

cover.qxp 5/24/2007 11:22 AM Page 1

150

Careers/Reference

™

Best Jobs

150

B

for Your Skills

est

Part of JIST’s Best Jobs™ Series

 Jobs

“Once you understand your skills…you can explore new work opportunities…

and make a powerful case in your resume, cover letter, and interview.”

Linda Kobylarz, President, Kobylarz & Associates Career Consultants, from the foreword

Best Jobs Require Skills You May Have or Can Learn

How This Book Works

The best jobs in today’s economy demand high skill levels. But many

In Part I, read about skills and why they’re imporpeople find it difficult to identify the skills they have or could develtant. Then take a look at Part II for a self-assessment

for

op. In this book, you discover your three strongest skills and the 50

to find out your top three career skills. Part III conbest jobs that require each one. With this information, you can find

tains 90+ best jobs lists you can browse to find the

careers that you are likely to excel at; train for high-demand, highbest jobs for your top skills. Turn to Part IV to look

wage jobs; and explain your value to employers.

at their descriptions for details on earnings, growth,

150BestJobs™for

job tasks, education and training needed, and much

more. Simple.

Your Skills

Part of JIST’s Best Jobs™ Series

Helpful Facts About the Best Jobs for Your Skills

Y

The authors used the most up-to-date facts from government

Who Can Benefit from This Book? Want to find a job

250+ Job Descriptions

sources throughout this volume. Besides the best jobs lists, the

that’s a good match for the skills you already have?

our

)

book includes information-packed descriptions of more than 250

Researching and planning your future education

occupations that met the best jobs criteria. Among this book’s many

and career options? Interested in gaining the skills

90+ Best Jobs Lists, Including Jobs with the

helpful facts:

needed for better-paying or more-interesting jobs?

Best Pay, Fastest Growth, and Most Openings

This book is ideal for people making important

) The best job using mathematics skills is Pharmacists. It has

career plans and decisions, as well as for the eduearnings of $89,820, is growing at a rate of 24.6 percent, and

)

cators, counselors, and others advising them.

Reveal the best career match for your three top skills,

has 16,000 openings per year.

Skills

such as communication, math, technology, science, and

About the Authors. Mike Farr has written more than

) Among the best jobs using communications skills with the high20 books on career and job search topics and is

management.

est percentage of part-time workers are Medical Assistants

one of the most respected and popular authors in

(number 3), Paralegals and Legal Assistants (number 7), and

)

“Best jobs” lists for each skill, organized by pay, growth,

the field. Laurence Shatkin has more than 25 years

Public Relations Specialists (number 11).

openings, education, self-employed and part-time workers,

in the career information field and is the author of

) The three industries with the highest concentration of occupaseveral career books.

and much more.

tions that use social skills are Educational Services, Software

)

Job descriptions packed with details on wages, demand,

Publishers, and Health Care.

responsibilities, and required training.

 More than 200,000

 Best Jobs books in print!

$16.95

Higher in Canada

 Based on the latest

 government data

Farr

8902 Otis Avenue

Indianapolis, IN 46216-1033

Shatkin

1-800-648-JIST

Fax 1-800-JIST-FAX

J4178

www.jist.com

and Laurence Shatkin, Ph.D.

00FM.qxp 5/29/2007 10:26 AM Page i

and Laurence Shatkin, Ph.D.

Foreword by Linda Kobylarz, President, Kobylarz & Associates Career Consultants

Also in JIST’s Best Jobs Series

)

 Best Jobs for the 21st Century

)

 40 Best Fields for Your Career

)

 200 Best Jobs for College Graduates

)

 225 Best Jobs for Baby Boomers

)

 300 Best Jobs Without a Four-Year Degree

)

 250 Best-Paying Jobs

)

 250 Best Jobs Through Apprenticeships

)

 175 Best Jobs Not Behind a Desk

)

 50 Best Jobs for Your Personality

00FM.qxp 5/29/2007 10:26 AM Page ii

150 Best Jobs for Your Skills

© 2008 by JIST Publishing, Inc.

Published by JIST Works, an imprint of JIST Publishing, Inc.

8902 Otis Avenue

Indianapolis, IN 46216-1033

Phone: 1-800-648-JIST

Fax: 1-800-JIST-FAX

E-mail: info@jist.com

Web site: www.jist.com

Some Other Books by the Authors

 Michael Farr

 Laurence Shatkin

The Quick Resume & Cover Letter Book

90-Minute College Major Matcher

Getting the Job You Really Want

The Very Quick Job Search

Overnight Career Choice

Quantity discounts are available for JIST products. Have future editions of JIST books automatically delivered to you on publication

through our convenient standing order program. Please call 1-800-648-JIST or visit www.jist.com for a free catalog and more information.

Visit www.jist.com for information on JIST, free job search information, book excerpts, and ordering information on our many products.

Acquisitions Editor: Susan Pines

Interior Layout: Aleata Howard

Development Editor: Stephanie Koutek

Proofreaders: Linda Seifert, Jeanne Clark

Cover and Interior Designer: Aleata Howard

Indexer: Cheryl Lenser

Cover Illustrations: Image Zoo

Printed in the United States of America

12 11 10 09 08 07

9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data

Farr, J. Michael.

150 best jobs for your skills / Michael Farr and Laurence Shatkin.

p. cm. --(JIST's best jobs series)

Includes index.

ISBN 978-1-59357-417-8 (alk. paper)

1. Vocational guidance--United States. 2. Vocational interests--United States. 3. Occupations--United States. 4. Job hunting--United

States. I. Shatkin, Laurence. II. Title. III. Title: One hundred and fifty best jobs for your skills.

HF5382.5.U5F3634 2007

331.7020973--dc22

2007011236

All rights reserved. No part of this book may be reproduced in any form or by any means, or stored in a database or retrieval system,

without prior permission of the publisher except in the case of brief quotations embodied in articles or reviews. Making copies of any

part of this book for any purpose other than your own personal use is a violation of United States copyright laws. For permission

requests, please contact the Copyright Clearance Center at www.copyright.com or (978) 750-8400.

We have been careful to provide accurate information throughout this book, but it is possible that errors and omissions have been introduced. Please consider this in making any career plans or other important decisions. Trust your own judgment above all else and in all

things. Results provided from the skills assessment are part of a whole-person approach to the assessment process. They provide useful

information that individuals can use to identify their strengths and to identify training needs and occupations that they may wish to

explore further. The skills assessment should never be used by businesses or organizations to screen applicants for jobs or for programs of

education or training.

Trademarks: All brand names and product names used in this book are trade names, service marks, trademarks, or registered trademarks

of their respective owners.

ISBN 978-1-59357-417-8

00FM.qxp 5/29/2007 10:26 AM Page iii

This Is a Big Book, But It Is

Very Easy to Use

How do you earn a paycheck? With your skills. An impressive degree, personal contacts, and the

slickest resume in town can only suggest your skills. They may get you hired, but to keep a job you

need to own the relevant skills. That’s why, when you are making career plans, you should think in

terms of the jobs that match your skills—the skills you already have or believe you can develop.

This book can help you identify your top skills and learn about jobs that use those skills. It guides

you through an exercise that makes you think about your skills in greater depth than you may

have ever done before. Then you can browse lists of jobs in which your top skills are used at a

high level. The jobs on the lists are selected and ordered to emphasize those with the highest

earnings and the highest demand for workers. Specialized lists arrange these jobs by the level of

education or training required and by interest fields. You can also see lists of jobs that have high

percentages of part-time or self-employed workers.

Every job is described in detail later in the book, so you can explore the jobs that interest you the

most. You’ll learn the major work tasks, all the important skills, educational programs, and many

other informative facts.

Using this book, you’ll be surprised how quickly you’ll get new ideas for career goals that can use

your top skills and can suit you in many other ways.

Some Things You Can Do with This Book

)

Identify jobs for your skills that don’t require you to get additional training or

education.

)

Develop long-term career plans that may require additional training, education, or

experience.

)

Explore and select a training or educational program that relates to a career objective

suited to your skills.

)

Find skill information to emphasize on your resume.

)

Prepare for interviews by learning how to connect your skills to your career goal.

These are a few of the many ways you can use this book. We hope you find it as interesting to

browse as we did to put together. We have tried to make it easy to use and as interesting as occupational information can be.

When you are done with this book, pass it along or tell someone else about it. We wish you well

in your career and in your life.

 (continued)

00FM.qxp 5/29/2007 10:26 AM Page iv

 (continued)

Credits and Acknowledgments: While the authors created this book, it is based on the work of many others. The occupational information is based on

data obtained from the U.S. Department of Labor and the U.S. Census Bureau. These sources provide the most authoritative occupational information

available. The job titles and their related descriptions are from the O*NET database, which was developed by researchers and developers under the

direction of the U.S. Department of Labor. They, in turn, were assisted by thousands of employers who provided details on the nature of work in the

many thousands of job samplings used in the database’s development. We used the most recent version of the O*NET database, release 10.0. We

appreciate and thank the staff of the U.S. Department of Labor for their efforts and expertise in providing such a rich source of data.

iv

 150 Best Jobs for Your Skills © JIST Works

00FM.qxp 5/29/2007 10:26 AM Page v

Table of Contents

Summary of Major Sections

Detailed Table of Contents

Introduction. A short overview to help you better

understand and use the book. Starts on page 1.

Part I: Overview of Skills and Careers13

Part I. Overview of Skills and Careers. Part I defines

What Exactly Is a Skill?....................................13

what a skill is and discusses various ways you can

How Can I Develop My Skills?14

develop your skills. It clarifies the relationship

between skills and career choice, as well as the role

 Informal Learning ..14

skills play in the hiring process. Finally, it explains

 Formal Learning ..15

which skills are included in this book and how this

book can help you focus on your skills. Starts on

How Are Skills and Career Choice Related?15

 page 13.

How Important Are Skills in the Hiring

Part II. What Are Your Top Skills? Take an

Process? ..16

Assessment. This part helps you identify your

What Do I Need for a Job Besides Skills?17

strongest skills with an in-depth assessment. Starts on

 page 21.

What Skills Are Covered in This Book?17

Part III. The Best Jobs Lists: Jobs for Each of the 10

What Skills Are Not Covered in This Book?19

Skills. Very useful for exploring career options! Lists

How Does This Book Help Me Identify My

are arranged into easy-to-use groups based on skills.

Outstanding Skills?..20

The first group of lists presents the 50 best jobs with

a high level of each skill. These jobs are selected to be

outstanding in terms of earnings, job growth, and job

Part II: What Are Your Top Skills? Take an

openings. Another series of lists gives the 20 bestAssessment ..21

paying jobs with a high level of each skill, the 20

Step 1: Rate Your Skills 21

fastest-growing jobs with a high level of each skill,

and the 20 jobs with the most openings with a high

 Communication Skills22

level of each skill. More-specialized lists follow, pre Computer Programming Skills24

senting the best jobs with a high level of each skill

with high percentages of part-time and self-employed

 Equipment Use/Maintenance Skills................26

workers, the best jobs by level of education or train Equipment/Technology Analysis Skills28

ing (with their top skills identified), and the best jobs

with a high level of each skill by interest area, as well

 Management Skills30

as several bonus lists. The detailed table of contents

 Mathematics Skills..32

starting at right presents all the list titles. Starts on

 page 47.

 Quality Control Skills34

Part IV. Descriptions of the Best Jobs for Your Skills.

 Science Skills ..36

Provides complete descriptions of the jobs that appear

 Social Skills ..38

on the lists in Part III. Each description contains

information on skills, education and training

 Thought-Processing Skills40

required, earnings, projected growth, job duties, relatStep 2: Decide on Your Top Skills....................42

ed knowledge and courses, and many other details.

 Starts on page 167.

Step 3: Find Jobs That Match Your Top

Skills..45

Appendix A. Resources for Further Exploration.

Lists several helpful resources for researching the facts

Part III: The Best Jobs Lists: Jobs for Each

about jobs and for learning how to conduct a successful job hunt. Starts on page 451.

of the 10 Skills ..47

Best Jobs Overall for Each Skill: Jobs with

Appendix B. The GOE Interest Areas and Work

Groups. This list of the 16 GOE Interest Areas and

the Highest Pay, Fastest Growth, and

their related Work Groups can help you narrow down

Most Openings..47

your career interests. Starts on page 453.

00FM.qxp 5/29/2007 10:26 AM Page vi

Table of Contents__

 The 50 Best Jobs with a High Level of

 The 20 Fastest-Growing Jobs with a

 Communication Skills48

 High Level of Communication Skills72

 The 40 Best Jobs with a High Level of

 The 20 Fastest-Growing Jobs with a

 Computer Programming Skills50

 High Level of Computer Programming

 The 50 Best Jobs with a High Level of

 Skills..73

 Equipment Use/Maintenance Skills51

 The 20 Fastest-Growing Jobs with a

 The 50 Best Jobs with a High Level of

 High Level of Equipment

 Equipment/Technology Analysis Skills53

 Use/Maintenance Skills73

 The 50 Best Jobs with a High Level of

 The 20 Fastest-Growing Jobs with a

 Management Skills54

 High Level of Equipment/Technology

 Analysis Skills ..74

 The 50 Best Jobs with a High Level of

 Mathematics Skills56

 The 20 Fastest-Growing Jobs with a

 High Level of Management Skills75

 The 50 Best Jobs with a High Level of

 Quality Control Skills58

 The 20 Fastest-Growing Jobs with a

 High Level of Mathematics Skills76

 The 50 Best Jobs with a High Level of

 Science Skills ..59

 The 20 Fastest-Growing Jobs with a

 High Level of Quality Control Skills............76

 The 50 Best Jobs with a High Level of

 Social Skills..61

 The 20 Fastest-Growing Jobs with a

 High Level of Science Skills77

 The 50 Best Jobs with a High Level of

 Thought-Processing Skills63

 The 20 Fastest-Growing Jobs with a

 High Level of Social Skills78

 The 20 Best-Paying Jobs with a High Level

 of Communication Skills65

 The 20 Fastest-Growing Jobs with a

 High Level of Thought-Processing Skills78

 The 20 Best-Paying Jobs with a High

 Level of Computer Programming Skills65

 The 20 Jobs with a High Level of

 Communication Skills with the Most

 The 20 Best-Paying Jobs with a High Level

 Openings ..80

 of Equipment Use/Maintenance Skills66

 The 20 Jobs with a High Level of

 The 20 Best-Paying Jobs with a High Level

 Computer Programming Skills with

 of Equipment/Technology Analysis Skills67

 the Most Openings......................................80

 The 20 Best-Paying Jobs with a High Level

 The 20 Jobs with a High Level of

 of Management Skills68

 Equipment Use/Maintenance Skills

 The 20 Best-Paying Jobs with a High Level

 with the Most Openings..............................81

 of Mathematics Skills..................................68

 The 20 Jobs with a High Level of

 The 20 Best-Paying Jobs with a High Level

 Equipment/Technology Analysis Skills

 of Quality Control Skills69

 with the Most Openings..............................82

 The 20 Best-Paying Jobs with a High Level

 The 20 Jobs with a High Level of

 of Science Skills ..70

 Management Skills with the Most

 The 20 Best-Paying Jobs with a High Level

 Openings ..83

 of Social Skills ..70

 The 20 Jobs with a High Level of

 The 20 Best-Paying Jobs with a High Level

 Mathematics Skills with the Most

 of Thought-Processing Skills71

 Openings ..84

vi

 150 Best Jobs for Your Skills © JIST Works

00FM.qxp 5/29/2007 10:26 AM Page vii

__Table of Contents

 The 20 Jobs with a High Level of Quality

 Best Jobs with a High Level of Computer

 Control Skills with the Most Openings84

 Programming Skills with a High

 The 20 Jobs with a High Level of Science

 Percentage of Self-Employed Workers............97

 Skills with the Most Openings85

 Best Jobs with a High Level of Equipment

 The 20 Jobs with a High Level of Social

 Use/Maintenance Skills with a High

 Skills with the Most Openings86

 Percentage of Self-Employed Workers............98

 The 20 Jobs with a High Level of Thought-

 Best Jobs with a High Level of

 Processing Skills with the Most Openings87

 Equipment/Technology Analysis Skills

 with a High Percentage of Self-Employed

Best Jobs Lists by Work Arrangement..............88

 Workers ..98

 Best Jobs with a High Level of

 Best Jobs with a High Level of Management

 Communication Skills with a High

 Skills with a High Percentage of

 Percentage of Part-Time Workers89

 Self-Employed Workers99

 Best Jobs with a High Level of Computer

 Best Jobs with a High Level of Mathematics

 Programming Skills with a High

 Skills with a High Percentage of

 Percentage of Part-Time Workers89

 Self-Employed Workers100

 Best Jobs with a High Level of Equipment

 Best Jobs with a High Level of Quality

 Use/Maintenance Skills with a High

 Control Skills with a High Percentage of

 Percentage of Part-Time Workers90

 Self-Employed Workers101

 Best Jobs with a High Level of Equipment/

 Best Jobs with a High Level of Science Skills

 Technology Analysis Skills with a High

 with a High Percentage of Self-Employed

 Percentage of Part-Time Workers91

 Workers ..102

 Best Jobs with a High Level of Management

 Best Jobs with a High Level of Social Skills

 Skills with a High Percentage of Part-

 with a High Percentage of Self-Employed

 Time Workers ..91

 Workers ..103

 Best Jobs with a High Level of Mathematics

 Best Jobs with a High Level of Thought-

 Skills with a High Percentage of Part-

 Processing Skills with a High Percentage

 Time Workers ..92

 of Self-Employed Workers104

 Best Jobs with a High Level of Quality

The Best Jobs for Your Skills Sorted by

 Control Skills with a High Percentage of

Education or Training Required104

 Part-Time Workers93

 Descriptions of the Education Levels105

 Best Jobs with a High Level of Science Skills

 with a High Percentage of Part-Time

 Another Warning About the Data................106

 Workers ..93

 Best Jobs Requiring Short-Term On-the-Job

 Best Jobs with a High Level of Social Skills

 Training ..107

 with a High Percentage of Part-Time

 Best Jobs Requiring Moderate-Term

 Workers ..94

 On-the-Job Training107

 Best Jobs with a High Level of Thought-

 Best Jobs Requiring Long-Term On-the-Job

 Processing Skills with a High Percentage

 Training ..109

 of Part-Time Workers95

 Best Jobs Requiring Work Experience in a

 Best Jobs with a High Level of

 Related Occupation111

 Communication Skills with a High

 Percentage of Self-Employed Workers............97

 150 Best Jobs for Your Skills © JIST Works

vii

00FM.qxp 5/29/2007 10:26 AM Page viii

Table of Contents__

 Best Jobs Requiring Postsecondary

 Best Jobs for People Interested in Retail and

 Vocational Training114

 Wholesale Sales and Service154

 Best Jobs Requiring an Associate Degree116

 Best Jobs for People Interested in Scientific

 Best Jobs Requiring a Bachelor’s Degree........118

 Research, Engineering, and Mathematics ..155

 Best Jobs Requiring Work Experience Plus

 Best Jobs for People Interested in

 Degree ..125

 Transportation, Distribution, and

 Logistics ..158

 Best Jobs Requiring a Master’s Degree127

Bonus Lists About Skills159

 Best Jobs Requiring a Doctoral Degree129

 Skills Used by the Best-Paid Jobs, Ordered

 Best Jobs Requiring a First Professional

 from Highest to Lowest160

 Degree ..129

 Skills Used by the Fastest-Growing Jobs,

The Best Jobs for Your Skills Sorted

 Ordered from Highest to Lowest160

by Interest ..131

 The 10 Industries with the Highest Level

 Descriptions for the 16 Interest Areas131

 of Communication Skills in Their

 Best Jobs for People Interested in

 Workforce ..161

 Agriculture and Natural Resources135

 The 10 Industries with the Highest Level

 Best Jobs for People Interested in

 of Computer Programming Skills in

 Architecture and Construction135

 Their Workforce162

 Best Jobs for People Interested in Arts and

 The 10 Industries with the Highest Level

 Communication137

 of Equipment Use/Maintenance Skills

 Best Jobs for People Interested in Business

 in Their Workforce162

 and Administration139

 The 10 Industries with the Highest Level

 Best Jobs for People Interested in Education

 of Equipment/Technology Analysis Skills

 and Training..141

 in Their Workforce163

 Best Jobs for People Interested in Finance

 The 10 Industries with the Highest Level

 and Insurance ..143

 of Management Skills in Their

 Best Jobs for People Interested in

 Workforce ..163

 Government and Public Administration144

 The 10 Industries with the Highest Level

 Best Jobs for People Interested in Health

 of Mathematics Skills in Their Workforce ..164

 Science ..144

 The 10 Industries with the Highest Level

 Best Jobs for People Interested in Hospitality,

 of Quality Control Skills in Their

 Tourism, and Recreation148

 Workforce ..164

 Best Jobs for People Interested in Human

 The 10 Industries with the Highest Level

 Service ..148

 of Science Skills in Their Workforce165

 Best Jobs for People Interested in

 The 10 Industries with the Highest Level

 Information Technology149

 of Social Skills in Their Workforce165

 Best Jobs for People Interested in Law and

 The 10 Industries with the Highest Level

 Public Safety ..151

 of Thought-Processing Skills in Their

 Workforce ..166

 Best Jobs for People Interested in

 Manufacturing ..152

viii

 150 Best Jobs for Your Skills © JIST Works

00FM.qxp 5/29/2007 10:26 AM Page ix

__Table of Contents

Part IV: Descriptions of the Best Jobs for

 Bill and Account Collectors198

Your Skills ..167

 Biological Science Teachers, Postsecondary199

 Accountants..169

 Biological Technicians201

 Actuaries ..170

 Biomedical Engineers202

 Administrative Services Managers................171

 Budget Analysts ..202

 Advertising and Promotions Managers172

 Bus and Truck Mechanics and Diesel

 Aerospace Engineering and Operations

 Engine Specialists203

 Technicians ..173

 Bus Drivers, Transit and Intercity................204

 Aerospace Engineers174

 Business Teachers, Postsecondary205

 Agricultural Engineers175

 Cardiovascular Technologists and

 Agricultural Sciences Teachers,

 Technicians ..206

 Postsecondary ..176

 Cement Masons and Concrete Finishers208

 Air Traffic Controllers177

 Chemical Engineers209

 Aircraft Mechanics and Service

 Chemistry Teachers, Postsecondary210

 Technicians ..178

 Chemists ..211

 Airline Pilots, Copilots, and Flight

 Chief Executives ..212

 Engineers ..179

 Chiropractors..213

 Anesthesiologists ..180

 Civil Engineers ..214

 Anthropology and Archeology Teachers,

 Postsecondary ..181

 Clinical Psychologists215

 Appraisers, Real Estate182

 Coaches and Scouts216

 Architects, Except Landscape and Naval183

 Commercial and Industrial Designers217

 Architecture Teachers, Postsecondary184

 Commercial Pilots218

 Archivists ..185

 Communications Teachers, Postsecondary219

 Area, Ethnic, and Cultural Studies

 Compensation and Benefits Managers..........220

 Teachers, Postsecondary186

 Compensation, Benefits, and Job Analysis

 Art Directors ..188

 Specialists ..221

 Art, Drama, and Music Teachers,

 Computer and Information Systems

 Postsecondary ..189

 Managers ..222

 Assessors ..190

 Computer Hardware Engineers....................223

 Astronomers..191

 Computer Programmers224

 Atmospheric and Space Scientists192

 Computer Science Teachers, Postsecondary225

 Atmospheric, Earth, Marine, and Space

 Computer Security Specialists227

 Sciences Teachers, Postsecondary193

 Computer Software Engineers,

 Auditors ..194

 Applications ..228

 Automotive Master Mechanics195

 Computer Software Engineers, Systems

 Software ..229

 Automotive Specialty Technicians196

 Computer Support Specialists230

 Aviation Inspectors......................................197

 Computer Systems Analysts231

 150 Best Jobs for Your Skills © JIST Works

ix

00FM.qxp 5/29/2007 10:26 AM Page x

Table of Contents__

 Computer, Automated Teller, and Office

 Elevator Installers and Repairers264

 Machine Repairers....................................232

 Emergency Medical Technicians and

 Construction and Building Inspectors233

 Paramedics ..266

 Construction Carpenters..............................234

 Employment Interviewers267

 Construction Managers236

 Engineering Managers268

 Copy Writers ..237

 Engineering Teachers, Postsecondary269

 Cost Estimators ..238

 English Language and Literature Teachers,

 Counseling Psychologists239

 Postsecondary ..270

 Criminal Investigators and Special Agents....240

 Environmental Engineers271

 Criminal Justice and Law Enforcement

 Environmental Science and Protection

 Teachers, Postsecondary241

 Technicians, Including Health273

 Customer Service Representatives242

 Environmental Science Teachers,

 Postsecondary ..274

 Database Administrators243

 Environmental Scientists and Specialists,

 Dental Assistants ..244

 Including Health......................................275

 Dental Hygienists245

 Epidemiologists ..276

 Dentists, General ..246

 Family and General Practitioners277

 Diagnostic Medical Sonographers247

 Film and Video Editors278

 Directors—Stage, Motion Pictures,

 Financial Analysts279

 Television, and Radio248

 Financial Examiners280

 Economics Teachers, Postsecondary249

 Financial Managers, Branch or

 Economists ..250

 Department ..281

 Education Administrators, Elementary

 Fire-Prevention and Protection Engineers282

 and Secondary School251

 First-Line Supervisors/Managers of

 Education Administrators, Postsecondary......252

 Construction Trades and Extraction

 Education Teachers, Postsecondary253

 Workers ..283

 Educational, Vocational, and School

 First-Line Supervisors/Managers of Helpers,

 Counselors..255

 Laborers, and Material Movers, Hand284

 Electrical and Electronic Equipment

 First-Line Supervisors/Managers of

 Assemblers..256

 Housekeeping and Janitorial Workers285

 Electrical and Electronics Repairers,

 First-Line Supervisors/Managers of

 Commercial and Industrial Equipment257

 Mechanics, Installers, and Repairers286

 Electrical Engineering Technicians258

 First-Line Supervisors/Managers of Police

 Electrical Engineers259

 and Detectives..287

 Electricians ..260

 First-Line Supervisors/Managers of

 Electronics Engineering Technicians261

 Production and Operating Workers............288

 Electronics Engineers, Except Computer262

 First-Line Supervisors/Managers of

 Transportation and Material-Moving

 Elementary School Teachers, Except

 Machine and Vehicle Operators289

 Special Education263

x

 150 Best Jobs for Your Skills © JIST Works

00FM.qxp 5/29/2007 10:26 AM Page xi

__Table of Contents

 Fitness Trainers and Aerobics Instructors291

 Kindergarten Teachers, Except Special

 Food Service Managers................................292

 Education ..324

 Foreign Language and Literature Teachers,

 Landscape Architects325

 Postsecondary ..293

 Law Teachers, Postsecondary........................326

 Forensic Science Technicians294

 Lawyers..327

 Forest Fire Fighters295

 Legal Secretaries ..328

 Forest Fire Fighting and Prevention

 Library Science Teachers, Postsecondary........329

 Supervisors ..296

 Licensed Practical and Licensed Vocational

 Foresters ..297

 Nurses..330

 Forestry and Conservation Science

 Machinists..331

 Teachers, Postsecondary298

 Maintenance and Repair Workers,

 Forging Machine Setters, Operators, and

 General..332

 Tenders, Metal and Plastic........................300

 Management Analysts333

 Gaming Managers301

 Mapping Technicians334

 Gaming Supervisors302

 Market Research Analysts335

 General and Operations Managers303

 Marketing Managers336

 Geographers..304

 Materials Engineers337

 Geography Teachers, Postsecondary304

 Materials Scientists338

 Graduate Teaching Assistants306

 Mathematical Science Teachers,

 Graphic Designers307

 Postsecondary ..339

 Health Specialties Teachers, Postsecondary308

 Mechanical Engineers341

 Heating and Air Conditioning Mechanics

 Medical and Clinical Laboratory

 and Installers ..309

 Technicians ..342

 Highway Maintenance Workers310

 Medical and Clinical Laboratory

 History Teachers, Postsecondary....................311

 Technologists ..343

 Home Economics Teachers, Postsecondary312

 Medical and Health Services Managers........344

 Human Resources Assistants, Except

 Medical and Public Health Social

 Payroll and Timekeeping314

 Workers ..345

 Hydrologists..315

 Medical Assistants346

 Immigration and Customs Inspectors............316

 Medical Equipment Repairers......................347

 Industrial Engineering Technicians317

 Medical Scientists, Except Epidemiologists348

 Industrial Engineers....................................318

 Mental Health and Substance Abuse

 Social Workers..349

 Industrial Production Managers319

 Mental Health Counselors350

 Industrial-Organizational Psychologists320

 Microbiologists..351

 Instructional Coordinators321

 Middle School Teachers, Except Special

 Interior Designers322

 and Vocational Education352

 Internists, General323

 Mobile Heavy Equipment Mechanics,

 Except Engines ..353

 150 Best Jobs for Your Skills © JIST Works

xi

00FM.qxp 5/29/2007 10:26 AM Page xii

Table of Contents__

 Motorboat Mechanics354

 Plumbers..385

 Multi-Media Artists and Animators355

 Police Patrol Officers387

 Municipal Fire Fighters356

 Political Science Teachers, Postsecondary388

 Municipal Fire Fighting and Prevention

 Preschool Teachers, Except Special

 Supervisors ..357

 Education ..389

 Natural Sciences Managers..........................358

 Producers ..390

 Network and Computer Systems

 Product Safety Engineers391

 Administrators ..359

 Program Directors392

 Network Systems and Data

 Property, Real Estate, and Community

 Communications Analysts360

 Association Managers................................393

 Nuclear Medicine Technologists361

 Psychiatrists ..394

 Numerical Tool and Process Control

 Psychology Teachers, Postsecondary395

 Programmers ..362

 Public Relations Managers396

 Nursing Aides, Orderlies, and Attendants363

 Public Relations Specialists397

 Nursing Instructors and Teachers,

 Purchasing Agents, Except Wholesale,

 Postsecondary ..364

 Retail, and Farm Products398

 Obstetricians and Gynecologists365

 Purchasing Managers399

 Occupational Therapist Assistants366

 Radiation Therapists400

 Occupational Therapists..............................367

 Radiologic Technicians401

 Operating Engineers and Other

 Radiologic Technologists403

 Construction Equipment Operators368

 Railroad Conductors and Yardmasters..........404

 Operations Research Analysts369

 Real Estate Brokers405

 Optometrists ..370

 Real Estate Sales Agents406

 Paralegals and Legal Assistants371

 Recreation and Fitness Studies Teachers,

 Payroll and Timekeeping Clerks372

 Postsecondary ..407

 Pediatricians, General373

 Refrigeration Mechanics and Installers408

 Personal and Home Care Aides374

 Registered Nurses ..409

 Personal Financial Advisors375

 Respiratory Therapists410

 Personnel Recruiters375

 Rough Carpenters412

 Pharmacists..377

 Sales Agents, Financial Services413

 Pharmacy Technicians378

 Sales Agents, Securities and Commodities413

 Philosophy and Religion Teachers,

 Sales Engineers ..414

 Postsecondary ..379

 Sales Managers ..415

 Physical Therapist Assistants380

 Sales Representatives, Wholesale and

 Physical Therapists......................................381

 Manufacturing, Except Technical and Scientific

 Physician Assistants382

 Products ..416

 Physics Teachers, Postsecondary383

 School Psychologists417

 Pipe Fitters and Steamfitters........................384

xii

 150 Best Jobs for Your Skills © JIST Works

00FM.qxp 5/29/2007 10:26 AM Page xiii

__Table of Contents

 Secondary School Teachers, Except Special

 Tile and Marble Setters439

 and Vocational Education418

 Training and Development Managers440

 Self-Enrichment Education Teachers420

 Training and Development Specialists..........441

 Sheet Metal Workers421

 Transportation Managers442

 Sheriffs and Deputy Sheriffs422

 Transportation Vehicle, Equipment, and

 Social and Community Service Managers423

 Systems Inspectors, Except Aviation............443

 Social and Human Service Assistants424

 Treasurers and Controllers444

 Social Work Teachers, Postsecondary425

 Truck Drivers, Heavy and Tractor-Trailer445

 Sociology Teachers, Postsecondary426

 Veterinarians..446

 Sound Engineering Technicians428

 Vocational Education Teachers,

 Special Education Teachers, Preschool,

 Postsecondary ..447

 Kindergarten, and Elementary School........429

 Wholesale and Retail Buyers, Except Farm

 Statistical Assistants430

 Products ..448

 Statisticians ..431

Appendix A: Resources for Further

 Storage and Distribution Managers432

Exploration ..451

 Surgeons ..433

Facts About Careers451

 Surgical Technologists..................................434

Career Decision Making and Planning451

 Technical Directors/Managers......................435

Job Hunting ..452

 Technical Writers ..436

Appendix B: The GOE Interest Areas

 Telecommunications Equipment Installers

and Work Groups..453

 and Repairers, Except Line Installers..........437

 Telecommunications Line Installers

Index ..458

 and Repairers ..438

 150 Best Jobs for Your Skills © JIST Works

xiii

00FM.qxp 5/29/2007 10:26 AM Page xiv

Foreword

Today’s workplace is one of rapid change, challenge, and opportunity. To survive and prosper nowadays, you need to keep up with changing job requirements and be able to bounce

back from layoffs and move on to new opportunities. In a word, you need to be resilient.

This is true whether you are just starting out or have many years of work experience.

Skills are at the heart of resilience in the workplace. Everybody has skills, but most people

have a hard time talking about their skills. A prospective employer asks you to identify your

top skills for a job and give examples of how you’ve used those skills in the past. You’re looking for a new job and wondering which of your skills are transferable. You’re trying to figure

out what your best skills are. When it comes to skills, you probably have more questions

than answers. Where to begin?

This book can help you find the answers to your questions about skills. It organizes the

overwhelming array of transferable skills into 10 major types, gives you an exercise to clarify

your strongest transferable skills, and helps you identify examples of how you used your

skills effectively. It also provides lists and descriptions of the best jobs that require your key

skills. When you understand your skills, you can target jobs that use them and you can

make a powerful case in your resume, cover letter, and interview for why you’re the person

who should get hired. It’s also important to know what skills are your weak spots so you can

work on improving them or develop team strategies for getting help when necessary.

Ready to begin? Use this book as the launchpad for exploring your transferable skills and

your career options. You’ll find it’s a handy guide throughout your career as you continue to

face changes, meet challenges, and explore new work opportunities.

 Linda Kobylarz

 President, Kobylarz & Associates

 Career Consultants

01Intro.qxp 5/25/2007 3:26 PM Page 1

Introduction

Not everybody will want to read this introduction. You may want to skip this background information and go directly to Part I, which discusses what skills are, how to

develop your skills and use them in choosing a career, and how this book can help you identify your top skills. If you’re really impatient, you may want to jump directly to Part II and

start assessing your skills.

But if you want to understand how (and why) we put this book together, where the information comes from, and what makes a job “best,” this introduction can answer a lot of

questions.

Why Skills Deserve Their Own Book

Ask employers what they look for when they hire, and they’ll say, “Somebody with the right

skills.” A few of the skills they seek are technical skills that are uniquely related to the job at

hand. For example, an all-around automobile mechanic must be able to change an oil filter,

balance a tire, and adjust a timing belt. But employers mostly look for skills that are important on almost every job—for example, communication, problem-solving, and getting along

with others. Automobile mechanics, accountants, and architects all need these skills, and

somebody who moves from being an automobile mechanic to being an accountant can

transfer many of these skills to the new job. For that reason, they are usually called transfer-

 able skills.

Not all transferable skills can transfer to all work settings. Some are much more important

in certain jobs than in other jobs, and some combinations of skills—for example, the combination of managerial skills, math skills, and programming skills—are needed at a high level

in only a limited selection of jobs. In fact, each occupation in the U.S. economy demands a

particular mix of transferable skills. That’s why this book can help you. It uses information

from the U.S. Department of Labor on the skill requirements of 265 jobs to help you identify the jobs that are the best match for your transferable skills. It also uses information

about the economic rewards of jobs so you can identify the best jobs that match your skills.

For a more complete discussion of skills, see Part I. The rest of this introduction focuses on

the information in this book: where it came from, what it means, and how it is organized.

1

01Intro.qxp 5/25/2007 3:26 PM Page 2

Introduction __

Where the Information Came From

The information we used in creating this book came mostly from databases created by the

U.S. Department of Labor:

)

We started with the jobs and skill information included in the Department of Labor’s

O*NET (Occupational Information Network) database, which is now the primary

source of detailed information on occupations. The Labor Department updates the

O*NET on a regular basis, and we used the most recent one available—O*NET

release 10.

)

We linked the information from O*NET to several other kinds of data that the U.S.

Bureau of Labor Statistics collects: on earnings, projected growth, number of openings,

part-time workers, and self-employed workers. For data on these topics, the BLS uses a

slightly different set of job titles than the O*NET uses, so we had to match similar

titles. In a few cases we could not obtain data about every one of these topics for every

occupation. Nevertheless, the information we report here is the most reliable data we

could obtain.

)

We used the Classification of Instructional Programs, a system developed by the U.S.

Department of Education, to cross-reference the education and training programs

related to each job.

Of course, information in a database format can be boring and even confusing, so we did

many things to help make the data useful and present it to you in a form that is easy to

understand.

How the Best Jobs for Your Skills

Were Selected

Here is the procedure we followed to select the 265 jobs we included in this book:

1. We began by analyzing the skills data in the O*NET database and simplified it so we

could describe jobs using 10 skills instead of the 36 the O*NET uses. For a full explanation of our methods, see Part I. Of the 949 job titles in the O*NET, 796 have skills

data.

2. For each of the 796 jobs, we determined the top three skills. The O*NET uses two

scales to rate jobs on their skills: the level of skill and the importance of the skill. We

based our ordering on the level of skill, but we eliminated skills that had very low

importance ratings, and we based the ordering on the difference between the job’s rating

on each skill and the average rating for all occupations on that skill (a figure we call the

skill’s score).

3. We had to eliminate 132 jobs because for each of the 10 skills they had a score close to

zero or lower—in other words, they had no skill with a rating that exceeded the average

by a significant amount. It’s not a coincidence that these low-skill jobs are not very

2

 150 Best Jobs for Your Skills © JIST Works

01Intro.qxp 5/25/2007 3:26 PM Page 3

__Introduction

rewarding and therefore don’t belong in a book about “best jobs.” For each of the

remaining 664 jobs, we ordered the 10 skills by their scores from highest to lowest. If

the second-place skill for a job had a score less than 40 percent of the score of the firstplace skill, of if the second-place skill had a score close to zero or lower, we identified

only the single top skill for the job. If the score of the third-place skill was less than 40

percent of the score of the second-place skill or was close to zero or lower, we identified

only the top two skills for the job. For most jobs, however, we identified three top skills.

4. We then linked the jobs to data we obtained from other sources at the Department of

Labor. We had to eliminate 4 jobs because earnings figures were not available, and we

eliminated another 11 jobs that are expected to employ fewer than 500 workers per year

and to shrink rather than grow in workforce size. We also combined 36 very similar college teaching jobs into one job: Teachers, Postsecondary. This left 614 jobs.

5. For each of the 10 skills, we created a list of the jobs (from the remaining set of 614) for

which the skill was among the top three. Because most jobs were assigned three top

skills, most jobs appeared on three different lists. The sizes of the lists varied from 43

jobs (Computer Programming Skills) to 230 jobs (Equipment Use/Maintenance Skills).

6. On each list, we ranked the jobs three times, based on these major criteria: median

annual earnings, projected growth through 2014, and number of job openings projected

per year.

7. We then added the three numerical rankings for each job to calculate its overall score.

8. To emphasize jobs that tend to pay more, are likely to grow more rapidly, and have

more job openings, we selected the 50 job titles from each list with the best numerical

scores. For example, on the list of jobs linked to Communication Skills, the job with

the best combined score for earnings, growth, and number of job openings is Teachers,

Postsecondary, so this job is listed first among the “50 Best Jobs For Communication

Skills” even though it is not the best-paying job (which is Surgeons), the fastest-growing

job (which is Medical Assistants), or the job with the most openings (which is

Customer Service Representatives). Because our list of jobs high in Computer

Programming Skills numbered only 43 jobs, we selected the best 40 of these jobs.

In Part II of this book you’ll determine your top three skills, and then in Part III you’ll consult the list with the 50 best jobs for each skill. Because three times 50 equals 150, we call

this book 150 Best Jobs for Your Skills, but in fact when you look at the lists you’ll notice that

some jobs appear on multiple lists. The 10 lists of 50 jobs each actually contain 230 unique

jobs. These jobs are the focus of this book and are described in full in Part IV. In Part IV we

also provide full descriptions of all 36 of the postsecondary teaching jobs, so a total of 265

jobs are included there.

 150 Best Jobs for Your Skills © JIST Works

3

01Intro.qxp 5/25/2007 3:26 PM Page 4

Introduction __

New Government Training Programs

May Become Available

It is interesting to note that the federal government has made commitments to encourage

people to prepare for the jobs included in this book. In 2003 the White House announced

the President’s High Growth Job Training Initiative and subsequently has launched a series

of Community-Based Job Training Grants to fund community colleges and other training

providers. In addition, Congress passed the Carl D. Perkins Career and Technical Education

Improvement Act of 2006, which is intended to help states and localities fund training programs for “high skill, high wage, or high demand occupations in current or emerging professions.”

Although the president’s initiatives and the Perkins Act do not define which occupations are

being targeted, the U.S. Department of Labor has identified jobs considered to be “high

wage, high growth.” Of the 196 such jobs for which there is O*NET information, 146 are

included in this book. So it’s possible that new government-funded training programs may

become available in your community for some of the best jobs for your skills. When you

find interesting jobs in this book, investigate local training opportunities. Don’t assume

because a job is unfamiliar to you that you can’t find training for it. Ask at your local community college or career one-stop center.

Understand the Limits of the Data in

This Book

In this book we use the most reliable and up-to-date information available on earnings, projected growth, number of openings, skills, and other topics. The earnings data came from

the U.S. Department of Labor’s Bureau of Labor Statistics. As you look at the figures, keep

in mind that they are estimates. They give you a general idea about the number of workers

employed, annual earnings, rate of job growth, and annual job openings.

Understand that a problem with such data is that it describes an average. Just as there is no

precisely average person, there is no such thing as a statistically average example of a particular job. We say this because data, while helpful, can also be misleading.

Take, for example, the yearly earnings information in this book. This is highly reliable data

obtained from a very large U.S. working population sample by the Bureau of Labor

Statistics. It tells us the average annual pay received as of May 2005 by people in various job

titles (actually, it is the median annual pay, which means that half earned more and half

less).

This sounds great, except that half of all people in that occupation earned less than that

amount. For example, people who are new to the occupation or with only a few years of

work experience often earn much less than the average amount. People who live in rural

areas or who work for smaller employers typically earn less than those who do similar work

4

 150 Best Jobs for Your Skills © JIST Works

01Intro.qxp 5/25/2007 3:26 PM Page 5

__Introduction

in cities (where the cost of living is higher) or for bigger employers. People in certain areas of

the country earn less than those in others.

Also keep in mind that the figures for job growth and number of openings are projections

by labor economists—their best guesses about what we can expect between now and 2014.

They are not guarantees. A major economic downturn, war, or technological breakthrough

could change the actual outcome.

Finally, don’t forget that the job market consists of both job openings and job seekers. The

figures on job growth and openings don’t tell you how many people will be competing with

you to be hired. The Department of Labor does not publish figures on the supply of job

candidates, so we are unable to tell you about the level of competition you can expect.

Competition is an important issue that you should research for any tentative career goal. In

some cases, the Occupational Outlook Handbook provides informative statements. You should

speak to people who educate or train tomorrow’s workers; they probably have a good idea of

how many graduates find rewarding employment and how quickly. People in the workforce

also can provide insights into this issue. Use your critical thinking skills to evaluate what

people tell you. For example, educators or trainers may be trying to recruit you, whereas

people in the workforce may be trying to discourage you from competing. Get a variety of

opinions to balance out possible biases.

So, in reviewing the information in this book, please understand the limitations of the data.

You need to use common sense in career decision making as in most other things in life. We

hope that, using that approach, you find the information helpful and interesting.

The Data Complexities

For those of you who like details, we present some of the complexities inherent in our

sources of information and what we did to make sense of them here. You don’t need to

know this to use the book, so jump to the next section of the Introduction if you are bored

with details.

Earnings, Growth, and Number of Openings

We include information on earnings, projected growth, and number of job openings for

each job throughout this book.

Earnings

The employment security agency of each state gathers information on earnings for various

jobs and forwards it to the U.S. Bureau of Labor Statistics. This information is organized in

standardized ways by a BLS program called Occupational Employment Statistics, or OES.

To keep the earnings for the various jobs and regions comparable, the OES screens out certain types of earnings and includes others, so the OES earnings we use in this book represent

straight-time gross pay exclusive of premium pay. More specifically, the OES earnings

include the job’s base rate; cost-of-living allowances; guaranteed pay; hazardous-duty pay;

 150 Best Jobs for Your Skills © JIST Works

5

01Intro.qxp 5/25/2007 3:26 PM Page 6

Introduction __

incentive pay, including commissions and production bonuses; on-call pay; and tips but do

not include back pay, jury duty pay, overtime pay, severance pay, shift differentials, nonproduction bonuses, or tuition reimbursements. Also, self-employed workers are not included in the estimates, and they can be a significant segment in certain occupations. When data

on earnings for an occupation is highly unreliable, OES does not report a figure, which

meant that we reluctantly had to exclude from this book a few occupations such as

Musicians and Singers. The median earnings for all workers in all occupations were $29,430

in May 2005.

The data from the OES survey is reported under a system of job titles called the Standard

Occupational Classification system, or SOC. We cross-referenced these titles to the O*NET

job titles we use in this book so we can rank the jobs by their earnings and include earnings

information in the job descriptions. In some cases, an SOC title cross-references to more

than one O*NET job title. For example, the O*NET has separate information for Accountants and Auditors, but the SOC reports earnings for a single occupation called Accountants

and Auditors. Therefore you may notice that the salary we report for Accountants ($52,210)

is identical to the salary we report for Auditors. In reality there probably is a difference, but

this is the best information that is available.

Projected Growth and Number of Job Openings

This information comes from the Office of Occupational Statistics and Employment

Projections, a program within the Bureau of Labor Statistics that develops information about

projected trends in the nation’s labor market for the next ten years. The most recent projections available cover the years from 2004 to 2014. The projections are based on information

about people moving into and out of occupations. The BLS uses data from various sources

in projecting the growth and number of openings for each job title—some data comes from

the Census Bureau’s Current Population Survey and some comes from an OES survey. The

projections assume that there will be no major war, depression, or other economic upheaval.

Like the earnings figures, the figures on projected growth and job openings are reported

according to the SOC classification, so again you will find that some of the SOC jobs crosswalk to more than one O*NET job. To continue the example we used earlier, SOC reports

growth (22.4%) and openings (157,000) for one occupation called Accountants and

Auditors, but in this book we report these figures separately for the occupation Accountants

and for the occupation Auditors. When you see Accountants with 22.4% projected growth

and 157,000 projected job openings and Auditors with the same two numbers, you should

realize that the 22.4% rate of projected growth represents the average of these two occupations—one may actually experience higher growth than the other—and that these two occupations will share the 157,000 projected openings.

While salary figures are fairly straightforward, you may not know what to make of jobgrowth figures. For example, is projected growth of 15 percent good or bad? You should

keep in mind that the average (mean) growth projected for all occupations by the Bureau of

Labor Statistics is 13.0 percent. One-quarter of the SOC occupations have a growth projec6

 150 Best Jobs for Your Skills © JIST Works

01Intro.qxp 5/25/2007 3:26 PM Page 7

__Introduction

tion of 3.2 percent or lower. Growth of 11.6 percent is the median, meaning that half of the

occupations have more, half less. Only one-quarter of the occupations have growth projected

at more than 17.4 percent.

Remember, however, that the jobs in this book were selected as “best” partly on the basis of

high growth, so their mean growth is an impressive 21.0 percent. Among these 265 outstanding jobs, the job ranked 66th by projected growth has a figure of 29.4 percent, the jobs

ranked 132nd and 133rd (the median) have a projected growth of 19.5 percent, and the job

ranked 199th has a projected growth of 13.7 percent.

Perhaps you’re wondering why we present figures on both job growth and number of openings. Aren’t these two ways of saying the same thing? Actually, you need to know both.

Consider the occupation Hydrologists, which is projected to grow at the outstanding rate of

31.6 percent. There should be lots of opportunities in such a fast-growing job, right? Not

exactly. This is a tiny occupation, with only about 3,600 people currently employed, so even

though it is growing rapidly, it will not create many new jobs (about 1,000 per year, to be

exact). Now consider Team Assemblers. This occupation is growing at the anemic rate of 7.3

percent, largely because automation and foreign competition have eliminated the need for

many of these workers. Nevertheless, this is a huge occupation that employs over 1.2 million

workers, so even though its growth rate is unimpressive, it is expected to take on 262,000

new workers each year. That’s why we base our selection of the best jobs on both of these

economic indicators and why you should pay attention to both when you scan our lists of

best jobs.

How This Book Is Organized

The information in this book about best jobs for your skills moves from the general to the

highly specific.

Part I. Overview of Skills and Careers

Part I is an overview of what skills are, how to develop them, and how they relate to career

choice. This chapter explains how we simplified the skills in the O*NET database to create a

more manageable set for this book and how the assessment in Part II helps you to identify

your outstanding skills.

Part II. What Are Your Top Skills? Take an

Assessment

Part II is a self-assessment exercise that presents 10 major skills. It defines each skill, gives

you a context for understanding how it is learned and used on the job, asks for your selfestimate of your level of skill, and challenges your self-estimate by asking you to provide

examples from your own experiences of how you have demonstrated this skill. It takes about

45 minutes to complete—more or less, depending on how fast you work—and will help you

understand which skills are your best.

 150 Best Jobs for Your Skills © JIST Works

7

01Intro.qxp 5/25/2007 3:26 PM Page 8

Introduction __

As an extra benefit, the skill-related experiences that you jot down here can come in handy

in the future when you are writing a resume or a cover letter for a job application.

Part III. The Best Jobs Lists: Jobs for Each of

the 10 Skills

For many people, the 99 lists in Part III are the most interesting feature of the book. Here

you can see titles of jobs that require a high level of one of your top skills and that have the

best combination of high salaries, fast growth, and plentiful job openings. You can see which

jobs are best in terms of each of these factors combined or considered separately. Each skilloriented set of jobs is broken out further according to education levels and to highlight jobs

with a high percentage of part-time and self-employed workers. Look in the Table of

Contents for a complete list of lists. Although there are a lot of lists, they are not difficult to

understand because they have clear titles and are organized into groupings of related lists.

We suggest that you use the lists that make the most sense for you. Following are the names

of each group of lists along with short comments on each group. You will find additional

information in a brief introduction provided at the beginning of each group of lists in

Part III.

Best Jobs for Each Skill: Jobs with the Highest Pay, Fastest

Growth, and Most Openings

These four sets of 10 lists (one for each skill) are the ones that you probably want to see

first. The first set of lists presents, for each skill, the top 50 jobs that have that skill among

their three most important skills. The second set presents the 20 best-paying jobs from the

top 50 jobs for each skill. The third set presents the 20 fastest-growing jobs from the top 50

jobs for each skill. The fourth set presents the 20 jobs with the most openings from the top

50 jobs for each skill.

Best Jobs Lists by Work Arrangement

These two sets of 10 lists contain subsets of the top 50 jobs for each skill. The first set presents the jobs with a high percentage of part-time workers; the second set presents the jobs

with a high percentage of self-employed workers.

Best Jobs Lists Based on Levels of Education, Training, and

Experience

For each of the 10 skills, we created separate lists for each level of education and training as

defined by the U.S. Department of Labor and assigned job titles to the lists based on the

education, training, and experience usually required for entry. Jobs within these lists are presented in order of their total combined scores for earnings, growth, and number of openings.

The lists include jobs in these groupings:

)

Short-term on-the-job training

)

Moderate-term on-the-job training

8

 150 Best Jobs for Your Skills © JIST Works

01Intro.qxp 5/25/2007 3:26 PM Page 9

__Introduction

)

Long-term on-the-job training

)

Work experience in a related job

)

Postsecondary vocational training

)

Associate degree

)

Bachelor’s degree

)

Work experience plus degree

)

Master’s degree

)

Doctoral degree

)

First professional degree

Best Jobs Lists Based on Interests

These lists organize the 230 best jobs into groups based on interests. Within each list, jobs

are presented in order of their total scores for earnings, growth, and number of openings.

Here are the 16 interest areas used in these lists: Agriculture and Natural Resources;

Architecture and Construction; Arts and Communication; Business and Administration;

Education and Training; Finance and Insurance; Government and Public Administration;

Health Science; Hospitality, Tourism, and Recreation; Human Service; Information

Technology; Law and Public Safety; Manufacturing; Retail and Wholesale Sales and Service;

Scientific Research, Engineering, and Mathematics; and Transportation, Distribution, and

Logistics.

Bonus Lists About Skills

Unlike the other lists, these are not based on the 50 best jobs. In fact, they don’t contain

jobs at all, but they do contain interesting information on the relationship between skills

and work:

)

One list orders the 10 skills by how closely they are associated with income. In other

words, you can see which skills command the highest pay.

)

A second list orders the 10 skills by how closely they are associated with job growth.

This means you can see which skills are in greatest demand.

)

A set of lists shows, for each of the 10 skills, the 10 industries where the skill is most

concentrated in the workforce. Using this information, you can plan your career for a

segment of the economy where demand for the skill is really hot.

Part IV: Descriptions of the Best Jobs

for Your Skills

This part describes each of the best jobs for your skills, using a format that is informative yet

compact and easy to read. The descriptions contain statistics such as earnings and projected

percent of growth; lists such as major skills, work tasks, and related job titles; and key

descriptors such as personality type and interest field. Because the jobs in this section are

 150 Best Jobs for Your Skills © JIST Works

9

01Intro.qxp 5/25/2007 3:26 PM Page 10

Introduction __

arranged in alphabetical order, you can easily find a job that you’ve identified from Part III

and that you want to learn more about.

We used the most current information from a variety of government sources to create the

descriptions. Although we’ve tried to make the descriptions easy to understand, the sample

that follows—with an explanation of each of its parts—may help you better understand and

use the descriptions.

itle

Accountants

cial issues. Appraise, evaluate, and inventory real property and equipment, recording information such as the

Job T

description, value, and location of property. Maintain or

) Education/Training Required: Bachelor’s

examine the records of government agencies. Serve as

degree

bankruptcy trustees or business valuators.

Skills

) Annual Earnings: $52,210

SKILLS—Most Important: Computer Programming

) Growth: 22.4%

Skills; Mathematics Skills; Management Skills. Other

) Annual Job Openings: 157,000

Above-Average Skills: Thought-Processing Skills;

) Self-Employed: 10.9%

Quality Control Skills; Equipment/Technology Analysis

Information

Skills.

) Part-Time: 10.2%

GOE

Data Elements

GOE—Interest Area: 04. Business and Administration.

 The job openings listed here are shared with Auditors.

Work Group: 04.05. Accounting, Auditing, and

Analytical Support. Other Jobs in This Group:

Analyze financial information and prepare financial

Accountants and Auditors; Auditors; Budget Analysts;

Personality

reports to determine or maintain record of assets, lia-

Industrial Engineering Technicians; Logisticians;

sksa

bilities, profit and loss, tax liability, or other financial

Management Analysts; Operations Research Analysts.

Type

activities within an organization. Prepare, examine, or

PERSONALITY TYPE: Conventional. Conventional

analyze accounting records, financial statements, or

occupations frequently involve following set procedures

other financial reports to assess accuracy, completeness,

and routines. These occupations can include working

and conformance to reporting and procedural stanwith data and details more than with ideas. Usually

dards. Compute taxes owed and prepare tax returns,

there is a clear line of authority to follow.

Program(s)

Education/

ensuring compliance with payment, reporting, or other

Training

EDUCATION/TRAINING PROGRAM(S)—

tax requirements. Analyze business operations, trends,

y Description and T

Accounting and Computer Science; Accounting;

costs, revenues, financial commitments, and obligations

Accounting and Finance; Accounting and

to project future revenues and expenses or to provide

Business/Management. RELATED KNOWLEDGE/

advice. Report to management regarding the finances of

Summar

COURSES—Economics and Accounting: Economic

establishment. Establish tables of accounts and assign

and accounting principles and practices, the financial

Knowledge/

entries to proper accounts. Develop, maintain, and anaCourses

Related

markets, banking, and the analysis and reporting of

lyze budgets, preparing periodic reports that compare

financial data. Clerical Practices: Administrative and

budgeted costs to actual costs. Develop, implement,

clerical procedures and systems such as word processing,

modify, and document recordkeeping and accounting

managing files and records, stenography and transcripsystems, making use of current computer technology.

tion, designing forms, and other office procedures and

Prepare forms and manuals for accounting and bookterminology. Mathematics: Arithmetic, algebra, geomekeeping personnel and direct their work activities.

try, calculus, and statistics and their applications. Law

Survey operations to ascertain accounting needs and to

and Government: Laws, legal codes, court procedures,

recommend, develop, or maintain solutions to business

precedents, government regulations, executive orders,

and financial problems. Work as Internal Revenue

agency rules, and the democratic political process.

Service (IRS) agents. Advise management about issues

Computers and Electronics: Circuit boards; processors;

such as resource utilization, tax strategies, and the

chips; electronic equipment; and computer hardware

assumptions underlying budget forecasts. Provide interand software, including applications and programming.

nal and external auditing services for businesses or indiPersonnel and Human Resources: Principles and providuals. Advise clients in areas such as compensation,

cedures for personnel recruitment, selection, training,

employee health-care benefits, the design of accounting

compensation and benefits, labor relations and negotiaor data processing systems, or long-range tax or estate

tion, and personnel information systems.

plans. Investigate bankruptcies and other complex

financial transactions and prepare reports summarizing

the findings. Represent clients before taxing authorities

and provide support during litigation involving finan10

 150 Best Jobs for Your Skills © JIST Works

01Intro.qxp 5/25/2007 3:26 PM Page 11

__Introduction

Here are some details on each of the major parts of the job descriptions you will find in

Part IV:

)

Job Title: This is the job title for the job as defined by the U.S. Department of Labor

and used in its O*NET database.

)

Data Elements: The information comes from various U.S. Department of Labor and

Census Bureau databases, as explained elsewhere in this Introduction.

)

Summary Description and Tasks: The bold sentence provides a summary description of

the occupation. It is followed by a listing of tasks that are generally performed by people

who work in this job. This information comes from the O*NET database but where

necessary has been edited to avoid exceeding 2,200 characters.

)

Skills: The O*NET database provides data on 36 skills; we decided to collapse those

into 10 skills, as explained in detail in Part II. First we list the three that are most

important for each job. For each job, we identified any skill with a rating that was higher than the average rating for that skill for all jobs. If the score for a skill is less than 40

percent of the next-highest score, we do not list that score or any ranked lower. These

outstanding skills are listed alphabetically. Following these skills are all the other skills

that were significantly higher than the average rating for that skill for all jobs. These

additional skills are ordered by descending level of mastery required.

)

GOE Information: This information cross-references the Guide for Occupational

Exploration (or the GOE), a system developed by the U.S. Department of Labor that

organizes jobs based on interests. We use the groups from the New Guide for

 Occupational Exploration, as published by JIST. This book uses a set of interest areas

based on the 16 career clusters developed by the U.S. Department of Education and

used in a variety of career information systems. The description includes the major

Interest Area the job fits into, its more-specific Work Group, and a list of related

O*NET job titles that are in this same GOE Work Group. This information will help

you identify other job titles that have similar interests or require similar skills. You can

find more information on the GOE and its Interest Areas in Appendix B.

)

Personality Type: The O*NET database assigns each job to its most closely related personality type. Our job descriptions include the name of the related personality type as

well as a brief definition of this personality type.

)

Education/Training Program(s): This part of the job description provides the name of

the educational or training program or programs for the job. It will help you identify

sources of formal or informal training for a job that interests you. To get this information, we used a crosswalk created by the National Center for O*NET Development to

connect information in the Classification of Instructional Programs (CIP) to the

O*NET job titles we use in this book. We made various changes to connect the

O*NET job titles to the education or training programs related to them and also modified the names of some education and training programs so they would be more easily

understood.

 150 Best Jobs for Your Skills © JIST Works

11

01Intro.qxp 5/25/2007 3:26 PM Page 12

Introduction __

)

Related Knowledge/Courses: This entry can help you understand the most important

knowledge areas that are required for a job and the types of courses or programs you

will likely need to take to prepare for it. We used information in the Department of

Labor’s O*NET database for this entry. For each job, we identified any knowledge area

with a rating that was higher than the average rating for that knowledge area for all jobs;

then we listed them in descending order.

Getting all the information we used in the job descriptions was not a simple process, and it

is not always perfect. Even so, we used the best and most recent sources of data we could

find, and we think that our efforts will be helpful to many people.

Acknowledgments

We would like to thank Dave Anderson, Nancy Sosnowski, and Jason Thomas for their

helpful feedback on the skills assessment in Part II.

12

 150 Best Jobs for Your Skills © JIST Works

02Pt1.qxp 5/25/2007 3:28 PM Page 13

PART I

Overview of Skills

and Careers

What Exactly Is a Skill?

A skill is a learned capability to perform actions. Let’s look at the parts of that definition.

A skill is a capability because it gives you the potential to do something competently. It’s

not a guarantee of success, but it means you are able to succeed. It’s not a preference for

doing something, although people tend to prefer doing what they’re good at.

A skill is learned because it is not something you’re born with, and it is not acquired

through normal sensory development (as depth perception is) or through special physical

conditioning (as the ability to bench-press 250 pounds would be). It is not a talent or aptitude, which means a capacity for learning something easily; it is the fruit of learning. Not all

learning comes from books or formal instructional programs. In fact, you may learn a skill

without conscious intent or even awareness of the learning process. For example, you may

acquire certain social skills, such as getting along with diverse co-workers, through day-today experiences without realizing you are doing so.

A skill allows you to perform actions rather than just know or feel something, which is

what makes it valuable to employers. It gets the job done. For example, some social skills

may be referred to as “a positive attitude,” but they require more than just a sunny feeling.

They require such actions as seeing things from someone else’s point of view, speaking in a

cheerful tone of voice, or offering to help. Some skills are largely intellectual, but even these

skills contribute to work tasks. For example, critical thinking skills would enable you to

decide which supplier to buy from or where to drill for oil.

People sometimes don’t realize all the skills they have. For example, they may think that a

positive attitude on the job is just a feeling or that critical thinking is just a matter of raw

intelligence. Part II of this book can help you take stock of your skills so you can aspire

toward appropriate jobs and use effective wording on your resume, on job application letters, and in interviews.

13

02Pt1.qxp 5/25/2007 3:28 PM Page 14

Pa

P r

a t I

t

__

How Can I Develop My Skills?

If you’re presently in school (and paying attention), you’re making progress on developing

your skills. But skill-building is not just for young people. Because skills are learned, you can

develop them throughout your lifetime. In fact, you’d better. If you’re working now, your

present job is going to undergo changes. What if part of your job is taken over by a computer? What if your employer wants to expand to a world market? Will you have the skills to

adjust easily? And if you lose your job for whatever reason, if you decide to change your job,

or if you’re not yet in the workforce, will you have the skills that employers are looking for?

Employers often complain that younger job applicants lack certain vital social skills (they’re

“slackers,” they’re “surly,” or they “have an attitude problem”) and that older job applicants

lack emerging technology skills (they’re “fuddy-duddies” or “dinosaurs”). Don’t be one of

those rejects! Develop the skills that employers want.

Informal Learning

The best way to learn work-related skills is on the job. Even for jobs that require certain

educational credentials, most job-specific skills are learned after you’re hired. When you see

co-workers using skills that you don’t have, watch what they do and ask them to show you

how. When you feel you have mastered the skill, ask your supervisor for an assignment that

uses the skill—perhaps not a high-stakes project, but something that will demonstrate your

new skill. Then be sure to ask for feedback that specifically targets your use of the skill.

What did you do right? How could you have done it better? Try not to be defensive in

response to criticism; use this feedback as part of the learning process.

If you’re not working now, you can get informal on-the-job training in specific skills by

doing volunteer work in a relevant setting. For example, to improve your social skills, do

volunteer work at a senior center, a charity fund-raising event, or some other setting where

there’s a lot of interaction with people. Some hobbies also provide opportunities for you to

learn skills—for example, designing Web pages, customizing cars, or gardening. With hobbies, it helps to join a club so you can learn from more highly skilled hobbyists and get feedback on your accomplishments. Just keep in mind that your volunteer work can do more

than just help others and your hobby can be more than just a self-indulgence. Use them as

skill academies. Challenge yourself with new tasks; ask for feedback.

Sometimes you can create your own training program by studying a book or technical manual (maybe one aimed at “dummies”). In fact, if the skill you want to learn is very rare (for

example, speaking Estonian) or on the cutting edge of technology (for example, using the

very latest software program), you may have no choice but to design your own curriculum

because you can’t find anyone to teach you. If you’re very lucky, you may be able to convince

your employer to pay for the books or other learning aids and to give you time in the workday for upgrading your skills. But most workers find that they have to use lunch hours,

evenings, and weekends for this self-training. Consider the time and expense of self-training

as investments in your future employability. Try to find a study partner to learn with you;

study partners help reinforce each other’s learning and keep the learning program on track.

14

 150 Best Jobs for Your Skills © JIST Works

02Pt1.qxp 5/25/2007 3:28 PM Page 15

__Overview of Skills and Careers

Formal Learning

Some skills can be learned only in formal settings. Doctors, for example, must go to medical

school. Often a specific college degree or apprenticeship is the accepted way of preparing for

a certain career. Accountants usually have a degree in accounting, or at least in business.

Most electricians learn through a formal apprenticeship program.

But many other skills are taught in single classes rather than in long-term programs—and

not because formal learning is required but because so many people want to learn these

skills. Night schools and corporate training centers offer classes in technical skills, such as

using spreadsheets or driving trucks, and in “soft” skills, such as conducting meetings or

reading people’s body language. Another setting for training is the annual conference of the

professional association relevant to your career, where you can attend training workshops.

Because the need for these popular skills is so obvious, employers often are willing to cover

the expenses and perhaps the time these classes require. Be sure to find out what classes your

employer makes available and consider taking them if they are at all relevant to your work.

Your employer will appreciate your desire to upgrade your skills.

Sometimes employers are not willing to set aside funding or time for classes that would add

to your skills, especially if your workday is very busy or if the skills you are seeking are not

obviously relevant to your job. In fact, your employer may fear that you would use your new

skills to find work elsewhere—and, in fact, that is another good reason for upgrading your

skills. If your employer is unwilling to help or you are not currently employed, you may

need to find (and pay for) useful night classes at your local high school, vocational school, or

community college. Alternatively, it may be worthwhile for you to invest your time and

money in a very relevant night class at a proprietary technical school (or “institute”), but

first be sure to get evidence that employers will value this credential.

If you are still in college, you should consider an internship as a way of acquiring skills that

can’t be learned in the classroom. Much of the learning on an internship is equivalent to

informal on-the-job training, but internship programs often have formal requirements and

procedures for recruitment, and sometimes they include some formal classes.

Just as you need nutritious food, exercise, and a good night’s sleep to keep your body

healthy, you need a regular program of upgrading your skills to keep your career healthy. It

doesn’t matter whether you learn formally or informally, from a book or by rolling up your

sleeves, in cooperation with your employer or on your own. Just be sure you keep on learning.

How Are Skills and Career Choice

Related?

A good career goal is one in which you will be successful and find satisfaction.

To be successful on the job, you need the specific skills that are relevant to the work tasks.

For example, most health-care jobs involve tasks that require contact with patients, so the

 150 Best Jobs for Your Skills © JIST Works

15

02Pt1.qxp 5/25/2007 3:28 PM Page 16

Part I __

workers need social and communication skills, among others. Most teaching jobs involve

tasks that require breaking ideas into bite-sized pieces, so the workers need thoughtprocessing skills, among others.

Your satisfaction on the job also will depend on how well your skills match the job—because

how happy can you be in a job where you constantly feel overwhelmed by the duties or

where the work is so lacking in challenge that you are bored most of the time? In a recent

poll, 54 percent of professionals stated that their current job does not utilize their skills and

that they transfer jobs frequently. These workers need to find a better match between their

skills and their work.

Therefore this book is designed to help you clarify your outstanding skills and identify good

jobs that can use those skills.

You may not yet have all the skills needed for the job you choose as your goal. In fact, you

may need to take classes, get on-the-job training, or get work experience to qualify for the

job. But it makes sense for you to aim for a job where you already have some of the skills,

because as you seek such a goal the learning curve will not be so steep, you will have a track

record of relevant accomplishments, and you will have the self-confidence of already having

tried and succeeded at some of the required tasks (or tasks similar to them).

That’s why the next section of this book, Part II, helps you identify the skills you already

have.

How Important Are Skills in the Hiring

Process?

Whenever employers are looking at your resume, interviewing you, or talking to your references, the question that is uppermost in their minds is, “Does this job applicant have the

skills needed to get the job done?”

As evidence, consider what the National Association of Manufacturers found in 2001 when

they asked members why they reject job applicants. Of the 14 reasons most frequently cited,

six were about skills deficiencies:

)

Inadequate reading/writing skills

)

Inadequate oral communication skills

)

Inadequate math skills

)

Inadequate technical/computer skills

)

Inadequate problem-solving skills

)

Inadequate basic employability skills (attendance, timeliness, work ethic, etc.)

A seventh reason, “inability to work in a team environment,” may also be considered a skills

deficiency.

16

 150 Best Jobs for Your Skills © JIST Works

02Pt1.qxp 5/25/2007 3:28 PM Page 17

__Overview of Skills and Careers

Note that this research applies to only one industry: manufacturing. It is true that these

same skills are vital in all industries and in almost all worksites. However, the particular

blend of skills, the emphasis on some skills in the mix rather than on others, varies from

industry to industry and from job to job. One of the goals of this book is to help you identify the jobs that emphasize your strongest skills.

What Do I Need Besides Skills?

You may have all the skills required for an occupation and still not get hired. That’s because

being hired often depends on many other factors. For example, the occupation may require

a certain license or certification for workers. Having the necessary skills will probably help

you qualify for the license or certification, but you may also have to overcome certain other

hurdles, such as completing required classes or even a degree program at an accredited institution, passing a test, completing supervised work experience, paying a fee, and so forth.

In addition, there needs to be a job opening and you need to be aware of it. You may need

to relocate. Alternatively, you may create a job opening for yourself by convincing an

employer that your skills are just what the company needs or by starting your own business.

Finally, skills are not the same thing as motivation. To get and keep a job, you must want to

do the work. As Muhammad Ali once remarked, “Champions...have to have the skill and

the will. But the will must be stronger than the skill.” This book is designed to help you find

a job that appeals to you because it’s a good match for your skills, pays well, and has lots of

job openings. But be sure to read all the other details about the job in Part III—and then do

additional career exploration—to make sure that the job is one you’ll really enjoy.

What Skills Are Covered in This Book?

One of the best places to obtain information about the skill requirements of different jobs is

the O*NET database created by the U.S. Department of Labor. Job analysts created detailed

lists of the tasks of each occupation and then decided which skills were needed to perform

these tasks. To be more precise, they considered each skill and gave a numerical rating for

the level of mastery necessary for doing the work tasks and another numerical rating for the

 importance of the skill for doing the work tasks. Since the O*NET database was originally

created, new skills ratings have been gathered from occupational experts and workers, and

these have largely replaced the ratings made by job analysts, but the ratings are reported on

the same two scales, level and importance.

The 46 skills that O*NET originally covered have been simplified somewhat, so the skill

information in the database now covers 36 skills. But the O*NET skills information is still

too detailed to be useful to most people. If you wanted to use O*NET to identify jobs for

which you already have many of the skills, you’d have to consider your level of mastery of 36

skills—a tedious procedure.

So in this book we further simplified the O*NET taxonomy of skills. We collapsed the 36

skills down to 10 major skill types.

 150 Best Jobs for Your Skills © JIST Works

17

02Pt1.qxp 5/25/2007 3:28 PM Page 18

Part I __

We did this by using a statistical analysis called correlation, which shows how well one variable can predict another. We applied it to the skill ratings (for level of mastery) in the

O*NET database, and our thinking was that if the ratings for one skill can predict the ratings for another skill almost all the time, there’s no need for two skills. Another way of saying this is that we don’t need two skills if the two don’t say anything different about the jobs.

The two can be collapsed into one skill instead—provided we can devise a name and a definition that encompasses both of the component skills.

For example, consider the two O*NET skills Reading Comprehension and Writing. A perfect correlation of 1.0 between the ratings for these skills would mean that every occupation

is rated exactly the same on both skills. In actuality, the correlation is 0.94, which is so close

to perfect that there is no point in treating these as two separate skills. We also discovered

very high correlations between these skills and the O*NET skills Active Listening and

Speaking; no correlation between any two skills in this group was lower than 0.89. So we

decided to roll all four skills into one that we call Communication Skills. (The “s” on the

end of “Skills” is a reminder that this has several components.) We defined Communication

Skills as “Exchanging information and feelings with others: understanding the words, ideas,

and feelings of others through reading and attentive listening; effectively expressing ideas

and feelings to others through writing, speaking, and body language.” That’s a bit of a

mouthful, but we think it is easy enough to understand, and in the assessment in Part II you

can respond much more quickly to this one skill than to the four that it replaces.

Here is a listing of the 36 O*NET skills that shows how we used them in creating our list of

10 skills. We used some of the O*NET skills without combining them with other skills

because they had low correlations with other skills. For example, Science and Mathematics

are often thought to go together, but they had a correlation of only 0.68, so we kept them as

separate skills. We renamed two O*NET skills slightly to make them easier to understand.

We also decided not to use three of the O*NET skills because they are difficult to explain to

readers.

O*NET Skill

Skill Used in This Book

Reading Comprehension

Communication Skills

Active Listening

Communication Skills

Writing

Communication Skills

Speaking

Communication Skills

Programming

Computer Programming Skills

Mathematics

Mathematics Skills

Science

Science Skills

Critical Thinking

Thought-Processing Skills

Active Learning

Thought-Processing Skills

Learning Strategies

Thought-Processing Skills

Monitoring

Thought-Processing Skills

Complex Problem Solving

Thought-Processing Skills

18

 150 Best Jobs for Your Skills © JIST Works

02Pt1.qxp 5/25/2007 3:28 PM Page 19

__Overview of Skills and Careers

O*NET Skill

Skill Used in This Book

Judgment and Decision Making

Thought-Processing Skills

Social Perceptiveness

Social Skills

Coordination

Social Skills

Persuasion

Social Skills

Negotiation

Social Skills

Instructing

Social Skills

Service Orientation

Social Skills

Operations Analysis

Technology Analysis Skills

Technology Design

Technology Analysis Skills

Equipment Selection

Technology Analysis Skills

Installation

Not used in this book

Operation Monitoring

Technology Use/Maintenance Skills

Operation and Control

Technology Use/Maintenance Skills

Equipment Maintenance

Technology Use/Maintenance Skills

Troubleshooting

Technology Use/Maintenance Skills

Repairing

Technology Use/Maintenance Skills

Quality Control Analysis Skills

Quality Control Skills

Systems Analysis

Not used in this book

Systems Evaluation

Not used in this book

Time Management

Management Skills

Management of Financial Resources

Management Skills

Management of Material Resources

Management Skills

Management of Personnel Resources

Management Skills

What Skills Are Not Covered in

This Book?

Earlier in this chapter we referred to a survey in which manufacturers identified important

skills they often find lacking in job applicants. Almost 70 percent of these employers said

that they reject job applicants for production jobs because of “inadequate basic employability skills (attendance, timeliness, work ethic, etc.).” These basic employability skills are not

included in this book because they underlie all jobs and therefore O*NET does not include

them. In other words, they are so vital that it would not be meaningful to say they are more

important for one job than for another.

Employers sometimes mention other personal qualities, such as self-esteem and honesty, that

are essential in employees but arguably don’t fit under the definition of skills. Because

O*NET does not classify these under skills, we do not include them in this book. That does

not mean, however, that you can neglect these personal qualities.

 150 Best Jobs for Your Skills © JIST Works

19

02Pt1.qxp 5/25/2007 3:28 PM Page 20

Part I __

How Does This Book Help Me Identify

My Outstanding Skills?

The best way to identify your outstanding skills would be to gather outside appraisals of all

your previous experiences on the job, in school, and in leisure-time activities. This would

require a huge effort. You’d need to get in touch with all your previous employers, coworkers, and customers; your teachers and trainers; and the people you spend time with on

evenings and weekends. You’d need to remind them of all the tasks you performed in these

settings and ask them for honest appraisals of your performance. Then you’d need to connect their responses to a consistent set of skill names and reconcile situations where one person thought you did well and another thought you did poorly. What a chore! But the results

would be extremely well-informed and therefore extremely accurate.

At the other extreme, you could look at a listing of skills and check off the skills you think

you have. This checklist approach often works very well for determining interests. But for a

 skills self-assessment to be accurate, it needs to give you some contexts for making decisions

about which skills you have and which you lack. Specifically, you need a full understanding

of what each skill is—a definition with examples, not just a name—and you need a way to

connect the skill to your past experiences at work, in school, and elsewhere.

That’s the kind of depth that you’ll find in the assessment included in Part II of this book.

For each of the 10 skills, it provides a definition, examples of high school courses that teach

it, examples of leisure activities that use it, and examples of work tasks that use it—many of

which are the same tasks considered as examples by the job analysts, experts, and workers

who develop the O*NET skill ratings. It then asks you to give a preliminary self-estimate of

your level of skill.

And it doesn’t stop there. If you think you have more than a low level of skill, it asks you to

jot down examples of how you have demonstrated the skill, drawn from your experience on

the job, in school, or in leisure activities. This additional step gives you a way to provide a

context for confirming your self-estimate. You may also find these examples useful in the

future when you will need to provide evidence of your qualifications for a job, either in a

resume, a cover letter, or an interview.

Finally, it asks you to review your responses and select the skills that have the highest selfestimates and the most examples of experiences. That means that your decisions about your

skills are grounded in a context that allows you to make an informed judgment. If you are

honest and thoughtful about your responses, you will gain a useful understanding of your

top skills. Then you can use that understanding in Part III to identify good jobs that use

your top skills.

So why not get started now? Find out the most important skills you already have by turning

the page and doing the exercise in Part II.

20

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 21

PART II

What Are Your

Top Skills?

Take an Assessment

Before looking at the lists of best jobs, you need to determine which skills are your

strongest. That’s what you’ll do in this chapter.

The exercise in this chapter takes about 45 minutes. It’s time well spent, because the exercise

can give you thoughtful insights into your skills, and it’s linked to the U.S. Department of

Labor’s authoritative O*NET database of information about occupations. What you learn

from this exercise can help you focus on one or more occupations as promising career goals.

This exercise will not guarantee you any particular job or prove that you’re qualified for the

job. However, what you say here about your experiences can provide useful material to

include in resumes, cover letters, and interviews. This material, along with whatever formal

credentials you possess (such as a certificate or a college degree), your natural abilities, the

positive testimonials of your references, and your personal charm can prove that you’re the

candidate the employer should hire.

Keep in mind that this exercise focuses on skills but not on abilities, such as being able to

carry 50 pounds—or a tune. It also does not emphasize interests. It focuses first on what you

 can do well, and only afterwards asks you to consider what you like to do. For most people

these two are closely linked, but in some people there are differences.

Step 1: Rate Your Skills

Nobody is going to grade you on your answers to this exercise. The most important thing is

to answer honestly. If someone else will be using this book, do the writing on a separate

piece of paper.

For each skill, read the definition and examples and then estimate your level of mastery. If

you believe you command the skill at a moderate or high level, you’ll confirm that estimate

by providing examples from your own experiences of using the skill. At the end of the exercise, you’ll review your self-estimates and examples and decide which are your outstanding

skills.

21

03Pt2.qxp 5/25/2007 3:29 PM Page 22

Part II __

Communication Skills

Definition: Exchanging information and feelings with others: understanding the words,

ideas, and feelings of others through reading and attentive listening; effectively expressing

ideas and feelings to others through writing, speaking, and body language.

Examples of High School Subjects That Teach It:

)

English

)

Literature

)

Public speaking

Examples of Leisure Activities That Use It:

)

Announcing or emceeing a program

)

Getting information through a phone call

)

Listening to friends describe their personal problems

)

Speaking at a meeting of a club, church, or other organization

)

Reading magazines, newspapers, and books

)

Writing articles, stories, or plays

)

Writing letters and e-mails to friends and family

)

Maintaining a Web log (blog)

Examples of Work Tasks That Use It:

)

Taking a telephone message

)

Reading step-by-step instructions for completing a form

)

Taking a customer’s order

)

Greeting tourists and explaining tourist attractions

)

Answering inquiries regarding credit references

Lowest

)

Explaining to a patient what cautions to use when taking a certain medication

Level

)

of Skill

Writing a memo to staff outlining new directives

)

Interviewing job applicants

)

Initiating, facilitating, and moderating classroom discussions

Highest

)

Reading a scientific journal article describing surgical procedures

)

Interviewing radio show guests about their lives, their work, or topics of current interest

)

Writing a short story for publication

)

Arguing a legal case before a jury

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

22

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 23

__What Are Your Top Skills? Take an Assessment

Communication Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Computer Programming Skills.

Otherwise, continue.

Examples of How I Demonstrated Communication Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Communication Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

23

03Pt2.qxp 5/25/2007 3:29 PM Page 24

Part II __

Computer Programming Skills

Definition: Writing computer programs for various purposes: structuring the algorithm for

the task at hand; organizing data storage; determining methods of input and output; choosing the right commands and syntax; correcting errors.

Examples of High School Subjects That Teach It:

)

Computer science

Examples of Leisure Activities That Use It:

)

Creating and modifying a macro in a word-processing program to accomplish a

complex task

)

Programming computer games

)

Writing computer programs to solve puzzles

Examples of Work Tasks That Use It:

)

Writing a program to convert metric measurements to inches, pounds, and so forth

)

Coding a BASIC program to sort objects in a database

Lowest

)

Writing a computer program to extract text from a Web page and reformat it for a book

Level

)

Coding a function to accomplish a common text-processing task

of Skill

)

Coding a statistical analysis program to analyze demographic data

)

Writing a program to analyze coded messages by finding patterns of letters that resemble

normal text

Highest

)

Designing a program to search the Web, compare prices for similar items, and present

them as a buying guide

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

Computer Programming Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Equipment Use/Maintenance

Skills. Otherwise, continue.

24

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 25

__What Are Your Top Skills? Take an Assessment

Examples of How I Demonstrated Computer Programming Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Computer Programming Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

25

03Pt2.qxp 5/25/2007 3:29 PM Page 26

Part II __

Equipment Use/Maintenance Skills

Definition: Operating, maintaining, and repairing equipment: controlling the equipment;

monitoring gauges, dials, or other indicators; performing routine maintenance; troubleshooting problems; making repairs as needed.

Examples of High School Subjects That Teach It:

)

Computer science

)

Driver education

)

Technology education

Examples of Leisure Activities That Use It:

)

Doing electrical wiring and repairs in the home

)

Operating a model train layout

)

Operating flight or driving simulators on the computer

)

Repairing plumbing in the home

)

Working on bicycles, minibikes, lawn mowers, or cars

Examples of Work Tasks That Use It:

)

Identifying the source of a leak by looking under a machine

)

Adding oil to an engine as indicated by a gauge or warning light

)

Monitoring completion times while running a computer program

)

Adjusting the settings on a copy machine to make reduced-size photocopies

)

Tightening a screw to get a door to close properly

)

Monitoring machine functions on an automated production line

Lowest

)

Adjusting the speed of assembly-line equipment based on the type of product being

assembled

Level

of Skill

)

Cleaning moving parts in production machinery

)

Identifying the circuit causing an electrical system to fail

)

Replacing a faulty hydraulic valve

Highest

)

Checking and maintaining respiratory therapy equipment

)

During earth-drilling operations, changing bits to match the rock layers

)

Operating a master console to monitor the performance of a computer network

)

Conducting maintenance checks on an aircraft

)

Repairing structural damage to a building after an earthquake

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

26

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 27

__What Are Your Top Skills? Take an Assessment

Equipment Use/Maintenance Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Equipment/Technology

Analysis Skills. Otherwise, continue.

Examples of How I Demonstrated Equipment Use/Maintenance

Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Equipment Use/Maintenance Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

27

03Pt2.qxp 5/25/2007 3:29 PM Page 28

Part II __

Equipment/Technology Analysis Skills

Definition: Designing, adapting, or selecting equipment or technology that addresses a

need.

Examples of High School Subjects That Teach It:

)

Computer science

)

Technology education

Examples of Leisure Activities That Use It:

)

Building robots or electronic devices

)

Creating Web pages

)

Designing lighting or sound effects for school or other amateur plays

)

Modifying a car to improve performance or fuel efficiency

)

Upgrading hardware in personal computers

Examples of Work Tasks That Use It:

)

Selecting a photocopy machine for an office

)

Adjusting exercise equipment for use by a client

)

Selecting a screwdriver to use in adjusting a vehicle’s carburetor

Lowest

)

Suggesting changes in software to make a system more user-friendly

Level

)

of Skill

Redesigning the handle of a tool for easier gripping

)

Choosing a software application to use to complete a work assignment

)

Adapting an assistive device to better meet the specific need of a disabled patient

Highest

)

Designing structures for use on farms

)

Evaluating technical specifications of medical equipment to identify the best choice for

intended use

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

Equipment/Technology Analysis Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Management Skills. Otherwise,

continue.

28

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 29

__What Are Your Top Skills? Take an Assessment

Examples of How I Demonstrated Equipment/Technology

Analysis Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Equipment/Technology Analysis Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

29

03Pt2.qxp 5/25/2007 3:29 PM Page 30

Part II __

Management Skills

Definition: Allocating resources efficiently: time, money, materials, and personnel.

Examples of High School Subjects That Teach It:

)

Any advanced course in which students have considerable freedom to budget their time

on projects

)

Accounting

)

Business education

Examples of Leisure Activities That Use It:

)

Directing school or other amateur plays or musicals

)

Helping to organize and run school or community events

)

Helping to organize things at home, such as shopping lists and budgets

)

Serving as a leader of a scouting or other group

)

Serving as president of a club or other organization

Examples of Work Tasks That Use It:

)

Keeping a monthly calendar of appointments

)

Taking money from petty cash to buy office supplies and recording the amount

)

Renting a meeting room for a management meeting

)

Encouraging a co-worker who is having difficulty finishing a project

Lowest

)

Allocating the time of subordinates to projects for the coming week

)

Level

Preparing and managing a budget for a short-term project

of Skill

)

Evaluating an annual uniform service contract for delivery drivers

)

Directing the activities of a road repair crew with minimal disruption of traffic flow

)

Budgeting the funds of a business for staff, supplies, materials, and equipment

Highest

)

Directing recruitment, hiring, and training of personnel

)

Establishing short-and long-term plans for management of natural resources

)

Allocating the time of scientists to multiple research projects

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

30

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 31

__What Are Your Top Skills? Take an Assessment

Management Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Mathematics Skills. Otherwise,

continue.

Examples of How I Demonstrated Management Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Management Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

31

03Pt2.qxp 5/25/2007 3:29 PM Page 32

Part II __

Mathematics Skills

Definition: Using mathematics to solve problems: calculating; estimating; constructing

mathematical models.

Examples of High School Subjects That Teach It:

)

Algebra

)

Geometry

)

Trigonometry

)

Calculus

)

Business/Applied Mathematics

Examples of Leisure Activities That Use It:

)

Balancing checkbooks for family members

)

Computing sports statistics

)

Serving as treasurer of a club or other organization

)

Preparing family income tax returns

Examples of Work Tasks That Use It:

)

Computing totals of orders placed by clients

)

Counting the amount of change to be given to a customer

)

Computing total playing time of a CD containing twelve songs of varying length

Lowest

)

Calculating heights, depths, relative positions, and property lines on an area of terrain

Level

)

of Skill

Estimating how many cans of paint are needed to cover a house with two coats

)

Computing reduction of heat loss from a house after application of attic insulation

)

Calculating the square footage of a new home under construction

Highest

)

Applying a mathematical theory to develop a new way to encrypt data

)

Developing a mathematical model of how a mutated gene spreads through a population

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

32

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 33

__What Are Your Top Skills? Take an Assessment

Mathematics Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Quality Control Skills.

Otherwise, continue.

Examples of How I Demonstrated Mathematics Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Mathematics Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

33

03Pt2.qxp 5/25/2007 3:29 PM Page 34

Part II __

Quality Control Skills

Definition: Conducting tests and inspections of products, services, or processes to evaluate

quality or performance.

Examples of High School Subjects That Teach It:

)

Business education

)

Computer science

)

Home economics

)

Technology education

Examples of Leisure Activities That Use It:

)

Judging entries in a cooking or talent contest

)

Running diagnostic tests on a home computer

)

Selecting photographs or drawings to put into a portfolio

)

Serving as a judge at an athletic competition

Examples of Work Tasks That Use It:

)

Verifying that stair treads are horizontal, using a spirit level

)

Inspecting a draft memo for clerical errors

)

Lowest

Examining budget estimates for completeness and accuracy

)

Checking samples of animal feed under a microscope to measure the amount of conLevel

of Skill

tamination by insect parts

)

Measuring newly machined parts to verify that they meet specifications

)

Reviewing specifications for construction of industrial equipment to determine that all

Highest

safety requirements have been met

)

Developing procedures to test performance of a computer system

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

Quality Control Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Science Skills. Otherwise,

continue.

34

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 35

__What Are Your Top Skills? Take an Assessment

Examples of How I Demonstrated Quality Control Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Quality Control Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

35

03Pt2.qxp 5/25/2007 3:29 PM Page 36

Part II __

Science Skills

Definition: Using scientific rules and methods to solve problems: observing phenomena;

proposing a hypothesis; making a prediction; designing and conducting experiments to test

the prediction; constructing theories.

Examples of High School Subjects That Teach It:

)

Biology

)

Chemistry

)

Earth science

)

Physics

Examples of Leisure Activities That Use It:

)

Collecting rocks or minerals

)

Conducting experiments involving plants

)

Experimenting with a chemistry set

)

Observing and studying the moon and stars

)

Performing experiments for a science fair

)

Studying the habits of wildlife

Examples of Work Tasks That Use It:

)

Collecting air samples to determine levels of radioactive contamination

)

Conducting standard tests in a dairy to determine nutrient contents of milk

Lowest

)

Conducting chemical analysis of blood to detect the presence of toxins

)

Level

Designing an experiment to test a hypothesis about what causes a product to fail

of Skill

)

Creating a questionnaire to measure public opinion during a political campaign

)

Analyzing the effect of forest conditions on tree growth rates and tree species prevalence

)

Highest

Conducting a research study concerning important factors in animal nutrition

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

36

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 37

__What Are Your Top Skills? Take an Assessment

Science Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Social Skills. Otherwise,

continue.

Examples of How I Demonstrated Science Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Science Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

37

03Pt2.qxp 5/25/2007 3:29 PM Page 38

Part II __

Social Skills

Definition: Working with people to achieve goals: noticing others’ reactions; understanding

and adjusting to their reactions; persuading others to change their minds or behavior; bringing others together and trying to reconcile differences; teaching others how to do something;

actively looking for ways to help people.

Examples of High School Subjects That Teach It:

)

Any course in which students work in teams

)

Family living

Examples of Leisure Activities That Use It:

)

Coaching children or youth in sports activities

)

Helping persuade people to sign petitions or support a cause

)

Helping sick relatives, friends, and neighbors

)

Recruiting members for a club or other organization

)

Serving as a volunteer counselor at a youth camp or center

)

Tutoring pupils in school subjects or adults in literacy

Examples of Work Tasks That Use It:

)

Noticing that customers are angry because they have been waiting too long

)

Scheduling appointments for a medical clinic

)

Presenting justification to a manager for altering a work schedule

)

Asking customers if they would like cups of coffee

)

Instructing a new employee in the use of a time clock

)

Lowest

Being aware of how a co-worker’s promotion will affect a work group

)

Convincing a supervisor to purchase a new copy machine

Level

of Skill

)

Contracting with a wholesaler to sell items at a given cost

)

Instructing a co-worker in how to operate a software program

)

Instructing through lectures, discussions, and demonstrations in one or more subjects,

Highest

such as English, mathematics, or social studies

)

Negotiating labor disputes

)

Organizing, leading, and promoting interest in recreational activities such as arts, crafts,

sports, games, camping, and hobbies

)

Counseling depressive patients during a crisis period

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

38

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 39

__What Are Your Top Skills? Take an Assessment

Social Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to the next skill, Thought-Processing Skills.

Otherwise, continue.

Examples of How I Demonstrated Social Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Social Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to the next skill.

 150 Best Jobs for Your Skills © JIST Works

39

03Pt2.qxp 5/25/2007 3:29 PM Page 40

Part II __

Thought-Processing Skills

Definition: Using information in original ways to solve problems and improve performance:

identifying complex problems and reviewing related information to develop and evaluate

options and implement solutions; deciding what new information still needs to be learned

and how to learn it; monitoring your performance and that of others to make improvements

or take corrective action.

Examples of High School Subjects That Teach It:

)

Any advanced literature or social studies course that requires research and original thinking, perhaps for a term paper

)

Science lab, especially in an advanced course

Examples of Leisure Activities That Use It:

)

Campaigning for political candidates or issues

)

Designing and building an addition or remodeling the interior of a home

)

Doing crossword puzzles

)

Playing strategy games such as bridge or chess

)

Running a fantasy baseball team

Examples of Work Tasks That Use It:

)

Determining whether a subordinate has a good excuse for being late

)

Thinking about the implications of information in a news article

)

Learning a different method of completing a task from a co-worker

)

Deciding how scheduling a break will affect work flow

)

Evaluating customer complaints and determining appropriate responses

Lowest

)

Monitoring a meeting’s progress and revising the agenda to ensure that important topics

Level

are discussed

of Skill

)

Redesigning a floor layout to take advantage of new manufacturing techniques

)

Evaluating a loan application for degree of risk

)

Highest

Identifying an alternative approach that might help trainees who are having difficulties

)

Evaluating a proposed marketing strategy, based on knowledge of company objectives,

market characteristics, and cost and markup factors

)

Analyzing evidence at the scene of a fire and determining the probable cause

)

Applying principles of educational psychology to develop new a teaching strategy

)

Developing and implementing a plan to provide emergency relief for a major metropolitan area

40

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 41

__What Are Your Top Skills? Take an Assessment

Using the high school courses, leisure activities, work tasks, and your knowledge of yourself

for guidance, circle a number to estimate your level of command of this skill.

Thought-Processing Skills Self-Estimate

Low Level

Moderate Level

High Level

1 2 3 4 5 6 7 8 9

If your self-estimate is 3 or lower, move on to Decide on Your Top Skills. Otherwise, continue.

Examples of How I Demonstrated Thought-Processing Skills

Think of examples of how you have demonstrated your command of this skill and write the

examples in the following worksheet.

)

Write as many as you can, but you don’t have to fill all the blanks.

)

If possible, base your examples on work you’ve done, following the style of the work

examples listed earlier.

)

If you have little or no relevant work experience, write examples from school or leisure

activities.

Examples of How I Demonstrated Thought-Processing Skills

Based on the examples, do you now want to change your self-estimate? Feel free to do so.

Then go on to Decide on Your Top Skills.

 150 Best Jobs for Your Skills © JIST Works

41

03Pt2.qxp 5/25/2007 3:29 PM Page 42

Part II __

Step 2: Decide on Your Top Skills

Now that you have completed the skills exercise, it’s time to draw some conclusions. Look

back over your self-estimates and the examples you wrote on the worksheets.

)

Which skills received your highest self-estimates?

)

For which skills did you provide the most examples?

Identify the three skills that have a combination of high self-estimates and lots of examples.

Write them in the spaces below. Don’t agonize over the ordering; what matters most is which

three you choose, not how you order them. And don’t feel you have to choose three. If one

or two skills stand out greatly from the others, choose fewer than three.

My Three Top Skills

1.

2.

3.

If you did not have trouble deciding on your three top skills, go on to Part III.

But maybe you’re having trouble choosing your top skills for one of the following reasons.

One of the skills with lots of examples does not

have a high self-estimate.

You may have had a good reason for this response. Perhaps you have used a certain skill

many times but never at a high level. For example, with Mathematical Skills, maybe you

have done a lot of adding and subtracting but rarely have done any more complicated math

than that. If your situation is like this, stick with your self-estimate for this skill—it is not

one of your top skills. Concentrate on the skills for which your self-estimates and the number of examples are most consistently high. Write these in the box for My Three Top Skills.

Then go on to Part III.

The skills with the highest self-estimates do

not have many examples.

This could happen if you feel you have excellent command of a skill but have had few

opportunities to demonstrate it. However, you need to give some thought to why you believe

you have a high level of this skill. Surely you must have had some occasions to show your

high level of mastery. Did you excel in this skill when you were in school? (If you’re a young

person, perhaps you’re still in school and are excelling at this skill.) Do you use a high level

42

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 43

__What Are Your Top Skills? Take an Assessment

of this skill in a hobby? If so, write examples from school or from your leisure activities on

the worksheet and reconsider including this among My Three Top Skills.

If you have had few or no opportunities to demonstrate one of your high-rated skills, even

in school or in leisure activities, then maybe your self-estimate is too high. Keep in mind

that even though you may be convinced you excel at this skill, you will have a hard time

convincing employers because you have so little evidence. Therefore you should downgrade

your self-estimate and maybe not include this skill among My Three Top Skills.

None of my self-estimates is particularly high.

Perhaps you’re too modest. Look at the skills with lots of examples and reconsider your level

of ability.

If you’re a young person, don’t forget to consider the skills you are demonstrating in school

and in your leisure activities. Even without much work experience, you may have evidence

that you command one or more of these skills at a moderate or high level.

It’s possible that you really don’t have any of these skills at a high level, especially if you don’t

have much work experience yet or a distinguished academic record. In that case, focus on

your three highest-rated skills, even if the ratings are at the moderate level, and write them

as My Three Top Skills. Then go on to Part III.

I have more than three skills with high selfestimates and lots of examples.

Perhaps you’re overconfident. You may want to reconsider your self-estimates by comparing

yourself with professionals. For example, if you said you have a high level of Communication Skills, think about how your skills stack up to those of people who communicate for a

living: professional writers, radio announcers, clergy, or counseling psychologists.

If you really do have a high level of command of four or more skills, good for you. But you

need to narrow down your options. A helpful strategy is to go back and ask yourself which

three high-rated skills give you the most satisfaction. Which would you rather spend every

workday using? Those belong on the list of My Three Top Skills. After you write them in, go

on to Part III.

I have an outstanding skill that’s not included

here.

This assessment focuses on general skills that are transferable from one kind of job to another. As you may remember from Part I, a skill is a learned capability. Some highly specific

capabilities that you may consider to be skills—for example, musical or athletic talent—are

better classified as abilities because they are not learned, and therefore they are not included

 150 Best Jobs for Your Skills © JIST Works

43

03Pt2.qxp 5/25/2007 3:29 PM Page 44

Part II __

here. Anyway, if you have these abilities at an outstanding level, you probably know what

careers make use of them.

A lot of people with special talents use them in hobbies rather than at work. For example,

they may pursue a career in sales because of their strong Social and Communication Skills

but use their evenings and weekends to play music in a band, play soccer for a team, or find

some other outlet for their special talents. Others establish themselves in a career that is not

directly related to their special ability but then carve out a niche where they can exploit their

other talent. For example, they might go into sales and eventually focus on selling musical

instruments, sports equipment, or some other product or service where their special ability

gives them an instant bond with clients.

I command a skill at a high level, but I don’t

enjoy it.

Even though you are good at this skill, you probably should not include it among My Top

Three Skills. The purpose of My Top Three Skills is to help you identify jobs (in Parts III

and IV) that might suit you. Therefore, you probably should not seek jobs where this skill is

important. Even though you may be capable of entering one of these jobs and performing

the tasks, you are unlikely to be happy with the work.

Of course, millions of people are unhappy with their jobs, but often what irks them is not

the skills and tasks involved, but rather the work conditions (for example, outdoor work

exposed to the weather), low economic rewards, or the particular boss or co-workers they

happen to be assigned to. These discontented workers may be able to move into a more satisfying job that requires similar skills.

However, if you are unhappy with the job’s core skills and the related work tasks, it will be

much more difficult for you to find work of a different nature. Employers look at your past

work to judge what you are capable of, and they tend to hire people who have worked in a

similar field or who have demonstrated the skill in their educational or training background.

For My Top Three Skills, list only the skills that you enjoy using, even if it means listing only

one skill that may not be your strongest.

There’s a skill that I enjoy using, but I’m not

good at it.

If you enjoy using a skill, it’s likely that you will try to use it constantly and therefore will

improve your mastery of it over time. Particularly if you are a young person with much of

your schooling and training ahead of you, you may not yet have developed a certain skill

that attracts you.

Consider including this skill among My Top Three Skills if you understand that you have a

long way to go until you may be ready to use this skill for your livelihood. But also be

44

 150 Best Jobs for Your Skills © JIST Works

03Pt2.qxp 5/25/2007 3:29 PM Page 45

__What Are Your Top Skills? Take an Assessment

cautious about pinning all your career hopes on this skill. Try to construct a plan B that uses

other skills in case you fail to master this one.

Step 3: Find Jobs That Match Your Top

Skills

Now that you have decided on your top skills, it’s time to identify jobs that use them. Part

III of this book contains several sets of lists with the names of jobs and basic economic facts

about them. Each list focuses on one of the ten skills and consists of jobs that use that skill

at a high level.

Here are some pointers about identifying likely jobs:

)

A good place to start is the set of lists called “The 50 Best Jobs for Each Skill.” For

example, if you have strong Communication Skills, you may want to start by looking at

“The 50 Best Jobs with a High Level of Communication Skills.”

)

You will find other lists that identify jobs that use the skill and that also have some

other features that may be important to you: for example, jobs that pay the best; jobs

with lots of opportunities for part-time work; or jobs that require education or training

at a certain level.

)

Give some thought to your work-related interests. First, consider which one of My Top

Three Skills you most enjoy using and note which jobs are linked to it. Secondly, look at

the lists that are organized by interest areas. In the interest areas that appeal to you, find

jobs that use your favorite skill.

)

Look at the lists for each of the skills on My Top Three Skills. Compare the lists and try

to find jobs that appear twice or even three times. These are the jobs that use a skill set

close to your own and that therefore deserve particular attention.

)

If a job looks promising or if you aren’t sure what it is, turn to Part IV and read the

description there. (The jobs are ordered alphabetically.) You’ll see the detailed facts

about the job, including major tasks, the most important skills, all other above-average

skills, the educational or training program that prepares for it, and other important topics.

)

Consider this effort the first step in a long process of career exploration. Although skills

are very important for choosing a career goal, they are not the only issue you need to

explore. Before you can decide whether the job really is a good choice for you, you need

to read more about it, talk to people who do it, talk to students or trainees who are

preparing for it, and perhaps get a taste of actual work experience by visiting a job site.

Preparing for a career usually means a big investment—perhaps of money, perhaps of

time, and certainly of hopes. Invest wisely.

 150 Best Jobs for Your Skills © JIST Works

45

03Pt2.qxp 5/25/2007 3:29 PM Page 46

04Pt3.qxp 5/25/2007 3:31 PM Page 47

PART III

The Best Jobs Lists:

Jobs for Each

of the 10 Skills

If you have completed the exercise in Part II, you now have an idea of which skills are your

strongest. In this part of the book you can find jobs that use your top skills and that also

have good rewards in terms of income and job opportunities. Browse the lists of jobs to get

ideas about careers that might be good choices for you. Then turn to Part IV to read the job

descriptions and get an overview of what the jobs are like.

Best Jobs Overall for Each Skill: Jobs

with the Highest Pay, Fastest Growth,

and Most Openings

The four sets of lists that follow are the most important lists in this book. The first set of

lists presents, for each skill, the jobs with the highest combined scores for pay, growth, and

number of openings. Note that a job appears in a list for a skill if that skill is one of its top

three skills. Since most jobs have three top skills, most jobs appear on three of these lists.

This also means that although there are nine lists of 50 jobs and one of 40 jobs, the total

number of unique job titles is 230, rather than 490.

Look at the lists for all three of your top skills and try to find jobs that appear on two or

three of these lists. These are the best match for your top skills. Or if your number-one skill

greatly outweighs all other skills, focus on the list for that skill.

These are very appealing lists because they represent jobs with the very highest quantifiable

measures from our labor market. The 230 jobs in these ten lists are the ones that are

described in detail in Part IV.

The three additional sets of lists present, for each skill, 20 jobs with the highest scores in

each of three measures: annual earnings, projected percentage growth, and largest number of

openings.

47

04Pt3.qxp 5/25/2007 3:31 PM Page 48

Part III __

The 50 Best Jobs for Each Skill

These are the lists that most people want to see first. For each skill, you can see the jobs that

have the highest overall combined ratings for earnings, projected growth, and number of

openings. (The section in the Introduction called “How the Best Jobs for Your Skills Were

Selected” explains in detail how we rated jobs to assemble this list.)

Although each list covers one skill, you’ll notice a wide variety of jobs on the list. For example, among the top 10 jobs with a high level of Communication Skills are some in the fields

of business, higher education, and medicine. Among the top 10 jobs with a high level of

Equipment Use/Maintenance Skills are some in the fields of high tech, health, construction,

and transportation.

A look at one list will clarify how we ordered the jobs—take the Communication Skills list

as an example. Teachers, Postsecondary, was the occupation with the best total score, and it

is on the top of the list. The other occupations follow in descending order based on their

total scores. Many jobs had tied scores and were simply listed one after another, so there are

often only very small or even no differences between the scores of jobs that are near each

other on the list. All other jobs lists in this book use these jobs as their source list. You can

find descriptions for each of these jobs in Part IV, beginning on page 167. If a job appeals to

you, or if you’re not sure what it is, find it alphabetically in Part IV and read the description.

The 50 Best Jobs with a High Level of Communication Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Teachers, Postsecondary ..$53,59032.2%329,000

2. Surgeons ..more than $145,60024.0%41,000

3. Dental Hygienists ..$60,89043.3%17,000

4. Medical Scientists, Except Epidemiologists$61,73034.1%15,000

5. Personal Financial Advisors ..$63,50025.9%17,000

6. Physical Therapists ..$63,08036.7%13,000

7. Physician Assistants ..$72,03049.6%10,000

8. Pharmacists..$89,82024.6%16,000

9. Social and Community Service Managers ..$49,50025.5%17,000

10. Market Research Analysts ..$57,30019.6%20,000

11. Employment Interviewers ..$41,78030.5%30,000

12. Lawyers ..$98,93015.0%40,000

13. Public Relations Specialists ..$45,02022.9%38,000

14. Computer Support Specialists ..$40,61023.0%87,000

15. Occupational Therapists ..$56,86033.6%7,000

16. Administrative Services Managers ..$64,02016.9%25,000

17. Paralegals and Legal Assistants ..$41,17029.7%28,000

18. Elementary School Teachers, Except Special Education$44,04018.2%203,000

48

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 49

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of Communication Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

19. Training and Development Specialists ..$45,87020.8%32,000

20. Radiologic Technicians ..$45,95023.2%17,000

21. Radiologic Technologists ..$45,95023.2%17,000

22. Diagnostic Medical Sonographers ..$54,37034.8%5,000

23. Special Education Teachers, Preschool, Kindergarten, and

Elementary School ..$44,63023.3%18,000

24. Medical Assistants..$25,35052.1%93,000

25. Self-Enrichment Education Teachers ..$32,36025.3%74,000

26. Clinical Psychologists ..$57,17019.1%10,000

27. Counseling Psychologists ..$57,17019.1%10,000

28. School Psychologists ..$57,17019.1%10,000

29. Kindergarten Teachers, Except Special Education............................$42,23022.4%28,000

30. Compensation, Benefits, and Job Analysis Specialists$48,87020.4%15,000

31. Sales Agents, Financial Services ..$67,13011.5%37,000

32. Police Patrol Officers ..$46,29015.5%47,000

33. Sheriffs and Deputy Sheriffs ..$46,29015.5%47,000

34. Public Relations Managers ..$76,45021.7%5,000

35. Sales Representatives, Wholesale and Manufacturing, Except

Technical and Scientific Products ..$47,38012.9%169,000

36. Secondary School Teachers, Except Special and Vocational

Education..$46,06014.4%107,000

37. Personal and Home Care Aides ..$17,34041.0%230,000

38. Customer Service Representatives ..$27,49022.8%510,000

39. Industrial Engineers..$66,67016.0%13,000

40. Technical Writers ..$55,16023.2%5,000

41. Medical and Public Health Social Workers ..$41,12025.9%14,000

42. Compensation and Benefits Managers..$69,13021.5%4,000

43. Preschool Teachers, Except Special Education$21,99033.1%77,000

44. Social and Human Service Assistants ..$25,03029.7%61,000

45. Educational, Vocational, and School Counselors$46,44014.8%32,000

46. Licensed Practical and Licensed Vocational Nurses$35,23017.1%84,000

47. Respiratory Therapists ..$45,14028.4%7,000

48. Middle School Teachers, Except Special and Vocational Education....$44,64013.7%83,000

49. Bill and Account Collectors ..$28,16021.4%85,000

50. Legal Secretaries ..$37,75017.4%41,000

 Job 2 shares 41,000 openings with six other jobs not included in this list. Job 11 shares 30,000 openings with another job not included in this

 list. Jobs 20 and 21 share 17,000 job openings. Jobs 26, 27, and 28 share 10,000 job openings. Job 31 shares 37,000 openings with another

 job not included in this list. Jobs 32 and 33 share 47,000 job openings. Job 42 shares 4,000 openings with another job not included in this list.

 150 Best Jobs for Your Skills © JIST Works

49

04Pt3.qxp 5/25/2007 3:31 PM Page 50

Part III __

The 40 Best Jobs with a High Level of Computer Programming Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Computer Software Engineers, Applications$77,09048.4%54,000

2. Computer Software Engineers, Systems Software............................$82,12043.0%37,000

3. Computer Systems Analysts ..$68,30031.4%56,000

4. Computer and Information Systems Managers$96,52025.9%25,000

5. Network Systems and Data Communications Analysts$61,75054.6%43,000

6. Computer Security Specialists ..$59,93038.4%34,000

7. Network and Computer Systems Administrators$59,93038.4%34,000

8. Financial Analysts ..$63,86017.3%28,000

9. Accountants..$52,21022.4%157,000

10. Actuaries ..$81,64023.2%3,000

11. Administrative Services Managers ..$64,02016.9%25,000

12. Database Administrators ..$63,25038.2%9,000

13. Environmental Engineers ..$68,09030.0%5,000

14. Sales Engineers ..$74,20014.0%8,000

15. Electrical Engineers..$73,51011.8%12,000

16. Computer Hardware Engineers..$84,42010.1%5,000

17. Chemical Engineers ..$77,14010.6%3,000

18. Atmospheric and Space Scientists ..$73,94016.5%1,000

19. Hydrologists ..$63,82031.6%1,000

20. Criminal Investigators and Special Agents ..$55,79016.3%9,000

21. Astronomers ..$104,67010.4% fewer than 500

22. Multi-Media Artists and Animators ..$50,29014.1%14,000

23. Computer Programmers ..$63,4202.0%28,000

24. Epidemiologists ..$52,17026.2%1,000

25. Electronics Engineering Technicians..$48,0409.8%18,000

26. Operations Research Analysts ..$62,1808.4%7,000

27. Agricultural Engineers ..$64,89012.0% fewer than 500

28. Economists ..$73,6905.6%1,000

29. Machinists ..$34,3504.3%33,000

30. Materials Scientists ..$71,4508.0% fewer than 500

31. Mapping Technicians ..$31,2909.6%9,000

32. Statisticians ..$62,4504.6%2,000

33. Archivists ..$37,42013.4%1,000

34. Aerospace Engineering and Operations Technicians$52,4508.5%1,000

35. Geographers ..$63,5506.8% fewer than 500

36. Electrical and Electronic Equipment Assemblers$25,130–6.4%33,000

50

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 51

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 40 Best Jobs with a High Level of Computer Programming Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

37. Foresters ..$48,6706.7%1,000

38. Numerical Tool and Process Control Programmers$41,830–1.1%2,000

39. Forging Machine Setters, Operators, and Tenders, Metal

and Plastic ..$28,970–4.6%4,000

40. Statistical Assistants ..$28,9505.7%1,000

 Jobs 6 and 7 share 34,000 job openings. Job 9 shares 157,000 openings with another job not included in this list. Job 20 shares 9,000 openings

 with three other jobs not included in this list. Job 25 shares 18,000 openings with another job not included in this list. Job 31 shares 9,000

 openings with another job not included in this list.

The 50 Best Jobs with a High Level of Equipment Use/Maintenance Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Network Systems and Data Communications Analysts$61,75054.6%43,000

2. Anesthesiologists ..more than $145,60024.0%41,000

3. Management Analysts..$66,38020.1%82,000

4. Network and Computer Systems Administrators$59,93038.4%34,000

5. Computer Support Specialists ..$40,61023.0%87,000

6. Pipe Fitters and Steamfitters..$42,16015.7%61,000

7. Plumbers ..$42,16015.7%61,000

8. Medical and Clinical Laboratory Technologists$47,71020.5%14,000

9. Airline Pilots, Copilots, and Flight Engineers$138,17017.2%7,000

10. Forest Fire Fighters ..$39,09024.3%21,000

11. Municipal Fire Fighters ..$39,09024.3%21,000

12. First-Line Supervisors/Managers of Construction Trades and

Extraction Workers ..$51,97010.9%57,000

13. Construction Managers ..$72,26010.4%28,000

14. First-Line Supervisors/Managers of Mechanics, Installers,

and Repairers ..$51,98012.4%33,000

15. Technical Directors/Managers ..$53,86016.6%11,000

16. Heating and Air Conditioning Mechanics and Installers$37,04019.0%33,000

17. Refrigeration Mechanics and Installers..$37,04019.0%33,000

18. Licensed Practical and Licensed Vocational Nurses$35,23017.1%84,000

19. Electricians ..$42,79011.8%68,000

20. Forest Fire Fighting and Prevention Supervisors$60,84021.1%4,000

21. Municipal Fire Fighting and Prevention Supervisors$60,84021.1%4,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

51

04Pt3.qxp 5/25/2007 3:31 PM Page 52

Part III __

 (continued)

The 50 Best Jobs with a High Level of Equipment Use/Maintenance Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

22. Rough Carpenters ..$35,58013.8%210,000

23. Automotive Master Mechanics ..$33,05015.7%93,000

24. Automotive Specialty Technicians ..$33,05015.7%93,000

25. Truck Drivers, Heavy and Tractor-Trailer ..$34,28012.9%274,000

26. Dental Assistants..$29,52042.7%45,000

27. Cardiovascular Technologists and Technicians..................................$40,42032.6%5,000

28. Electrical Engineering Technicians ..$48,0409.8%18,000

29. Electronics Engineering Technicians..$48,0409.8%18,000

30. Bus Drivers, Transit and Intercity..$31,01021.7%34,000

31. Bus and Truck Mechanics and Diesel Engine Specialists$36,62014.4%32,000

32. Aircraft Mechanics and Service Technicians......................................$47,31013.4%11,000

33. Railroad Conductors and Yardmasters ..$54,04020.3%3,000

34. Maintenance and Repair Workers, General$31,21015.2%154,000

35. Telecommunications Line Installers and Repairers$42,41010.8%23,000

36. Nuclear Medicine Technologists ..$59,67021.5%2,000

37. Sheet Metal Workers ..$36,39012.2%50,000

38. First-Line Supervisors/Managers of Production and Operating

Workers ..$46,1402.7%89,000

39. Medical and Clinical Laboratory Technicians$31,70025.0%14,000

40. Operating Engineers and Other Construction Equipment

Operators..$35,83011.6%37,000

41. Radiation Therapists ..$62,34026.3%1,000

42. Highway Maintenance Workers..$30,25023.3%27,000

43. Commercial Pilots ..$55,81016.8%2,000

44. Elevator Installers and Repairers ..$59,19014.8%3,000

45. Film and Video Editors ..$46,93018.6%3,000

46. Air Traffic Controllers ..$107,59014.3%2,000

47. Industrial Engineering Technicians ..$45,28010.5%7,000

48. First-Line Supervisors/Managers of Housekeeping and

Janitorial Workers ..$30,33019.0%21,000

49. Electrical and Electronics Repairers, Commercial and Industrial

Equipment ..$44,1209.7%8,000

50. Mobile Heavy Equipment Mechanics, Except Engines$39,4108.8%14,000

 Job 2 shares 41,000 openings with six other jobs not included in this list. Job 4 shares 34,000 openings with another job not included in this

 list. Jobs 6 and 7 share 61,000 job openings. Jobs 10 and 11 share 21,000 job openings. Job 14 shares 11,000 openings with four other jobs not

 included in this list. Jobs 16 and 17 share 33,000 job openings. Jobs 20 and 21 share 4,000 job openings. Job 22 shares 210,000 openings with

 another job not included in this list. Jobs 23 and 24 share 93,000 job openings. Jobs 28 and 29 share 18,000 job openings.

52

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 53

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of

Equipment/Technology Analysis Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Computer Software Engineers, Applications$77,09048.4%54,000

2. Computer Software Engineers, Systems Software............................$82,12043.0%37,000

3. Computer Systems Analysts ..$68,30031.4%56,000

4. Network Systems and Data Communications Analysts$61,75054.6%43,000

5. Computer Security Specialists ..$59,93038.4%34,000

6. Network and Computer Systems Administrators$59,93038.4%34,000

7. Civil Engineers..$66,19016.5%19,000

8. Database Administrators ..$63,25038.2%9,000

9. Engineering Managers ..$100,76013.0%15,000

10. Industrial Engineers..$66,67016.0%13,000

11. Cost Estimators ..$52,02018.2%15,000

12. Pipe Fitters and Steamfitters..$42,16015.7%61,000

13. Plumbers ..$42,16015.7%61,000

14. Directors—Stage, Motion Pictures, Television, and Radio$53,86016.6%11,000

15. Technical Directors/Managers ..$53,86016.6%11,000

16. Forest Fire Fighters ..$39,09024.3%21,000

17. Municipal Fire Fighters ..$39,09024.3%21,000

18. Storage and Distribution Managers ..$69,12012.7%15,000

19. Copy Writers ..$46,42017.7%14,000

20. Architects, Except Landscape and Naval ..$62,85017.3%7,000

21. Criminal Investigators and Special Agents ..$55,79016.3%9,000

22. Immigration and Customs Inspectors ..$55,79016.3%9,000

23. Electrical Engineers..$73,51011.8%12,000

24. Refrigeration Mechanics and Installers..$37,04019.0%33,000

25. Technical Writers ..$55,16023.2%5,000

26. Dental Assistants..$29,52042.7%45,000

27. Sales Engineers ..$74,20014.0%8,000

28. First-Line Supervisors/Managers of Mechanics, Installers,

and Repairers ..$51,98012.4%33,000

29. Electronics Engineers, Except Computer ..$78,0309.7%11,000

30. Multi-Media Artists and Animators ..$50,29014.1%14,000

31. Mechanical Engineers ..$67,59011.1%11,000

32. Electricians ..$42,79011.8%68,000

33. Biomedical Engineers ..$71,84030.7%1,000

34. Graphic Designers..$38,39015.2%35,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

53

04Pt3.qxp 5/25/2007 3:31 PM Page 54

Part III __

 (continued)

The 50 Best Jobs with a High Level of

Equipment/Technology Analysis Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

35. Fitness Trainers and Aerobics Instructors ..$25,84027.1%50,000

36. Surgical Technologists..$34,83029.5%12,000

37. Automotive Specialty Technicians ..$33,05015.7%93,000

38. Art Directors ..$63,95011.5%10,000

39. Rough Carpenters ..$35,58013.8%210,000

40. Radiation Therapists ..$62,34026.3%1,000

41. Computer Hardware Engineers..$84,42010.1%5,000

42. Tile and Marble Setters ..$36,53022.9%9,000

43. Computer Programmers ..$63,4202.0%28,000

44. Film and Video Editors ..$46,93018.6%3,000

45. Aerospace Engineers ..$84,0908.3%6,000

46. Interior Designers ..$41,35015.5%10,000

47. Industrial Production Managers ..$75,5800.8%13,000

48. Landscape Architects ..$54,22019.4%1,000

49. Chemical Engineers ..$77,14010.6%3,000

50. Occupational Therapist Assistants ..$39,75034.1%2,000

 Jobs 5 and 6 share 34,000 job openings. Jobs 12 and 13 share 61,000 job openings. Jobs 14 and 15 share 11,000 openings with each other and

 with three other jobs not included in this list. Jobs 16 and 17 share 21,000 job openings. Job 18 shares 15,000 openings with another job not

 included in this list. Job 19 shares 14,000 openings with another job not included in this list. Job 21 and 22 share 9,000 openings with each

 other and with two other jobs not included in this list. Job 24 shares 33,000 openings with another job not included in this list. Job 37 shares

 93,000 openings with another job not included in this list. Job 39 shares 210,000 openings with another job not included in this list.

The 50 Best Jobs with a High Level of Management Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Computer and Information Systems Managers$96,52025.9%25,000

2. General and Operations Managers..$81,48017.0%208,000

3. Computer Security Specialists ..$59,93038.4%34,000

4. Medical and Health Services Managers ..$69,70022.8%33,000

5. Sales Managers ..$87,58019.7%40,000

6. Management Analysts..$66,38020.1%82,000

7. Marketing Managers ..$92,68020.8%23,000

8. Accountants..$52,21022.4%157,000

9. Auditors ..$52,21022.4%157,000

54

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 55

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of Management Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

10. Medical Scientists, Except Epidemiologists$61,73034.1%15,000

11. Financial Managers, Branch or Department$86,28014.8%63,000

12. Treasurers and Controllers ..$86,28014.8%63,000

13. Education Administrators, Postsecondary ..$70,35021.3%18,000

14. Chief Executives ..$142,44014.9%38,000

15. Financial Analysts ..$63,86017.3%28,000

16. Employment Interviewers ..$41,78030.5%30,000

17. Personnel Recruiters ..$41,78030.5%30,000

18. Administrative Services Managers ..$64,02016.9%25,000

19. Instructional Coordinators ..$50,43027.5%15,000

20. Social and Community Service Managers ..$49,50025.5%17,000

21. Training and Development Managers ..$74,18025.9%3,000

22. Public Relations Managers ..$76,45021.7%5,000

23. Advertising and Promotions Managers ..$68,86020.3%9,000

24. Forest Fire Fighters ..$39,09024.3%21,000

25. Compensation and Benefits Managers..$69,13021.5%4,000

26. Chiropractors ..$67,20022.4%4,000

27. Education Administrators, Elementary and Secondary School$75,40010.4%27,000

28. Social and Human Service Assistants ..$25,03029.7%61,000

29. Cost Estimators ..$52,02018.2%15,000

30. Veterinarians ..$68,91017.4%8,000

31. Optometrists ..$88,04019.7%2,000

32. Sales Representatives, Wholesale and Manufacturing, Except

Technical and Scientific Products ..$47,38012.9%169,000

33. Bill and Account Collectors ..$28,16021.4%85,000

34. Nursing Aides, Orderlies, and Attendants..$21,44022.3%307,000

35. Storage and Distribution Managers ..$69,12012.7%15,000

36. Transportation Managers ..$69,12012.7%15,000

37. Forest Fire Fighting and Prevention Supervisors$60,84021.1%4,000

38. Municipal Fire Fighting and Prevention Supervisors$60,84021.1%4,000

39. Directors—Stage, Motion Pictures, Television, and Radio$53,86016.6%11,000

40. Producers ..$53,86016.6%11,000

41. Program Directors ..$53,86016.6%11,000

42. Technical Directors/Managers ..$53,86016.6%11,000

43. Architects, Except Landscape and Naval ..$62,85017.3%7,000

44. Property, Real Estate, and Community Association Managers$41,90015.3%58,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

55

04Pt3.qxp 5/25/2007 3:31 PM Page 56

Part III __

 (continued)

The 50 Best Jobs with a High Level of Management Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

45. Dentists, General..$125,30013.5%7,000

46. Coaches and Scouts ..$25,99020.4%63,000

47. First-Line Supervisors/Managers of Construction Trades and

Extraction Workers ..$51,97010.9%57,000

48. First-Line Supervisors/Managers of Mechanics, Installers, and

Repairers ..$51,98012.4%33,000

49. First-Line Supervisors/Managers of Police and Detectives$65,57015.5%9,000

50. First-Line Supervisors/Managers of Transportation and

Material-Moving Machine and Vehicle Operators$47,53015.3%22,000

 Job 3 shares 34,000 openings with another job not included in this list. Jobs 8 and 9 share 157,000 job openings. Jobs 11 and 12 share 63,000

 job openings. Jobs 16 and 17 share 30,000 job openings. Job 24 shares 21,000 openings with another job not included in this list. Job 25 shares

 4,000 openings with another job not included in this list. Jobs 35 and 36 share 15,000 job openings. Jobs 37 and 38 share 4,000 job openings.

 Jobs 39, 40, 41, and 42 share 11,000 openings with each other and with another job not included in this list.

The 50 Best Jobs with a High Level of Mathematics Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Pharmacists..$89,82024.6%16,000

2. Treasurers and Controllers ..$86,28014.8%63,000

3. Accountants..$52,21022.4%157,000

4. Auditors ..$52,21022.4%157,000

5. Personal Financial Advisors ..$63,50025.9%17,000

6. Financial Analysts ..$63,86017.3%28,000

7. Civil Engineers..$66,19016.5%19,000

8. Environmental Engineers ..$68,09030.0%5,000

9. Industrial Engineers..$66,67016.0%13,000

10. Engineering Managers ..$100,76013.0%15,000

11. Sales Agents, Financial Services ..$67,13011.5%37,000

12. Sales Agents, Securities and Commodities$67,13011.5%37,000

13. Actuaries ..$81,64023.2%3,000

14. Cost Estimators ..$52,02018.2%15,000

15. Construction Managers ..$72,26010.4%28,000

16. Transportation Managers ..$69,12012.7%15,000

17. Heating and Air Conditioning Mechanics and Installers$37,04019.0%33,000

56

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 57

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of Mathematics Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

18. Property, Real Estate, and Community Association Managers$41,90015.3%58,000

19. Environmental Scientists and Specialists, Including Health$52,63017.1%8,000

20. Respiratory Therapists ..$45,14028.4%7,000

21. Appraisers, Real Estate..$43,44022.8%9,000

22. Assessors ..$43,44022.8%9,000

23. Medical Assistants..$25,35052.1%93,000

24. Natural Sciences Managers ..$93,09013.6%5,000

25. Hydrologists ..$63,82031.6%1,000

26. Mechanical Engineers ..$67,59011.1%11,000

27. Real Estate Sales Agents ..$39,24014.7%41,000

28. Construction Carpenters ..$35,58013.8%210,000

29. Rough Carpenters ..$35,58013.8%210,000

30. Payroll and Timekeeping Clerks ..$31,36017.3%36,000

31. Tile and Marble Setters ..$36,53022.9%9,000

32. Construction and Building Inspectors ..$44,72022.3%6,000

33. Pharmacy Technicians..$24,39028.6%35,000

34. Electricians ..$42,79011.8%68,000

35. Human Resources Assistants, Except Payroll and Timekeeping$32,73016.7%28,000

36. Gaming Managers..$59,94022.6%1,000

37. Commercial Pilots ..$55,81016.8%2,000

38. Budget Analysts ..$58,91013.5%6,000

39. Epidemiologists ..$52,17026.2%1,000

40. Cement Masons and Concrete Finishers ..$32,03015.9%32,000

41. Interior Designers ..$41,35015.5%10,000

42. Landscape Architects ..$54,22019.4%1,000

43. Purchasing Managers ..$76,2707.0%8,000

44. Electrical Engineering Technicians ..$48,0409.8%18,000

45. Sheet Metal Workers ..$36,39012.2%50,000

46. Real Estate Brokers ..$57,1907.8%12,000

47. Fire-Prevention and Protection Engineers ..$65,21013.4%2,000

48. Product Safety Engineers ..$65,21013.4%2,000

49. Gaming Supervisors ..$40,30016.3%8,000

50. Purchasing Agents, Except Wholesale, Retail, and Farm Products..$49,0308.1%19,000

 Job 2 shares 63,000 openings with another job not included in this list. Jobs 3 and 4 share 157,000 job openings. Jobs 11 and 12 share 37,000

 job openings. Job 16 shares 15,000 openings with another job not included in this list. Job 17 shares 33,000 openings with another job not

 included in this list. Jobs 21 and 22 share 9,000 job openings. Jobs 28 and 29 share 210,000 job openings. Job 44 shares 18,000 openings with

 another job not included in this list. Jobs 47 and 48 share 2,000 job openings.

 150 Best Jobs for Your Skills © JIST Works

57

04Pt3.qxp 5/25/2007 3:31 PM Page 58

Part III __

The 50 Best Jobs with a High Level of Quality Control Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Computer Software Engineers, Applications$77,09048.4%54,000

2. Computer and Information Systems Managers$96,52025.9%25,000

3. Computer Systems Analysts ..$68,30031.4%56,000

4. Management Analysts..$66,38020.1%82,000

5. Medical and Health Services Managers ..$69,70022.8%33,000

6. Database Administrators ..$63,25038.2%9,000

7. Medical and Clinical Laboratory Technologists$47,71020.5%14,000

8. First-Line Supervisors/Managers of Construction Trades and

Extraction Workers ..$51,97010.9%57,000

9. First-Line Supervisors/Managers of Transportation and

Material-Moving Machine and Vehicle Operators$47,53015.3%22,000

10. Pipe Fitters and Steamfitters..$42,16015.7%61,000

11. Copy Writers ..$46,42017.7%14,000

12. Electronics Engineers, Except Computer ..$78,0309.7%11,000

13. Diagnostic Medical Sonographers ..$54,37034.8%5,000

14. Technical Writers ..$55,16023.2%5,000

15. Graphic Designers..$38,39015.2%35,000

16. Construction Carpenters ..$35,58013.8%210,000

17. Food Service Managers ..$41,34011.5%61,000

18. Aircraft Mechanics and Service Technicians......................................$47,31013.4%11,000

19. Budget Analysts ..$58,91013.5%6,000

20. Construction and Building Inspectors ..$44,72022.3%6,000

21. Aerospace Engineers ..$84,0908.3%6,000

22. Computer Hardware Engineers..$84,42010.1%5,000

23. Nuclear Medicine Technologists ..$59,67021.5%2,000

24. Commercial and Industrial Designers ..$52,20010.8%7,000

25. Medical and Clinical Laboratory Technicians$31,70025.0%14,000

26. Biomedical Engineers ..$71,84030.7%1,000

27. Elevator Installers and Repairers ..$59,19014.8%3,000

28. Wholesale and Retail Buyers, Except Farm Products$42,8708.4%20,000

29. Cardiovascular Technologists and Technicians..................................$40,42032.6%5,000

30. First-Line Supervisors/Managers of Production and Operating

Workers ..$46,1402.7%89,000

31. Industrial Production Managers ..$75,5800.8%13,000

32. Product Safety Engineers ..$65,21013.4%2,000

33. Biological Technicians ..$34,27017.2%8,000

58

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 59

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of Quality Control Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

34. Forensic Science Technicians ..$44,59036.4%2,000

35. Materials Engineers..$69,66012.2%2,000

36. Industrial Engineering Technicians ..$45,28010.5%7,000

37. Atmospheric and Space Scientists ..$73,94016.5%1,000

38. First-Line Supervisors/Managers of Helpers, Laborers, and

Material Movers, Hand ..$39,0008.1%15,000

39. Environmental Science and Protection Technicians,

Including Health..$36,26016.3%6,000

40. Financial Examiners ..$63,0909.5%3,000

41. Microbiologists..$56,87017.2%1,000

42. Chemists ..$57,8907.3%5,000

43. Motorboat Mechanics ..$32,78015.1%7,000

44. Aviation Inspectors ..$49,49011.4%2,000

45. Transportation Vehicle, Equipment, and Systems Inspectors,

Except Aviation ..$49,49011.4%2,000

46. Medical Equipment Repairers ..$39,57014.8%4,000

47. Machinists ..$34,3504.3%33,000

48. Telecommunications Equipment Installers and Repairers,

Except Line Installers ..$50,620–4.9%21,000

49. Computer, Automated Teller, and Office Machine Repairers$36,0603.8%31,000

50. Sound Engineering Technicians ..$38,39018.4%2,000

 Job 10 shares 61,000 openings with another job not included in this list. Job 11 shares 14,000 openings with another job not included in this

 list. Job 16 shares 210,000 openings with another job not included in this list. Job 32 shares 2,000 openings with two other jobs not included in

 this list. Jobs 44 and 45 share 2,000 openings with each other and with another job not included in this list.

The 50 Best Jobs with a High Level of Science Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Anesthesiologists ..more than $145,60024.0%41,000

2. Internists, General..more than $145,60024.0%41,000

3. Obstetricians and Gynecologists ..more than $145,60024.0%41,000

4. Psychiatrists ..more than $145,60024.0%41,000

5. Surgeons ..more than $145,60024.0%41,000

6. Family and General Practitioners ..$140,40024.0%41,000

7. Computer Software Engineers, Systems Software............................$82,12043.0%37,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

59

04Pt3.qxp 5/25/2007 3:31 PM Page 60

Part III __

 (continued)

The 50 Best Jobs with a High Level of Science Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

8. Pediatricians, General ..$136,60024.0%41,000

9. Pharmacists..$89,82024.6%16,000

10. Teachers, Postsecondary ..$53,59032.2%329,000

11. Marketing Managers ..$92,68020.8%23,000

12. Physician Assistants ..$72,03049.6%10,000

13. Registered Nurses..$54,67029.4%229,000

14. Dental Hygienists ..$60,89043.3%17,000

15. Physical Therapists ..$63,08036.7%13,000

16. Medical Scientists, Except Epidemiologists$61,73034.1%15,000

17. Airline Pilots, Copilots, and Flight Engineers$138,17017.2%7,000

18. Civil Engineers..$66,19016.5%19,000

19. Occupational Therapists ..$56,86033.6%7,000

20. Environmental Engineers ..$68,09030.0%5,000

21. Engineering Managers ..$100,76013.0%15,000

22. Veterinarians ..$68,91017.4%8,000

23. Diagnostic Medical Sonographers ..$54,37034.8%5,000

24. Radiologic Technicians ..$45,95023.2%17,000

25. Radiologic Technologists ..$45,95023.2%17,000

26. Dentists, General..$125,30013.5%7,000

27. Sales Engineers ..$74,20014.0%8,000

28. Chiropractors ..$67,20022.4%4,000

29. Optometrists ..$88,04019.7%2,000

30. Municipal Fire Fighters ..$39,09024.3%21,000

31. Biomedical Engineers ..$71,84030.7%1,000

32. Medical and Clinical Laboratory Technologists$47,71020.5%14,000

33. Electrical Engineers..$73,51011.8%12,000

34. Physical Therapist Assistants ..$39,49044.2%7,000

35. Respiratory Therapists ..$45,14028.4%7,000

36. Natural Sciences Managers ..$93,09013.6%5,000

37. Plumbers ..$42,16015.7%61,000

38. Forest Fire Fighting and Prevention Supervisors$60,84021.1%4,000

39. Electronics Engineers, Except Computer ..$78,0309.7%11,000

40. Environmental Scientists and Specialists, Including Health$52,63017.1%8,000

41. Hydrologists ..$63,82031.6%1,000

42. Fitness Trainers and Aerobics Instructors ..$25,84027.1%50,000

60

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 61

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of Science Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

43. Heating and Air Conditioning Mechanics and Installers$37,04019.0%33,000

44. Refrigeration Mechanics and Installers..$37,04019.0%33,000

45. Mechanical Engineers ..$67,59011.1%11,000

46. Licensed Practical and Licensed Vocational Nurses$35,23017.1%84,000

47. Nuclear Medicine Technologists ..$59,67021.5%2,000

48. Multi-Media Artists and Animators ..$50,29014.1%14,000

49. Radiation Therapists ..$62,34026.3%1,000

50. Surgical Technologists..$34,83029.5%12,000

 Jobs 1, 2, 3, 4, 5, 6, and 8 share 41,000 job openings. Jobs 24 and 25 share 17,000 job openings. Job 30 shares 21,000 openings with another

 job not included in this list. Job 37 shares 61,000 openings with another job not included in this list. Job 38 shares 4,000 openings with anoth-

 er job not included in this list. Jobs 43 and 44 share 33,000 job openings.

The 50 Best Jobs with a High Level of Social Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Internists, General..more than $145,60024.0%41,000

2. Obstetricians and Gynecologists ..more than $145,60024.0%41,000

3. Psychiatrists ..more than $145,60024.0%41,000

4. Registered Nurses..$54,67029.4%229,000

5. Family and General Practitioners ..$140,40024.0%41,000

6. Pediatricians, General ..$136,60024.0%41,000

7. General and Operations Managers..$81,48017.0%208,000

8. Dental Hygienists ..$60,89043.3%17,000

9. Auditors ..$52,21022.4%157,000

10. Medical and Health Services Managers ..$69,70022.8%33,000

11. Sales Managers ..$87,58019.7%40,000

12. Physical Therapists ..$63,08036.7%13,000

13. Marketing Managers ..$92,68020.8%23,000

14. Education Administrators, Postsecondary ..$70,35021.3%18,000

15. Financial Managers, Branch or Department$86,28014.8%63,000

16. Instructional Coordinators ..$50,43027.5%15,000

17. Computer Support Specialists ..$40,61023.0%87,000

18. Social and Community Service Managers ..$49,50025.5%17,000

19. Employment Interviewers ..$41,78030.5%30,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

61

04Pt3.qxp 5/25/2007 3:31 PM Page 62

Part III __

 (continued)

The 50 Best Jobs with a High Level of Social Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

20. Personnel Recruiters ..$41,78030.5%30,000

21. Chief Executives ..$142,44014.9%38,000

22. Lawyers ..$98,93015.0%40,000

23. Public Relations Specialists ..$45,02022.9%38,000

24. Elementary School Teachers, Except Special Education$44,04018.2%203,000

25. Market Research Analysts ..$57,30019.6%20,000

26. Medical Assistants..$25,35052.1%93,000

27. Dental Assistants..$29,52042.7%45,000

28. Occupational Therapists ..$56,86033.6%7,000

29. Self-Enrichment Education Teachers ..$32,36025.3%74,000

30. Training and Development Specialists ..$45,87020.8%32,000

31. Customer Service Representatives ..$27,49022.8%510,000

32. Radiologic Technicians ..$45,95023.2%17,000

33. Radiologic Technologists ..$45,95023.2%17,000

34. Personal and Home Care Aides ..$17,34041.0%230,000

35. Training and Development Managers ..$74,18025.9%3,000

36. Special Education Teachers, Preschool, Kindergarten, and

Elementary School ..$44,63023.3%18,000

37. Preschool Teachers, Except Special Education$21,99033.1%77,000

38. Social and Human Service Assistants ..$25,03029.7%61,000

39. Advertising and Promotions Managers ..$68,86020.3%9,000

40. Kindergarten Teachers, Except Special Education............................$42,23022.4%28,000

41. Compensation, Benefits, and Job Analysis Specialists$48,87020.4%15,000

42. Public Relations Managers ..$76,45021.7%5,000

43. Sales Representatives, Wholesale and Manufacturing, Except

Technical and Scientific Products ..$47,38012.9%169,000

44. Clinical Psychologists ..$57,17019.1%10,000

45. Counseling Psychologists ..$57,17019.1%10,000

46. School Psychologists ..$57,17019.1%10,000

47. Fitness Trainers and Aerobics Instructors ..$25,84027.1%50,000

48. Police Patrol Officers ..$46,29015.5%47,000

49. Sheriffs and Deputy Sheriffs ..$46,29015.5%47,000

50. Secondary School Teachers, Except Special and Vocational

Education..$46,06014.4%107,000

 Jobs 1, 2, 3, 5, and 6 share 41,000 openings with each other and with two other jobs not included in this list. Job 9 shares 157,000 openings

 with another job not included in this list. Job 15 shares 63,000 openings with another job not included in this list. Jobs 19 and 20 share

 30,000 job openings. Jobs 32 and 33 share 17,000 job openings. Jobs 44, 45, and 46 share 10,000 job openings. Jobs 48 and 49 share 47,000

 job openings.

62

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 63

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 50 Best Jobs with a High Level of Thought-Processing Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

1. Anesthesiologists ..more than $145,60024.0%41,000

2. Internists, General..more than $145,60024.0%41,000

3. Obstetricians and Gynecologists ..more than $145,60024.0%41,000

4. Psychiatrists ..more than $145,60024.0%41,000

5. Surgeons ..more than $145,60024.0%41,000

6. Family and General Practitioners ..$140,40024.0%41,000

7. Pediatricians, General ..$136,60024.0%41,000

8. Teachers, Postsecondary ..$53,59032.2%329,000

9. Registered Nurses..$54,67029.4%229,000

10. Sales Managers ..$87,58019.7%40,000

11. General and Operations Managers..$81,48017.0%208,000

12. Physician Assistants ..$72,03049.6%10,000

13. Financial Managers, Branch or Department$86,28014.8%63,000

14. Treasurers and Controllers ..$86,28014.8%63,000

15. Education Administrators, Postsecondary ..$70,35021.3%18,000

16. Instructional Coordinators ..$50,43027.5%15,000

17. Chief Executives ..$142,44014.9%38,000

18. Lawyers ..$98,93015.0%40,000

19. Personnel Recruiters ..$41,78030.5%30,000

20. Personal and Home Care Aides ..$17,34041.0%230,000

21. Public Relations Specialists ..$45,02022.9%38,000

22. Market Research Analysts ..$57,30019.6%20,000

23. Self-Enrichment Education Teachers ..$32,36025.3%74,000

24. Elementary School Teachers, Except Special Education$44,04018.2%203,000

25. Training and Development Managers ..$74,18025.9%3,000

26. Customer Service Representatives ..$27,49022.8%510,000

27. Training and Development Specialists ..$45,87020.8%32,000

28. Advertising and Promotions Managers ..$68,86020.3%9,000

29. Actuaries ..$81,64023.2%3,000

30. Compensation, Benefits, and Job Analysis Specialists$48,87020.4%15,000

31. Clinical Psychologists ..$57,17019.1%10,000

32. Counseling Psychologists ..$57,17019.1%10,000

33. School Psychologists ..$57,17019.1%10,000

34. Police Patrol Officers ..$46,29015.5%47,000

35. Sheriffs and Deputy Sheriffs ..$46,29015.5%47,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

63

04Pt3.qxp 5/25/2007 3:31 PM Page 64

Part III __

 (continued)

The 50 Best Jobs with a High Level of Thought-Processing Skills

Annual

Percent

Annual

Job

Earnings

Growth

Openings

36. Special Education Teachers, Preschool, Kindergarten, and

Elementary School ..$44,63023.3%18,000

37. Airline Pilots, Copilots, and Flight Engineers$138,17017.2%7,000

38. Medical and Public Health Social Workers ..$41,12025.9%14,000

39. Kindergarten Teachers, Except Special Education............................$42,23022.4%28,000

40. Sales Agents, Securities and Commodities$67,13011.5%37,000

41. Optometrists ..$88,04019.7%2,000

42. Secondary School Teachers, Except Special and Vocational

Education..$46,06014.4%107,000

43. Coaches and Scouts ..$25,99020.4%63,000

44. Mental Health and Substance Abuse Social Workers$34,41026.7%15,000

45. Legal Secretaries ..$37,75017.4%41,000

46. Education Administrators, Elementary and Secondary School$75,40010.4%27,000

47. Mental Health Counselors..$34,01027.2%14,000

48. Veterinarians ..$68,91017.4%8,000

49. Emergency Medical Technicians and Paramedics$26,08027.3%21,000

50. Industrial-Organizational Psychologists ..$84,69020.4% fewer than 500

 Jobs 1, 2, 3, 4, 5, 6, and 7 share 41,000 job openings. Jobs 13 and 14 share 63,000 job openings. Job 19 shares 30,000 openings with another

 job not included in this list. Jobs 31, 32, and 33 share 10,000 job openings. Jobs 34 and 35 share 47,000 job openings. Job 40 shares 37,000

 openings with another job not included in this list.

The 20 Best-Paying Jobs for Each Skill

In the following 10 lists you’ll find the 20 best-paying jobs using each skill that met our criteria for this book. This is a popular set of lists, for obvious reasons.

If you compare these 10 lists, you may notice that some skills have better income possibilities than others. For example, the best-paying jobs with a high level of social skills and

thought-processing skills command much higher incomes than the best-paying jobs with a

high level of quality control skills. To see which skills pay the best and worst on average,

look at the list called “Skills Used by the Best-Paid Jobs, Ordered from Highest to Lowest.”

Keep in mind that the earnings figures are only averages. Also remember what we said earlier

about how earnings can vary by region of the country, by amount of experience, and because

of many other factors.

64

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 65

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Best-Paying Jobs with a High Level of Communication Skills

Job

Annual Earnings

1. Surgeons ..more than $145,600

2. Lawyers ..$98,930

3. Pharmacists ..$89,820

4. Public Relations Managers ..$76,450

5. Physician Assistants ..$72,030

6. Compensation and Benefits Managers ..$69,130

7. Sales Agents, Financial Services ..$67,130

8. Industrial Engineers..$66,670

9. Administrative Services Managers ..$64,020

10. Personal Financial Advisors ..$63,500

11. Physical Therapists ..$63,080

12. Medical Scientists, Except Epidemiologists ..$61,730

13. Dental Hygienists..$60,890

14. Market Research Analysts ..$57,300

15. Clinical Psychologists ..$57,170

16. Counseling Psychologists ..$57,170

17. School Psychologists..$57,170

18. Occupational Therapists ..$56,860

19. Technical Writers ..$55,160

20. Diagnostic Medical Sonographers..$54,370

The 20 Best-Paying Jobs with a High Level

of Computer Programming Skills

Job

Annual Earnings

1. Astronomers ..$104,670

2. Computer and Information Systems Managers ..$96,520

3. Computer Hardware Engineers..$84,420

4. Computer Software Engineers, Systems Software..$82,120

5. Actuaries ..$81,640

6. Chemical Engineers ..$77,140

7. Computer Software Engineers, Applications..$77,090

8. Sales Engineers..$74,200

9. Atmospheric and Space Scientists ..$73,940

10. Economists ..$73,690

 (continued)

 150 Best Jobs for Your Skills © JIST Works

65

04Pt3.qxp 5/25/2007 3:31 PM Page 66

Part III __

 (continued)

The 20 Best-Paying Jobs with a High Level

of Computer Programming Skills

Job

Annual Earnings

11. Electrical Engineers..$73,510

12. Materials Scientists ..$71,450

13. Computer Systems Analysts ..$68,300

14. Environmental Engineers ..$68,090

15. Agricultural Engineers ..$64,890

16. Administrative Services Managers ..$64,020

17. Financial Analysts ..$63,860

18. Hydrologists ..$63,820

19. Geographers ..$63,550

20. Computer Programmers ..$63,420

The 20 Best-Paying Jobs with a High Level

of Equipment Use/Maintenance Skills

Job

Annual Earnings

1. Anesthesiologists..more than $145,600

2. Airline Pilots, Copilots, and Flight Engineers ..$138,170

3. Air Traffic Controllers ..$107,590

4. Construction Managers ..$72,260

5. Management Analysts ..$66,380

6. Radiation Therapists ..$62,340

7. Network Systems and Data Communications Analysts ..$61,750

8. Forest Fire Fighting and Prevention Supervisors ..$60,840

9. Municipal Fire Fighting and Prevention Supervisors..$60,840

10. Network and Computer Systems Administrators ..$59,930

11. Nuclear Medicine Technologists ..$59,670

12. Elevator Installers and Repairers ..$59,190

13. Commercial Pilots ..$55,810

14. Railroad Conductors and Yardmasters ..$54,040

15. Technical Directors/Managers ..$53,860

16. First-Line Supervisors/Managers of Mechanics, Installers, and Repairers$51,980

17. First-Line Supervisors/Managers of Construction Trades and Extraction Workers$51,970

66

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 67

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Best-Paying Jobs with a High Level

of Equipment Use/Maintenance Skills

Job

Annual Earnings

18. Electrical Engineering Technicians ..$48,040

19. Electronics Engineering Technicians ..$48,040

20. Medical and Clinical Laboratory Technologists ..$47,710

The 20 Best-Paying Jobs with a High Level

of Equipment/Technology Analysis Skills

Job

Annual Earnings

1. Engineering Managers ..$100,760

2. Computer Hardware Engineers..$84,420

3. Aerospace Engineers ..$84,090

4. Computer Software Engineers, Systems Software..$82,120

5. Electronics Engineers, Except Computer ..$78,030

6. Chemical Engineers ..$77,140

7. Computer Software Engineers, Applications..$77,090

8. Industrial Production Managers..$75,580

9. Sales Engineers..$74,200

10. Electrical Engineers..$73,510

11. Biomedical Engineers ..$71,840

12. Storage and Distribution Managers..$69,120

13. Computer Systems Analysts ..$68,300

14. Mechanical Engineers ..$67,590

15. Industrial Engineers..$66,670

16. Civil Engineers..$66,190

17. Art Directors..$63,950

18. Computer Programmers ..$63,420

19. Database Administrators ..$63,250

20. Architects, Except Landscape and Naval ..$62,850

 150 Best Jobs for Your Skills © JIST Works

67

04Pt3.qxp 5/25/2007 3:31 PM Page 68

Part III __

 (continued)

The 20 Best-Paying Jobs with a High Level of Management Skills

Job

Annual Earnings

1. Chief Executives ..$142,440

2. Dentists, General ..$125,300

3. Computer and Information Systems Managers ..$96,520

4. Marketing Managers ..$92,680

5. Optometrists ..$88,040

6. Sales Managers..$87,580

7. Financial Managers, Branch or Department ..$86,280

8. Treasurers and Controllers ..$86,280

9. General and Operations Managers ..$81,480

10. Public Relations Managers ..$76,450

11. Education Administrators, Elementary and Secondary School$75,400

12. Training and Development Managers ..$74,180

13. Education Administrators, Postsecondary..$70,350

14. Medical and Health Services Managers ..$69,700

15. Compensation and Benefits Managers ..$69,130

16. Storage and Distribution Managers..$69,120

17. Transportation Managers..$69,120

18. Veterinarians ..$68,910

19. Advertising and Promotions Managers ..$68,860

20. Chiropractors ..$67,200

The 20 Best-Paying Jobs with a High Level of Mathematics Skills

Job

Annual Earnings

1. Engineering Managers ..$100,760

2. Natural Sciences Managers ..$93,090

3. Pharmacists ..$89,820

4. Treasurers and Controllers ..$86,280

5. Actuaries ..$81,640

6. Purchasing Managers ..$76,270

7. Construction Managers ..$72,260

8. Transportation Managers..$69,120

9. Environmental Engineers ..$68,090

10. Mechanical Engineers ..$67,590

11. Sales Agents, Financial Services ..$67,130

68

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 69

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Best-Paying Jobs with a High Level of Mathematics Skills

Job

Annual Earnings

12. Sales Agents, Securities and Commodities ..$67,130

13. Industrial Engineers..$66,670

14. Civil Engineers..$66,190

15. Fire-Prevention and Protection Engineers ..$65,210

16. Product Safety Engineers ..$65,210

17. Financial Analysts ..$63,860

18. Hydrologists ..$63,820

19. Personal Financial Advisors ..$63,500

20. Gaming Managers ..$59,940

The 20 Best-Paying Jobs with a High Level of Quality Control Skills

Job

Annual Earnings

1. Computer and Information Systems Managers ..$96,520

2. Computer Hardware Engineers..$84,420

3. Aerospace Engineers ..$84,090

4. Electronics Engineers, Except Computer ..$78,030

5. Computer Software Engineers, Applications..$77,090

6. Industrial Production Managers..$75,580

7. Atmospheric and Space Scientists ..$73,940

8. Biomedical Engineers ..$71,840

9. Medical and Health Services Managers ..$69,700

10. Materials Engineers..$69,660

11. Computer Systems Analysts ..$68,300

12. Management Analysts ..$66,380

13. Product Safety Engineers ..$65,210

14. Database Administrators ..$63,250

15. Financial Examiners ..$63,090

16. Nuclear Medicine Technologists ..$59,670

17. Elevator Installers and Repairers ..$59,190

18. Budget Analysts..$58,910

19. Chemists ..$57,890

20. Microbiologists ..$56,870

 150 Best Jobs for Your Skills © JIST Works

69

04Pt3.qxp 5/25/2007 3:31 PM Page 70

Part III __

The 20 Best-Paying Jobs with a High Level of Science Skills

Job

Annual Earnings

1. Anesthesiologists..more than $145,600

2. Internists, General ..more than $145,600

3. Obstetricians and Gynecologists ..more than $145,600

4. Psychiatrists ..more than $145,600

5. Surgeons ..more than $145,600

6. Family and General Practitioners ..$140,400

7. Airline Pilots, Copilots, and Flight Engineers ..$138,170

8. Pediatricians, General ..$136,600

9. Dentists, General ..$125,300

10. Engineering Managers ..$100,760

11. Natural Sciences Managers ..$93,090

12. Marketing Managers ..$92,680

13. Pharmacists ..$89,820

14. Optometrists ..$88,040

15. Computer Software Engineers, Systems Software..$82,120

16. Electronics Engineers, Except Computer ..$78,030

17. Sales Engineers..$74,200

18. Electrical Engineers..$73,510

19. Physician Assistants ..$72,030

20. Biomedical Engineers ..$71,840

The 20 Best-Paying Jobs with a High Level of Social Skills

Job

Annual Earnings

1. Internists, General ..more than $145,600

2. Obstetricians and Gynecologists ..more than $145,600

3. Psychiatrists ..more than $145,600

4. Chief Executives ..$142,440

5. Family and General Practitioners ..$140,400

6. Pediatricians, General ..$136,600

7. Lawyers ..$98,930

8. Marketing Managers ..$92,680

9. Sales Managers..$87,580

10. Financial Managers, Branch or Department ..$86,280

11. General and Operations Managers ..$81,480

12. Public Relations Managers ..$76,450

70

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 71

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Best-Paying Jobs with a High Level of Social Skills

Job

Annual Earnings

13. Training and Development Managers ..$74,180

14. Education Administrators, Postsecondary..$70,350

15. Medical and Health Services Managers ..$69,700

16. Advertising and Promotions Managers ..$68,860

17. Physical Therapists ..$63,080

18. Dental Hygienists..$60,890

19. Market Research Analysts ..$57,300

20. Clinical Psychologists ..$57,170

The 20 Best-Paying Jobs with a High Level of Thought-Processing Skills

Job

Annual Earnings

1. Anesthesiologists..more than $145,600

2. Internists, General ..more than $145,600

3. Obstetricians and Gynecologists ..more than $145,600

4. Psychiatrists ..more than $145,600

5. Surgeons ..more than $145,600

6. Chief Executives ..$142,440

7. Family and General Practitioners ..$140,400

8. Airline Pilots, Copilots, and Flight Engineers ..$138,170

9. Pediatricians, General ..$136,600

10. Lawyers ..$98,930

11. Optometrists ..$88,040

12. Sales Managers..$87,580

13. Financial Managers, Branch or Department ..$86,280

14. Treasurers and Controllers ..$86,280

15. Industrial-Organizational Psychologists ..$84,690

16. Actuaries ..$81,640

17. General and Operations Managers ..$81,480

18. Education Administrators, Elementary and Secondary School$75,400

19. Training and Development Managers ..$74,180

20. Physician Assistants ..$72,030

 150 Best Jobs for Your Skills © JIST Works

71

04Pt3.qxp 5/25/2007 3:31 PM Page 72

Part III __

The 20 Fastest-Growing Jobs for Each Skill

From the 10 lists of best jobs using each skill, these 10 lists show the 20 jobs using each skill

that are projected to have the highest percentage increase in the numbers of people

employed through 2014.

You will notice that just as income levels vary among the lists, rates of job growth vary,

although not as greatly. The top 50 jobs with a high level of science skills and social skills

have somewhat better opportunities (an average of about 23% growth) than do the top jobs

in the other groups (an average of about 20% growth). This is partly because the jobs that

require science skills and social skills tend to be in the booming health-care field. The jobs

requiring communication skills are also growing rapidly; many of them are in the health-care

field, too, and because communication works best in face-to-face exchanges between people,

these jobs cannot easily be automated or outsourced to overseas workers. Although the

exporting of technology jobs has received much press coverage, jobs requiring computer programming skills are also among those growing fastest.

For another way of looking at the relationship between skills and job growth, see the list

titled “Skills Used by the Fastest-Growing Jobs, Ordered from Highest to Lowest.”

The 20 Fastest-Growing Jobs with a High Level of Communication Skills

Job

Percent Growth

1. Medical Assistants ..52.1%

2. Physician Assistants..49.6%

3. Dental Hygienists ..43.3%

4. Personal and Home Care Aides..41.0%

5. Physical Therapists..36.7%

6. Diagnostic Medical Sonographers ..34.8%

7. Medical Scientists, Except Epidemiologists ..34.1%

8. Occupational Therapists..33.6%

9. Preschool Teachers, Except Special Education..33.1%

10. Teachers, Postsecondary ..32.2%

11. Employment Interviewers ..30.5%

12. Paralegals and Legal Assistants ..29.7%

13. Social and Human Service Assistants ..29.7%

14. Respiratory Therapists ..28.4%

15. Medical and Public Health Social Workers ..25.9%

16. Personal Financial Advisors ..25.9%

17. Social and Community Service Managers..25.5%

18. Self-Enrichment Education Teachers ..25.3%

19. Pharmacists ..24.6%

20. Surgeons ..24.0%

72

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 73

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Fastest-Growing Jobs with a High Level

of Computer Programming Skills

Job

Percent Growth

1. Network Systems and Data Communications Analysts..54.6%

2. Computer Software Engineers, Applications ..48.4%

3. Computer Software Engineers, Systems Software ..43.0%

4. Computer Security Specialists ..38.4%

5. Network and Computer Systems Administrators ..38.4%

6. Database Administrators ..38.2%

7. Hydrologists ..31.6%

8. Computer Systems Analysts ..31.4%

9. Environmental Engineers ..30.0%

10. Epidemiologists ..26.2%

11. Computer and Information Systems Managers ..25.9%

12. Actuaries..23.2%

13. Accountants ..22.4%

14. Financial Analysts..17.3%

15. Administrative Services Managers..16.9%

16. Atmospheric and Space Scientists ..16.5%

17. Criminal Investigators and Special Agents ..16.3%

18. Multi-Media Artists and Animators ..14.1%

19. Sales Engineers ..14.0%

20. Archivists ..13.4%

The 20 Fastest-Growing Jobs with a High Level

of Equipment Use/Maintenance Skills

Job

Percent Growth

1. Network Systems and Data Communications Analysts..54.6%

2. Dental Assistants ..42.7%

3. Network and Computer Systems Administrators ..38.4%

4. Cardiovascular Technologists and Technicians ..32.6%

5. Radiation Therapists..26.3%

6. Medical and Clinical Laboratory Technicians ..25.0%

7. Forest Fire Fighters ..24.3%

8. Municipal Fire Fighters ..24.3%

9. Anesthesiologists ..24.0%

 (continued)

 150 Best Jobs for Your Skills © JIST Works

73

04Pt3.qxp 5/25/2007 3:31 PM Page 74

Part III __

 (continued)

The 20 Fastest-Growing Jobs with a High Level

of Equipment Use/Maintenance Skills

Job

Percent Growth

10. Highway Maintenance Workers ..23.3%

11. Computer Support Specialists ..23.0%

12. Bus Drivers, Transit and Intercity ..21.7%

13. Nuclear Medicine Technologists..21.5%

14. Forest Fire Fighting and Prevention Supervisors..21.1%

15. Municipal Fire Fighting and Prevention Supervisors ..21.1%

16. Medical and Clinical Laboratory Technologists ..20.5%

17. Railroad Conductors and Yardmasters..20.3%

18. Management Analysts ..20.1%

19. Heating and Air Conditioning Mechanics and Installers ..19.0%

20. Refrigeration Mechanics and Installers ..19.0%

The 20 Fastest-Growing Jobs with a High Level

of Equipment/Technology Analysis Skills

Job

Percent Growth

1. Network Systems and Data Communications Analysts..54.6%

2. Computer Software Engineers, Applications ..48.4%

3. Computer Software Engineers, Systems Software ..43.0%

4. Dental Assistants ..42.7%

5. Computer Security Specialists ..38.4%

6. Network and Computer Systems Administrators ..38.4%

7. Database Administrators ..38.2%

8. Occupational Therapist Assistants ..34.1%

9. Computer Systems Analysts ..31.4%

10. Biomedical Engineers..30.7%

11. Surgical Technologists ..29.5%

12. Fitness Trainers and Aerobics Instructors ..27.1%

13. Radiation Therapists..26.3%

14. Forest Fire Fighters ..24.3%

15. Municipal Fire Fighters ..24.3%

16. Technical Writers ..23.2%

17. Tile and Marble Setters ..22.9%

74

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 75

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Fastest-Growing Jobs with a High Level

of Equipment/Technology Analysis Skills

Job

Percent Growth

18. Landscape Architects ..19.4%

19. Refrigeration Mechanics and Installers ..19.0%

20. Film and Video Editors ..18.6%

The 20 Fastest-Growing Jobs with a High Level of Management Skills

Job

Percent Growth

1. Computer Security Specialists ..38.4%

2. Medical Scientists, Except Epidemiologists ..34.1%

3. Employment Interviewers ..30.5%

4. Personnel Recruiters ..30.5%

5. Social and Human Service Assistants ..29.7%

6. Instructional Coordinators ..27.5%

7. Computer and Information Systems Managers ..25.9%

8. Training and Development Managers ..25.9%

9. Social and Community Service Managers..25.5%

10. Forest Fire Fighters ..24.3%

11. Medical and Health Services Managers ..22.8%

12. Accountants ..22.4%

13. Auditors..22.4%

14. Chiropractors ..22.4%

15. Nursing Aides, Orderlies, and Attendants ..22.3%

16. Public Relations Managers..21.7%

17. Compensation and Benefits Managers ..21.5%

18. Bill and Account Collectors ..21.4%

19. Education Administrators, Postsecondary ..21.3%

20. Forest Fire Fighting and Prevention Supervisors..21.1%

 150 Best Jobs for Your Skills © JIST Works

75

04Pt3.qxp 5/25/2007 3:31 PM Page 76

Part III __

The 20 Fastest-Growing Jobs with a High Level of Mathematics Skills

Job

Percent Growth

1. Medical Assistants ..52.1%

2. Hydrologists ..31.6%

3. Environmental Engineers ..30.0%

4. Pharmacy Technicians ..28.6%

5. Respiratory Therapists ..28.4%

6. Epidemiologists ..26.2%

7. Personal Financial Advisors ..25.9%

8. Pharmacists ..24.6%

9. Actuaries..23.2%

10. Tile and Marble Setters ..22.9%

11. Appraisers, Real Estate ..22.8%

12. Assessors ..22.8%

13. Gaming Managers ..22.6%

14. Accountants ..22.4%

15. Auditors..22.4%

16. Construction and Building Inspectors ..22.3%

17. Landscape Architects ..19.4%

18. Heating and Air Conditioning Mechanics and Installers ..19.0%

19. Cost Estimators ..18.2%

20. Financial Analysts..17.3%

The 20 Fastest-Growing Jobs with a High Level of Quality Control Skills

Job

Percent Growth

1. Computer Software Engineers, Applications ..48.4%

2. Database Administrators ..38.2%

3. Forensic Science Technicians ..36.4%

4. Diagnostic Medical Sonographers ..34.8%

5. Cardiovascular Technologists and Technicians ..32.6%

6. Computer Systems Analysts ..31.4%

7. Biomedical Engineers..30.7%

8. Computer and Information Systems Managers ..25.9%

9. Medical and Clinical Laboratory Technicians ..25.0%

10. Technical Writers ..23.2%

11. Medical and Health Services Managers ..22.8%

12. Construction and Building Inspectors ..22.3%

76

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 77

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Fastest-Growing Jobs with a High Level of Quality Control Skills

Job

Percent Growth

13. Nuclear Medicine Technologists..21.5%

14. Medical and Clinical Laboratory Technologists ..20.5%

15. Management Analysts ..20.1%

16. Sound Engineering Technicians ..18.4%

17. Copy Writers ..17.7%

18. Biological Technicians..17.2%

19. Microbiologists ..17.2%

20. Atmospheric and Space Scientists ..16.5%

The 20 Fastest-Growing Jobs with a High Level of Science Skills

Job

Percent Growth

1. Physician Assistants..49.6%

2. Physical Therapist Assistants..44.2%

3. Dental Hygienists ..43.3%

4. Computer Software Engineers, Systems Software ..43.0%

5. Physical Therapists..36.7%

6. Diagnostic Medical Sonographers ..34.8%

7. Medical Scientists, Except Epidemiologists ..34.1%

8. Occupational Therapists..33.6%

9. Teachers, Postsecondary ..32.2%

10. Hydrologists ..31.6%

11. Biomedical Engineers..30.7%

12. Environmental Engineers ..30.0%

13. Surgical Technologists ..29.5%

14. Registered Nurses ..29.4%

15. Respiratory Therapists ..28.4%

16. Fitness Trainers and Aerobics Instructors ..27.1%

17. Radiation Therapists..26.3%

18. Pharmacists ..24.6%

19. Municipal Fire Fighters ..24.3%

20. Internists, General ..24.0%

 150 Best Jobs for Your Skills © JIST Works

77

04Pt3.qxp 5/25/2007 3:31 PM Page 78

Part III __

The 20 Fastest-Growing Jobs with a High Level of Social Skills

Job

Percent Growth

1. Medical Assistants ..52.1%

2. Dental Hygienists ..43.3%

3. Dental Assistants ..42.7%

4. Personal and Home Care Aides..41.0%

5. Physical Therapists..36.7%

6. Occupational Therapists..33.6%

7. Preschool Teachers, Except Special Education..33.1%

8. Employment Interviewers ..30.5%

9. Personnel Recruiters ..30.5%

10. Social and Human Service Assistants ..29.7%

11. Registered Nurses ..29.4%

12. Instructional Coordinators ..27.5%

13. Fitness Trainers and Aerobics Instructors ..27.1%

14. Training and Development Managers ..25.9%

15. Social and Community Service Managers..25.5%

16. Self-Enrichment Education Teachers ..25.3%

17. Family and General Practitioners ..24.0%

18. Internists, General ..24.0%

19. Obstetricians and Gynecologists ..24.0%

20. Psychiatrists ..24.0%

The 20 Fastest-Growing Jobs with a High Level

of Thought-Processing Skills

Job

Percent Growth

1. Physician Assistants..49.6%

2. Personal and Home Care Aides..41.0%

3. Teachers, Postsecondary ..32.2%

4. Personnel Recruiters ..30.5%

5. Registered Nurses ..29.4%

6. Instructional Coordinators ..27.5%

7. Emergency Medical Technicians and Paramedics..27.3%

8. Mental Health Counselors ..27.2%

9. Mental Health and Substance Abuse Social Workers ..26.7%

10. Medical and Public Health Social Workers ..25.9%

11. Training and Development Managers ..25.9%

78

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 79

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Fastest-Growing Jobs with a High Level

of Thought-Processing Skills

Job

Percent Growth

12. Self-Enrichment Education Teachers ..25.3%

13. Anesthesiologists ..24.0%

14. Family and General Practitioners ..24.0%

15. Internists, General ..24.0%

16. Obstetricians and Gynecologists ..24.0%

17. Pediatricians, General ..24.0%

18. Psychiatrists ..24.0%

19. Surgeons ..24.0%

20. Special Education Teachers, Preschool, Kindergarten, and Elementary School23.3%

The 20 Jobs for Each Skill with the Most

Openings

From the 10 lists of best jobs using each skill, this list shows the 20 jobs using each skill that

are projected to have the largest number of job openings per year through 2014.

Jobs with many openings present several advantages that may be attractive to you. Because

there are many openings, these jobs can be easier to obtain, particularly for those just entering the job market. These jobs may also offer more opportunities to move from one employer to another with relative ease. Though some of these jobs have average or below-average

pay, some also pay quite well and can provide good long-term career opportunities or the

ability to move up to more responsible roles.

Jobs high in communication skills, social skills, and thought-processing skills have the largest

number of openings (an average of about 56,000 openings). Most of them require face-toface interactions and on-site decisions, so the tasks are not likely to be taken over by computers or offshore workers. Jobs high in quality control skills, on the other hand, are more

vulnerable to such competition and therefore promise far fewer openings. It is interesting

that the 40 jobs high in computer programming skills are the group with the lowest average

number of openings (an average of about 17,000), even though these occupations are among

those growing fastest. The reason for this discrepancy is that these high-tech occupations also

have a relatively small number of workers, so even though they are growing rapidly, they will

not provide as many job openings as the other groups.

 150 Best Jobs for Your Skills © JIST Works

79

04Pt3.qxp 5/25/2007 3:31 PM Page 80

Part III __

The 20 Jobs with a High Level of Communication Skills

with the Most Openings

Job

Annual Openings

1. Customer Service Representatives..510,000

2. Teachers, Postsecondary ..329,000

3. Personal and Home Care Aides ..230,000

4. Elementary School Teachers, Except Special Education ..203,000

5. Sales Representatives, Wholesale and Manufacturing, Except

Technical and Scientific Products ..169,000

6. Secondary School Teachers, Except Special and Vocational Education107,000

7. Medical Assistants ..93,000

8. Computer Support Specialists..87,000

9. Bill and Account Collectors ..85,000

10. Licensed Practical and Licensed Vocational Nurses..84,000

11. Middle School Teachers, Except Special and Vocational Education83,000

12. Preschool Teachers, Except Special Education ..77,000

13. Self-Enrichment Education Teachers ..74,000

14. Social and Human Service Assistants ..61,000

15. Police Patrol Officers ..47,000

16. Sheriffs and Deputy Sheriffs ..47,000

17. Legal Secretaries..41,000

18. Surgeons ..41,000

19. Lawyers ..40,000

20. Public Relations Specialists..38,000

 Jobs 15 and 16 share 47,000 job openings. Job 18 shares 41,000 openings with six other jobs not included in this list.

The 20 Jobs with a High Level of

Computer Programming Skills with the Most Openings

Job

Annual Openings

1. Accountants ..157,000

2. Computer Systems Analysts ..56,000

3. Computer Software Engineers, Applications..54,000

4. Network Systems and Data Communications Analysts ..43,000

5. Computer Software Engineers, Systems Software ..37,000

6. Computer Security Specialists ..34,000

7. Network and Computer Systems Administrators ..34,000

80

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 81

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Jobs with a High Level of

Computer Programming Skills with the Most Openings

Job

Annual Openings

8. Electrical and Electronic Equipment Assemblers ..33,000

9. Machinists ..33,000

10. Computer Programmers ..28,000

11. Financial Analysts ..28,000

12. Administrative Services Managers ..25,000

13. Computer and Information Systems Managers ..25,000

14. Electronics Engineering Technicians ..18,000

15. Multi-Media Artists and Animators ..14,000

16. Electrical Engineers ..12,000

17. Criminal Investigators and Special Agents ..9,000

18. Database Administrators ..9,000

19. Mapping Technicians ..9,000

20. Sales Engineers..8,000

 Job 1 shares 157,000 openings with another job not included in this list. Jobs 6 and 7 share 34,000 job openings. Job 14 shares 18,000 open-

 ings with another job not included in this list. Job 17 shares 9,000 openings with three other jobs not included in this list. Job 19 shares 9,000

 openings with another job not included in this list.

The 20 Jobs with a High Level of Equipment

Use/Maintenance Skills with the Most Openings

Job

Annual Openings

1. Truck Drivers, Heavy and Tractor-Trailer ..274,000

2. Rough Carpenters ..210,000

3. Maintenance and Repair Workers, General ..154,000

4. Automotive Master Mechanics ..93,000

5. Automotive Specialty Technicians ..93,000

6. First-Line Supervisors/Managers of Production and Operating Workers89,000

7. Computer Support Specialists..87,000

8. Licensed Practical and Licensed Vocational Nurses..84,000

9. Management Analysts ..82,000

10. Electricians ..68,000

11. Pipe Fitters and Steamfitters ..61,000

12. Plumbers ..61,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

81

04Pt3.qxp 5/25/2007 3:31 PM Page 82

Part III __

 (continued)

The 20 Jobs with a High Level of Equipment

Use/Maintenance Skills with the Most Openings

Job

Annual Openings

13. First-Line Supervisors/Managers of Construction Trades and

Extraction Workers..57,000

14. Sheet Metal Workers ..50,000

15. Dental Assistants ..45,000

16. Network Systems and Data Communications Analysts ..43,000

17. Anesthesiologists..41,000

18. Operating Engineers and Other Construction Equipment Operators37,000

19. Bus Drivers, Transit and Intercity..34,000

20. Network and Computer Systems Administrators ..34,000

 Job 2 shares 210,000 openings with another job not included in this list. Jobs 4 and 5 share 93,000 job openings. Jobs 11 and 12 share 61,000

 job openings. Job 17 shares 41,000 openings with six other jobs not included in this list. Job 20 shares 34,000 openings with another job not

 included in this list.

The 20 Jobs with a High Level of Equipment/Technology

Analysis Skills with the Most Openings

Job

Annual Openings

1. Rough Carpenters ..210,000

2. Automotive Specialty Technicians ..93,000

3. Electricians ..68,000

4. Pipe Fitters and Steamfitters ..61,000

5. Plumbers ..61,000

6. Computer Systems Analysts ..56,000

7. Computer Software Engineers, Applications..54,000

8. Fitness Trainers and Aerobics Instructors ..50,000

9. Dental Assistants ..45,000

10. Network Systems and Data Communications Analysts ..43,000

11. Computer Software Engineers, Systems Software ..37,000

12. Graphic Designers ..35,000

13. Computer Security Specialists ..34,000

14. Network and Computer Systems Administrators ..34,000

15. First-Line Supervisors/Managers of Mechanics, Installers, and Repairers33,000

16. Refrigeration Mechanics and Installers ..33,000

17. Computer Programmers ..28,000

82

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 83

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Jobs with a High Level of Equipment/Technology

Analysis Skills with the Most Openings

Job

Annual Openings

18. Forest Fire Fighters ..21,000

19. Municipal Fire Fighters ..21,000

20. Civil Engineers..19,000

 Job 1 shares 210,000 openings with another job not included in this list. Job 2 shares 93,000 openings with another job not included in this

 list. Jobs 4 and 5 share 61,000 job openings. Jobs 13 and 14 share 34,000 job openings. Job 16 shares 33,000 openings with another job not

 included in this list. Jobs 18 and 19 share 21,000 job openings.

The 20 Jobs with a High Level of

Management Skills with the Most Openings

Job

Annual Openings

1. Nursing Aides, Orderlies, and Attendants ..307,000

2. General and Operations Managers ..208,000

3. Sales Representatives, Wholesale and Manufacturing, Except

Technical and Scientific Products ..169,000

4. Accountants ..157,000

5. Auditors ..157,000

6. Bill and Account Collectors ..85,000

7. Management Analysts ..82,000

8. Coaches and Scouts ..63,000

9. Financial Managers, Branch or Department ..63,000

10. Treasurers and Controllers ..63,000

11. Social and Human Service Assistants ..61,000

12. Property, Real Estate, and Community Association Managers58,000

13. First-Line Supervisors/Managers of Construction Trades and Extraction Workers57,000

14. Sales Managers..40,000

15. Chief Executives ..38,000

16. Computer Security Specialists ..34,000

17. First-Line Supervisors/Managers of Mechanics, Installers, and Repairers33,000

18. Medical and Health Services Managers ..33,000

19. Employment Interviewers ..30,000

20. Personnel Recruiters ..30,000

 Jobs 4 and 5 share 157,000 job openings. Jobs 9 and 10 share 63,000 job openings. Job 16 shares 34,000 openings with another job not

 included in this list. Jobs 19 and 20 share 30,000 job openings.

 150 Best Jobs for Your Skills © JIST Works

83

04Pt3.qxp 5/25/2007 3:31 PM Page 84

Part III __

The 20 Jobs with a High Level of Mathematics Skills

with the Most Openings

Job

Annual Openings

1. Construction Carpenters ..210,000

2. Rough Carpenters ..210,000

3. Accountants ..157,000

4. Auditors ..157,000

5. Medical Assistants ..93,000

6. Electricians ..68,000

7. Treasurers and Controllers ..63,000

8. Property, Real Estate, and Community Association Managers58,000

9. Sheet Metal Workers ..50,000

10. Real Estate Sales Agents ..41,000

11. Sales Agents, Financial Services ..37,000

12. Sales Agents, Securities and Commodities ..37,000

13. Payroll and Timekeeping Clerks ..36,000

14. Pharmacy Technicians..35,000

15. Heating and Air Conditioning Mechanics and Installers ..33,000

16. Cement Masons and Concrete Finishers ..32,000

17. Construction Managers ..28,000

18. Financial Analysts ..28,000

19. Human Resources Assistants, Except Payroll and Timekeeping28,000

20. Civil Engineers..19,000

 Jobs 1 and 2 share 210,000 job openings. Jobs 3 and 4 share 157,000 job openings. Job 7 shares 63,000 openings with another job not includ-

 ed in this list. Jobs 11 and 12 share 37,000 job openings. Job 15 shares 33,000 openings with another job not included in this list.

The 20 Jobs with a High Level

of Quality Control Skills with the Most Openings

Job

Annual Openings

1. Construction Carpenters ..210,000

2. First-Line Supervisors/Managers of Production and Operating Workers89,000

3. Management Analysts ..82,000

4. Food Service Managers ..61,000

5. Pipe Fitters and Steamfitters ..61,000

6. First-Line Supervisors/Managers of Construction Trades and Extraction Workers57,000

84

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 85

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Jobs with a High Level

of Quality Control Skills with the Most Openings

Job

Annual Openings

7. Computer Systems Analysts ..56,000

8. Computer Software Engineers, Applications..54,000

9. Graphic Designers ..35,000

10. Machinists ..33,000

11. Medical and Health Services Managers ..33,000

12. Computer, Automated Teller, and Office Machine Repairers ..31,000

13. Computer and Information Systems Managers ..25,000

14. First-Line Supervisors/Managers of Transportation and Material-Moving

Machine and Vehicle Operators ..22,000

15. Telecommunications Equipment Installers and Repairers, Except Line Installers21,000

16. Wholesale and Retail Buyers, Except Farm Products ..20,000

17. First-Line Supervisors/Managers of Helpers, Laborers, and

Material Movers, Hand ..15,000

18. Copy Writers ..14,000

19. Medical and Clinical Laboratory Technicians ..14,000

20. Medical and Clinical Laboratory Technologists ..14,000

 Job 1 shares 210,000 openings with another job not included in this list. Job 5 shares 61,000 openings with another job not included in this

 list. Job 18 shares 14,000 openings with another job not included in this list.

The 20 Jobs with a High Level of Science Skills with the Most Openings

Job

Annual Openings

1. Teachers, Postsecondary ..329,000

2. Registered Nurses ..229,000

3. Licensed Practical and Licensed Vocational Nurses..84,000

4. Plumbers ..61,000

5. Fitness Trainers and Aerobics Instructors ..50,000

6. Anesthesiologists..41,000

7. Family and General Practitioners ..41,000

8. Internists, General ..41,000

9. Obstetricians and Gynecologists..41,000

10. Pediatricians, General ..41,000

11. Psychiatrists..41,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

85

04Pt3.qxp 5/25/2007 3:31 PM Page 86

Part III __

 (continued)

The 20 Jobs with a High Level of Science Skills with the Most Openings

Job

Annual Openings

12. Surgeons ..41,000

13. Computer Software Engineers, Systems Software ..37,000

14. Heating and Air Conditioning Mechanics and Installers ..33,000

15. Refrigeration Mechanics and Installers ..33,000

16. Marketing Managers ..23,000

17. Municipal Fire Fighters ..21,000

18. Civil Engineers..19,000

19. Dental Hygienists..17,000

20. Radiologic Technicians ..17,000

 Job 4 shares 61,000 openings with another job not included in this list. Jobs 6, 7, 8, 9, 10, 11, and 12 share 41,000 job openings. Jobs 14 and

 15 share 33,000 job openings. Job 17 shares 21,000 openings with another job not included in this list. Job 20 shares 17,000 openings with

 another job not included in this list.

The 20 Jobs with a High Level of Social Skills with the Most Openings

Job

Annual Openings

1. Customer Service Representatives..510,000

2. Personal and Home Care Aides ..230,000

3. Registered Nurses ..229,000

4. General and Operations Managers ..208,000

5. Elementary School Teachers, Except Special Education ..203,000

6. Sales Representatives, Wholesale and Manufacturing, Except

Technical and Scientific Products ..169,000

7. Auditors ..157,000

8. Secondary School Teachers, Except Special and Vocational Education107,000

9. Medical Assistants ..93,000

10. Computer Support Specialists..87,000

11. Preschool Teachers, Except Special Education ..77,000

12. Self-Enrichment Education Teachers ..74,000

13. Financial Managers, Branch or Department ..63,000

14. Social and Human Service Assistants ..61,000

15. Fitness Trainers and Aerobics Instructors ..50,000

16. Police Patrol Officers ..47,000

17. Sheriffs and Deputy Sheriffs ..47,000

86

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 87

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 20 Jobs with a High Level of Social Skills with the Most Openings

Job

Annual Openings

18. Dental Assistants ..45,000

19. Family and General Practitioners ..41,000

20. Internists, General ..41,000

 Job 7 shares 157,000 openings with another job not included in this list. Job 13 shares 63,000 openings with another job not included in this

 list. Jobs 16 and 17 share 47,000 job openings. Jobs 19 and 20 share 41,000 openings with each other and with five other jobs not included in

 this list.

The 20 Jobs with a High Level

of Thought-Processing Skills with the Most Openings

Job

Annual Openings

1. Customer Service Representatives..510,000

2. Teachers, Postsecondary ..329,000

3. Personal and Home Care Aides ..230,000

4. Registered Nurses ..229,000

5. General and Operations Managers ..208,000

6. Elementary School Teachers, Except Special Education ..203,000

7. Secondary School Teachers, Except Special and Vocational Education107,000

8. Self-Enrichment Education Teachers ..74,000

9. Coaches and Scouts ..63,000

10. Financial Managers, Branch or Department ..63,000

11. Treasurers and Controllers ..63,000

12. Police Patrol Officers ..47,000

13. Sheriffs and Deputy Sheriffs ..47,000

14. Anesthesiologists..41,000

15. Family and General Practitioners ..41,000

16. Internists, General ..41,000

17. Obstetricians and Gynecologists..41,000

18. Pediatricians, General ..41,000

19. Psychiatrists..41,000

20. Surgeons ..41,000

 Jobs 10 and 11 share 63,000 job openings. Jobs 12 and 13 share 47,000 job openings. Jobs 14, 15, 16, 17, 18, 19, and 20 share 41,000 job

 openings.

 150 Best Jobs for Your Skills © JIST Works

87

04Pt3.qxp 5/25/2007 3:31 PM Page 88

Part III __

Best Jobs Lists by Work Arrangement

Not everybody wants to work a 40-hour week under the eye of a supervisor. Many people

are able to arrange part-time work or self-employment. Looking at alternate work arrangements can provide some useful insights into the jobs in this book, so we provided lists of

jobs with high percentages of part-time or self-employed workers.

The Best Jobs for Each Skill with a High

Percentage of Part-Time Workers

Starting with the 50 best jobs with a high level of each skill, we created lists that include

those with a relatively large proportion of part-time workers. Among all employed people,

about 22 percent work part-time, but among the best jobs the percentage tends to be much

lower, so we set our cutoff at 10 percent. We ordered the lists by the same three economic

factors (earnings, job growth, and job openings) that we used on many other lists. Finally,

we limited each list to the 20 jobs that were ranked best according to those three factors.

(For some skills there were fewer than 20 jobs that could be ranked, so those lists are

smaller.)

If you want to work part time, these lists will be helpful in identifying where most others are

finding opportunities for the kinds of work that use your top skills. Many people prefer to

work less than full time. For example, people who are attending school or who have young

children may prefer the flexibility of part-time work. People also work part time for moneyrelated reasons, such as supplementing income from a full-time job or working two or more

part-time jobs because one desirable full-time job is not available.

If you are interested in jobs with a high level of computer programming skills, you will note

that you have very limited opportunities for part-time employment. Nevertheless, keep in

mind that it may be possible for you to carve out a position for yourself that does not

require a 40-hour work week even in occupations where few people work part time.

Many of these jobs can be learned quickly, offer flexible work schedules, are easy to obtain,

and offer other desirable advantages. Although many people think of part-time jobs as

requiring low skills and providing low pay, this is not always the case. Some of these jobs pay

quite well, require substantial training or experience, or are growing rapidly. In fact, the

average growth rate for the jobs in the following set of lists is 25.0%, almost double the

average growth for all jobs.

Availability of part-time work varies greatly by geographic location. If you are interested in

part-time work and have a particular job in mind, investigate the opportunities in your area

to get a realistic sense of how easy or hard it will be to find part-time work.

88

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 89

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Communication Skills with a High

Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Teachers, Postsecondary ..27.3%$53,59032.2%....329,000

2. Dental Hygienists ..56.0%$60,89043.3%......17,000

3. Physician Assistants ..16.7%$72,03049.6%......10,000

4. Physical Therapists ..24.7%$63,08036.7%......13,000

5. Medical Assistants ..27.5%$25,35052.1%......93,000

6. Personal and Home Care Aides ..36.6%$17,34041.0%....230,000

7. Pharmacists ..21.1%$89,82024.6%......16,000

8. Social and Community Service Managers12.5%$49,50025.5%......17,000

9. Market Research Analysts ..13.8%$57,30019.6%......20,000

10. Occupational Therapists ..29.4%$56,86033.6%........7,000

11. Paralegals and Legal Assistants..11.1%$41,17029.7%......28,000

12. Diagnostic Medical Sonographers17.2%$54,37034.8%........5,000

13. Preschool Teachers, Except Special Education25.1%$21,99033.1%......77,000

14. Customer Service Representatives17.6%$27,49022.8%....510,000

15. Public Relations Specialists ..11.8%$45,02022.9%......38,000

16. Radiologic Technicians ..17.2%$45,95023.2%......17,000

17. Radiologic Technologists..17.2%$45,95023.2%......17,000

18. Self-Enrichment Education Teachers45.6%$32,36025.3%......74,000

19. Elementary School Teachers, Except Special Education....12.6%$44,04018.2%....203,000

20. Social and Human Service Assistants16.0%$25,03029.7%......61,000

 Jobs 16 and 17 share 17,000 job openings.

Best Jobs with a High Level of Computer Programming

Skills with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Network Systems and Data Communications Analysts10.0%$61,75054.6%......43,000

2. Accountants ..10.2%$52,21022.4%....157,000

3. Multi-Media Artists and Animators30.9%$50,29014.1%......14,000

fewer

4. Geographers ..14.8%$63,5506.8% than 500

 (continued)

 150 Best Jobs for Your Skills © JIST Works

89

04Pt3.qxp 5/25/2007 3:31 PM Page 90

Part III __

 (continued)

Best Jobs with a High Level of Computer Programming

Skills with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

5. Statisticians ..10.9%$62,4504.6%........2,000

6. Archivists..23.4%$37,42013.4%........1,000

7. Statistical Assistants ..11.8%$28,9505.7%........1,000

 Job 2 shares 157,000 openings with another job not included in this list.

Best Jobs with a High Level of Equipment Use/Maintenance

Skills with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Network Systems and Data Communications Analysts10.0%$61,75054.6%......43,000

2. Management Analysts ..18.4%$66,38020.1%......82,000

3. Dental Assistants ..38.9%$29,52042.7%......45,000

4. Medical and Clinical Laboratory Technologists17.3%$47,71020.5%......14,000

5. Airline Pilots, Copilots, and Flight Engineers14.8%$138,17017.2%........7,000

6. Bus Drivers, Transit and Intercity ..38.4%$31,01021.7%......34,000

7. Cardiovascular Technologists and Technicians17.2%$40,42032.6%........5,000

8. Medical and Clinical Laboratory Technicians17.3%$31,70025.0%......14,000

9. Licensed Practical and Licensed Vocational Nurses21.9%$35,23017.1%......84,000

10. Nuclear Medicine Technologists ..17.2%$59,67021.5%........2,000

11. First-Line Supervisors/Managers of Housekeeping

and Janitorial Workers ..14.9%$30,33019.0%......21,000

12. Film and Video Editors ..27.6%$46,93018.6%........3,000

13. Commercial Pilots ..14.8%$55,81016.8%........2,000

90

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 91

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Equipment/Technology Analysis

Skills with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Network Systems and Data Communications Analysts10.0%$61,75054.6%......43,000

2. Dental Assistants ..38.9%$29,52042.7%......45,000

3. Copy Writers ..30.7%$46,42017.7%......14,000

4. Fitness Trainers and Aerobics Instructors41.3%$25,84027.1%......50,000

5. Multi-Media Artists and Animators30.9%$50,29014.1%......14,000

6. Art Directors ..30.9%$63,95011.5%......10,000

7. Surgical Technologists ..23.2%$34,83029.5%......12,000

8. Film and Video Editors ..27.6%$46,93018.6%........3,000

9. Graphic Designers ..21.3%$38,39015.2%......35,000

10. Occupational Therapist Assistants18.6%$39,75034.1%........2,000

11. Interior Designers ..21.3%$41,35015.5%......10,000

12. Tile and Marble Setters..12.3%$36,53022.9%........9,000

 Job 3 shares 14,000 openings with another job not included in this list.

Best Jobs with a High Level of Management Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Accountants ..10.2%$52,21022.4%....157,000

2. Auditors ..10.2%$52,21022.4%....157,000

3. Instructional Coordinators ..23.4%$50,43027.5%......15,000

4. Management Analysts ..18.4%$66,38020.1%......82,000

5. Social and Community Service Managers12.5%$49,50025.5%......17,000

6. Social and Human Service Assistants16.0%$25,03029.7%......61,000

7. Nursing Aides, Orderlies, and Attendants28.0%$21,44022.3%....307,000

8. Bill and Account Collectors ..13.1%$28,16021.4%......85,000

9. Chiropractors..20.7%$67,20022.4%........4,000

10. Veterinarians ..10.8%$68,91017.4%........8,000

11. Coaches and Scouts..47.6%$25,99020.4%......63,000

12. Dentists, General ..22.4%$125,30013.5%........7,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

91

04Pt3.qxp 5/25/2007 3:31 PM Page 92

Part III __

 (continued)

Best Jobs with a High Level of Management Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

13. Optometrists ..16.5%$88,04019.7%........2,000

14. Property, Real Estate, and Community

Association Managers..21.9%$41,90015.3%......58,000

 Jobs 1 and 2 share 157,000 job openings.

Best Jobs with a High Level of Mathematics Skills

with a High Percentage of Part-Time Workers

Percent

Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Accountants ..10.2%$52,21022.4%....157,000

2. Auditors ..10.2%$52,21022.4%....157,000

3. Pharmacists ..21.1%$89,82024.6%......16,000

4. Medical Assistants ..27.5%$25,35052.1%......93,000

5. Appraisers, Real Estate ..10.9%$43,44022.8%........9,000

6. Assessors ..10.9%$43,44022.8%........9,000

7. Respiratory Therapists ..15.9%$45,14028.4%........7,000

8. Pharmacy Technicians ..23.2%$24,39028.6%......35,000

9. Property, Real Estate, and Community Association

Managers ..21.9%$41,90015.3%......58,000

10. Real Estate Brokers ..18.6%$57,1907.8%......12,000

11. Tile and Marble Setters..12.3%$36,53022.9%........9,000

12. Commercial Pilots ..14.8%$55,81016.8%........2,000

13. Payroll and Timekeeping Clerks ..14.7%$31,36017.3%......36,000

14. Real Estate Sales Agents ..18.6%$39,24014.7%......41,000

15. Interior Designers ..21.3%$41,35015.5%......10,000

16. Gaming Supervisors ..15.0%$40,30016.3%........8,000

 Jobs 1 and 2 share 157,000 job openings. Jobs 5 and 6 share 9,000 job openings.

92

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 93

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Quality Control Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Management Analysts ..18.4%$66,38020.1%......82,000

2. Diagnostic Medical Sonographers17.2%$54,37034.8%........5,000

3. Medical and Clinical Laboratory Technologists17.3%$47,71020.5%......14,000

4. Copy Writers ..30.7%$46,42017.7%......14,000

5. Nuclear Medicine Technologists ..17.2%$59,67021.5%........2,000

6. Forensic Science Technicians..22.7%$44,59036.4%........2,000

7. Cardiovascular Technologists and Technicians17.2%$40,42032.6%........5,000

8. Medical and Clinical Laboratory Technicians17.3%$31,70025.0%......14,000

9. Graphic Designers ..21.3%$38,39015.2%......35,000

10. Commercial and Industrial Designers21.3%$52,20010.8%........7,000

11. Wholesale and Retail Buyers, Except Farm Products18.4%$42,8708.4%......20,000

12. Environmental Science and Protection Technicians,

Including Health ..22.7%$36,26016.3%........6,000

13. Sound Engineering Technicians ..18.3%$38,39018.4%........2,000

14. Motorboat Mechanics ..13.2%$32,78015.1%........7,000

15. Medical Equipment Repairers..12.1%$39,57014.8%........4,000

 Job 4 shares 14,000 openings with another job not included in this list.

Best Jobs with a High Level of Science Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Dental Hygienists ..56.0%$60,89043.3%......17,000

2. Physician Assistants ..16.7%$72,03049.6%......10,000

3. Teachers, Postsecondary ..27.3%$53,59032.2%....329,000

4. Pharmacists ..21.1%$89,82024.6%......16,000

5. Physical Therapists ..24.7%$63,08036.7%......13,000

6. Registered Nurses ..24.1%$54,67029.4%....229,000

7. Occupational Therapists ..29.4%$56,86033.6%........7,000

8. Radiologic Technicians ..17.2%$45,95023.2%......17,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

93

04Pt3.qxp 5/25/2007 3:31 PM Page 94

Part III __

 (continued)

Best Jobs with a High Level of Science Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

9. Radiologic Technologists..17.2%$45,95023.2%......17,000

10. Airline Pilots, Copilots, and Flight Engineers14.8%$138,17017.2%........7,000

11. Physical Therapist Assistants ..28.6%$39,49044.2%........7,000

12. Diagnostic Medical Sonographers17.2%$54,37034.8%........5,000

13. Fitness Trainers and Aerobics Instructors41.3%$25,84027.1%......50,000

14. Veterinarians ..10.8%$68,91017.4%........8,000

15. Dentists, General ..22.4%$125,30013.5%........7,000

16. Medical and Clinical Laboratory Technologists17.3%$47,71020.5%......14,000

17. Surgical Technologists ..23.2%$34,83029.5%......12,000

18. Chiropractors..20.7%$67,20022.4%........4,000

19. Optometrists ..16.5%$88,04019.7%........2,000

20. Licensed Practical and Licensed Vocational Nurses21.9%$35,23017.1%......84,000

 Jobs 8 and 9 share 17,000 job openings.

Best Jobs with a High Level of Social Skills

with a High Percentage of Part-Time Workers

Percent

Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Dental Hygienists ..56.0%$60,89043.3%......17,000

2. Registered Nurses ..24.1%$54,67029.4%....229,000

3. Physical Therapists ..24.7%$63,08036.7%......13,000

4. Medical Assistants ..27.5%$25,35052.1%......93,000

5. Personal and Home Care Aides ..36.6%$17,34041.0%....230,000

6. Dental Assistants ..38.9%$29,52042.7%......45,000

7. Auditors ..10.2%$52,21022.4%....157,000

8. Market Research Analysts ..13.8%$57,30019.6%......20,000

9. Occupational Therapists ..29.4%$56,86033.6%........7,000

10. Preschool Teachers, Except Special Education25.1%$21,99033.1%......77,000

11. Customer Service Representatives17.6%$27,49022.8%....510,000

12. Self-Enrichment Education Teachers45.6%$32,36025.3%......74,000

94

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 95

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Social Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

13. Social and Community Service Managers12.5%$49,50025.5%......17,000

14. Instructional Coordinators ..23.4%$50,43027.5%......15,000

15. Social and Human Service Assistants16.0%$25,03029.7%......61,000

16. Fitness Trainers and Aerobics Instructors41.3%$25,84027.1%......50,000

17. Public Relations Specialists ..11.8%$45,02022.9%......38,000

18. Radiologic Technicians ..17.2%$45,95023.2%......17,000

19. Radiologic Technologists..17.2%$45,95023.2%......17,000

20. Special Education Teachers, Preschool, Kindergarten,

and Elementary School ..10.5%$44,63023.3%......18,000

 Job 7 shares 157,000 openings with another job not included in this list. Jobs 18 and 19 share 17,000 job openings.

Best Jobs with a High Level of Thought-Processing Skills

with a High Percentage of Part-Time Workers

Percent
Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Teachers, Postsecondary ..27.3%$53,59032.2%....329,000

2. Registered Nurses ..24.1%$54,67029.4%....229,000

3. Physician Assistants ..16.7%$72,03049.6%......10,000

4. Personal and Home Care Aides ..36.6%$17,34041.0%....230,000

5. Instructional Coordinators ..23.4%$50,43027.5%......15,000

6. Public Relations Specialists ..11.8%$45,02022.9%......38,000

7. Customer Service Representatives17.6%$27,49022.8%....510,000

8. Market Research Analysts ..13.8%$57,30019.6%......20,000

9. Self-Enrichment Education Teachers45.6%$32,36025.3%......74,000

10. Special Education Teachers, Preschool, Kindergarten,

and Elementary School ..10.5%$44,63023.3%......18,000

11. Emergency Medical Technicians and Paramedics10.6%$26,08027.3%......21,000

12. Kindergarten Teachers, Except Special Education25.1%$42,23022.4%......28,000

13. Mental Health and Substance Abuse Social Workers11.5%$34,41026.7%......15,000

14. Elementary School Teachers, Except Special Education....12.6%$44,04018.2%....203,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

95

04Pt3.qxp 5/25/2007 3:31 PM Page 96

Part III __

 (continued)

Best Jobs with a High Level of Thought-Processing Skills

with a High Percentage of Part-Time Workers

Percent

Part-Time

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

15. Medical and Public Health Social Workers..........................11.5%$41,12025.9%......14,000

16. Mental Health Counselors ..16.7%$34,01027.2%......14,000

17. Optometrists ..16.5%$88,04019.7%........2,000

18. Clinical Psychologists ..22.8%$57,17019.1%......10,000

19. Counseling Psychologists ..22.8%$57,17019.1%......10,000

20. School Psychologists ..22.8%$57,17019.1%......10,000

 Jobs 18, 19, and 20 share 10,000 job openings.

The Best Jobs for Each Skill with a High

Percentage of Self-Employed Workers

About 8 percent of all working people are self-employed or own their own business. This

substantial part of our workforce gets little mention in most career books.

The jobs in the lists in this section are selected from the 50 best jobs with a high level of

each skill, and all have 5 percent or more self-employed workers. Like the part-time jobs,

these jobs are ranked by earnings, job growth, and job openings. The lists are limited to the

20 top-ranked jobs with a high level of each skill, but for many skills we were able to rank

only a smaller number of jobs.

Many jobs in these lists, such as the various types of designers, are held by people who operate one-or two-person businesses and who may also do this work part time. Those in other

occupations, such as Rough Carpenters, often work on a per-job basis under the supervision

of others.

As you will see from these lists, self-employed people hold a wide range of jobs at all levels of

pay. Many of the jobs use management skills, equipment/technology analysis skills, or mathematics skills, but all 10 skills are represented here. While the lists do not include data on

age and gender, you may be interested in the fact that older workers and women make up a

rapidly growing part of the self-employed population. For example, some highly experienced

older workers set up consulting and other small businesses following a layoff or as an alternative to full retirement. Large numbers of women are forming small businesses or creating

self-employment opportunities as an alternative to traditional employment.

96

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 97

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Communication Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

more

1. Surgeons ..11.5% .. than $145,60024.0%......41,000

2. Personal Financial Advisors ..38.9%$63,50025.9%......17,000

3. Lawyers ..24.1%$98,93015.0%......40,000

4. Self-Enrichment Education Teachers31.1%$32,36025.3%......74,000

5. Market Research Analysts ..7.2%$57,30019.6%......20,000

6. Sales Agents, Financial Services12.5%$67,13011.5%......37,000

7. Clinical Psychologists ..38.2%$57,17019.1%......10,000

8. Counseling Psychologists ..38.2%$57,17019.1%......10,000

9. School Psychologists..38.2%$57,17019.1%......10,000

10. Occupational Therapists ..6.0%$56,86033.6%........7,000

11. Educational, Vocational, and School Counselors5.8%$46,44014.8%......32,000

12. Technical Writers ..7.3%$55,16023.2%........5,000

 Job 1 shares 41,000 openings with six other jobs not included in this list. Job 6 shares 37,000 openings with another job not included in this

 list. Jobs 7, 8, and 9 share 10,000 job openings.

Best Jobs with a High Level of Computer Programming Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Network Systems and Data Communications Analysts ..19.9%$61,75054.6%......43,000

2. Accountants ..10.9%$52,21022.4%....157,000

3. Financial Analysts ..6.7%$63,86017.3%......28,000

4. Multi-Media Artists and Animators60.8%$50,29014.1%......14,000

5. Archivists ..6.5%$37,42013.4%........1,000

6. Foresters ..9.1%$48,6706.7%........1,000

 Job 2 shares 157,000 openings with another job not included in this list.

 150 Best Jobs for Your Skills © JIST Works

97

04Pt3.qxp 5/25/2007 3:31 PM Page 98

Part III __

Best Jobs with a High Level of Equipment Use/Maintenance Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Management Analysts ..24.7%$66,38020.1%......82,000

2. Anesthesiologists..11.5% ..more

than$145,60024.0%......41,000

3. Network Systems and Data Communications Analysts ..19.9%$61,75054.6%......43,000

4. Pipe Fitters and Steamfitters ..13.3%$42,16015.7%......61,000

5. Plumbers ..13.3%$42,16015.7%......61,000

6. Heating and Air Conditioning Mechanics and Installers ..13.1%$37,04019.0%......33,000

7. Refrigeration Mechanics and Installers13.1%$37,04019.0%......33,000

8. Automotive Master Mechanics ..14.8%$33,05015.7%......93,000

9. Automotive Specialty Technicians14.8%$33,05015.7%......93,000

10. Electricians ..9.5%$42,79011.8%......68,000

11. Rough Carpenters ..32.4%$35,58013.8%....210,000

12. Technical Directors/Managers ..30.4%$53,86016.6%......11,000

13. Truck Drivers, Heavy and Tractor-Trailer9.3%$34,28012.9%....274,000

14. Film and Video Editors ..18.2%$46,93018.6%........3,000

15. First-Line Supervisors/Managers of Construction

Trades and Extraction Workers ..24.7%$51,97010.9%......57,000

16. Construction Managers ..54.2%$72,26010.4%......28,000

17. Bus and Truck Mechanics and Diesel Engine

Specialists ..5.3%$36,62014.4%......32,000

18. First-Line Supervisors/Managers of Housekeeping

and Janitorial Workers ..8.9%$30,33019.0%......21,000

19. Operating Engineers and Other Construction

Equipment Operators ..5.4%$35,83011.6%......37,000

 Job 2 shares 41,000 openings with six other jobs not included in this list. Jobs 4 and 5 share 61,000 job openings. Jobs 6 and 7 share 33,000

 job openings. Jobs 8 and 9 share 93,000 job openings. Job 11 shares 210,000 openings with another job not included in this list. Job 12 shares

 11,000 openings with four other jobs not included in this list.

Best Jobs with a High Level of Equipment/Technology Analysis

Skills with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Network Systems and Data Communications Analysts ..19.9%$61,75054.6%......43,000

2. Biomedical Engineers ..7.2%$71,84030.7%........1,000

98

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 99

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Equipment/Technology Analysis

Skills with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

3. Technical Writers..7.3%$55,16023.2%........5,000

4. Architects, Except Landscape and Naval20.1%$62,85017.3%........7,000

5. Copy Writers ..67.7%$46,42017.7%......14,000

6. Directors—Stage, Motion Pictures, Television,

and Radio ..30.4%$53,86016.6%......11,000

7. Technical Directors/Managers ..30.4%$53,86016.6%......11,000

8. Fitness Trainers and Aerobics Instructors6.6%$25,84027.1%......50,000

9. Pipe Fitters and Steamfitters ..13.3%$42,16015.7%......61,000

10. Plumbers ..13.3%$42,16015.7%......61,000

11. Landscape Architects ..23.7%$54,22019.4%........1,000

12. Refrigeration Mechanics and Installers13.1%$37,04019.0%......33,000

13. Automotive Specialty Technicians..14.8%$33,05015.7%......93,000

14. Electricians ..9.5%$42,79011.8%......68,000

15. Art Directors ..55.8%$63,95011.5%......10,000

16. Film and Video Editors ..18.2%$46,93018.6%........3,000

17. Multi-Media Artists and Animators60.8%$50,29014.1%......14,000

18. Rough Carpenters ..32.4%$35,58013.8%....210,000

19. Tile and Marble Setters..24.4%$36,53022.9%........9,000

20. Graphic Designers ..25.6%$38,39015.2%......35,000

 Job 5 shares 14,000 openings with another job not included in this list. Jobs 6 and 7 share 11,000 openings with each other and with three

 other jobs not included in this list. Jobs 9 and 10 share 61,000 job openings. Job 12 shares 33,000 openings with another job not included in

 this list. Job 13 shares 93,000 openings with another job not included in this list. Job 18 shares 210,000 openings with another job not included

 in this list.

Best Jobs with a High Level of Management Skills with

a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Medical and Health Services Managers................................5.7%$69,70022.8%......33,000

2. Accountants ..10.9%$52,21022.4%....157,000

3. Auditors ..10.9%$52,21022.4%....157,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

99

04Pt3.qxp 5/25/2007 3:31 PM Page 100

Part III __

 (continued)

Best Jobs with a High Level of Management Skills with

a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

4. Management Analysts ..24.7%$66,38020.1%......82,000

5. Chief Executives ..16.2%$142,44014.9%......38,000

6. Advertising and Promotions Managers6.7%$68,86020.3%........9,000

7. Coaches and Scouts..21.5%$25,99020.4%......63,000

8. Financial Analysts ..6.7%$63,86017.3%......28,000

9. Chiropractors..49.2%$67,20022.4%........4,000

10. Veterinarians ..20.7%$68,91017.4%........8,000

11. Optometrists ..27.4%$88,04019.7%........2,000

12. Directors—Stage, Motion Pictures, Television, and Radio ..30.4%$53,86016.6%......11,000

13. Producers ..30.4%$53,86016.6%......11,000

14. Program Directors ..30.4%$53,86016.6%......11,000

15. Technical Directors/Managers ..30.4%$53,86016.6%......11,000

16. Dentists, General ..30.7%$125,30013.5%........7,000

17. Architects, Except Landscape and Naval20.1%$62,85017.3%........7,000

18. Property, Real Estate, and Community Association

Managers ..48.2%$41,90015.3%......58,000

19. First-Line Supervisors/Managers of Construction Trades

and Extraction Workers..24.7%$51,97010.9%......57,000

 Jobs 2 and 3 share 157,000 job openings. Jobs 12, 13, 14, and 15 share 11,000 openings with each other and with another job not included in

 this list.

Best Jobs with a High Level of Mathematics Skills with

a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Accountants ..10.9%$52,21022.4%....157,000

2. Auditors ..10.9%$52,21022.4%....157,000

3. Personal Financial Advisors ..38.9%$63,50025.9%......17,000

4. Financial Analysts ..6.7%$63,86017.3%......28,000

5. Sales Agents, Financial Services ..12.5%$67,13011.5%......37,000

100

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 101

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Mathematics Skills with

a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

6. Sales Agents, Securities and Commodities12.5%$67,13011.5%......37,000

7. Appraisers, Real Estate ..37.2%$43,44022.8%........9,000

8. Assessors ..37.2%$43,44022.8%........9,000

9. Construction Managers..54.2%$72,26010.4%......28,000

10. Property, Real Estate, and Community Association

Managers ..48.2%$41,90015.3%......58,000

11. Electricians ..9.5%$42,79011.8%......68,000

12. Construction Carpenters..32.4%$35,58013.8%....210,000

13. Rough Carpenters ..32.4%$35,58013.8%....210,000

14. Landscape Architects ..23.7%$54,22019.4%........1,000

15. Construction and Building Inspectors10.2%$44,72022.3%........6,000

16. Heating and Air Conditioning Mechanics and Installers......13.1%$37,04019.0%......33,000

17. Tile and Marble Setters..24.4%$36,53022.9%........9,000

18. Real Estate Sales Agents ..59.8%$39,24014.7%......41,000

19. Real Estate Brokers ..59.9%$57,1907.8%......12,000

20. Interior Designers ..25.3%$41,35015.5%......10,000

 Jobs 1 and 2 share 157,000 job openings. Jobs 5 and 6 share 37,000 job openings. Jobs 7 and 8 share 9,000 job openings. Jobs 12 and 13 share

 210,000 job openings. Job 16 shares 33,000 openings with another job not included in this list.

Best Jobs with a High Level of Quality Control Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Management Analysts ..24.7%$66,38020.1%......82,000

2. Medical and Health Services Managers................................5.7%$69,70022.8%......33,000

3. Biomedical Engineers ..7.2%$71,84030.7%........1,000

4. Technical Writers..7.3%$55,16023.2%........5,000

5. Pipe Fitters and Steamfitters ..13.3%$42,16015.7%......61,000

6. First-Line Supervisors/Managers of Construction

Trades and Extraction Workers..24.7%$51,97010.9%......57,000

7. Copy Writers ..67.7%$46,42017.7%......14,000

 (continued)

 150 Best Jobs for Your Skills © JIST Works

101

04Pt3.qxp 5/25/2007 3:31 PM Page 102

Part III __

 (continued)

Best Jobs with a High Level of Quality Control Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

8. Construction and Building Inspectors10.2%$44,72022.3%........6,000

9. Food Service Managers ..40.5%$41,34011.5%......61,000

10. Graphic Designers ..25.6%$38,39015.2%......35,000

11. Construction Carpenters..32.4%$35,58013.8%....210,000

12. Commercial and Industrial Designers30.1%$52,20010.8%........7,000

13. Telecommunications Equipment Installers and

Repairers, Except Line Installers ..6.6%$50,620–4.9%......21,000

14. Wholesale and Retail Buyers, Except Farm Products10.9%$42,8708.4%......20,000

15. Sound Engineering Technicians ..6.5%$38,39018.4%........2,000

16. Medical Equipment Repairers..16.2%$39,57014.8%........4,000

17. Motorboat Mechanics ..18.9%$32,78015.1%........7,000

18. Computer, Automated Teller, and Office Machine

Repairers..13.7%$36,0603.8%......31,000

 Job 5 shares 61,000 openings with another job not included in this list. Job 7 shares 14,000 openings with another job not included in this list.

 Job 11 shares 210,000 openings with another job not included in this list.

Best Jobs with a High Level of Science Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

more

1. Anesthesiologists ..11.5%..than $145,60024.0%......41,000

2. Internists, General ..11.5%..more

than $145,60024.0%......41,000

3. Obstetricians and Gynecologists11.5%..more

than $145,60024.0%......41,000

4. Psychiatrists ..11.5%..more

than $145,60024.0%......41,000

5. Surgeons..11.5%..more

than $145,60024.0%......41,000

6. Family and General Practitioners11.5%$140,40024.0%......41,000

7. Pediatricians, General..11.5%$136,60024.0%......41,000

8. Fitness Trainers and Aerobics Instructors6.6%$25,84027.1%......50,000

9. Occupational Therapists ..6.0%$56,86033.6%........7,000

10. Biomedical Engineers ..7.2%$71,84030.7%........1,000

11. Plumbers ..13.3%$42,16015.7%......61,000

12. Optometrists ..27.4%$88,04019.7%........2,000

102

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 103

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs with a High Level of Science Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

13. Chiropractors..49.2%$67,20022.4%........4,000

14. Heating and Air Conditioning Mechanics and Installers......13.1%$37,04019.0%......33,000

15. Refrigeration Mechanics and Installers13.1%$37,04019.0%......33,000

16. Veterinarians ..20.7%$68,91017.4%........8,000

17. Dentists, General ..30.7%$125,30013.5%........7,000

18. Multi-Media Artists and Animators60.8%$50,29014.1%......14,000

 Jobs 1, 2, 3, 4, 5, 6, and 7 share 41,000 job openings. Job 11 shares 210,000 openings with another job not included in this list. Jobs 14 and

 15 share 33,000 job openings.

Best Jobs with a High Level of Social Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

more

1. Internists, General..11.5%..than $145,60024.0%......41,000

2. Obstetricians and Gynecologists11.5%..more

than $145,60024.0%......41,000

3. Psychiatrists ..11.5%..more

than $145,60024.0%......41,000

4. Family and General Practitioners11.5%$140,40024.0%......41,000

5. Pediatricians, General ..11.5%$136,60024.0%......41,000

6. Self-Enrichment Education Teachers31.1%$32,36025.3%......74,000

7. Fitness Trainers and Aerobics Instructors............................6.6%$25,84027.1%......50,000

8. Auditors ..10.9%$52,21022.4%....157,000

9. Medical and Health Services Managers..............................5.7%$69,70022.8%......33,000

10. Chief Executives ..16.2%$142,44014.9%......38,000

11. Lawyers ..24.1%$98,93015.0%......40,000

12. Occupational Therapists ..6.0%$56,86033.6%........7,000

13. Market Research Analysts ..7.2%$57,30019.6%......20,000

14. Advertising and Promotions Managers................................6.7%$68,86020.3%........9,000

15. Clinical Psychologists ..38.2%$57,17019.1%......10,000

16. Counseling Psychologists ..38.2%$57,17019.1%......10,000

17. School Psychologists ..38.2%$57,17019.1%......10,000

 Jobs 1, 2, 3, 4, and 5 share 41,000 job openings. Job 8 shares 157,000 openings with another job not included in this list. Jobs 15, 16, and 17

 share 10,000 job openings.

 150 Best Jobs for Your Skills © JIST Works

103

04Pt3.qxp 5/25/2007 3:31 PM Page 104

Part III __

Best Jobs with a High Level of Thought-Processing Skills

with a High Percentage of Self-Employed Workers

Percent

Self-Employed

Annual

Percent

Annual

Job

Workers

Earnings

Growth

Openings

1. Anesthesiologists ..11.5%..more

than $145,60024.0%......41,000

2. Internists, General ..11.5%..more

than $145,60024.0%......41,000

3. Obstetricians and Gynecologists11.5%..more

than $145,60024.0%......41,000

4. Psychiatrists ..11.5%..more

than $145,60024.0%......41,000

5. Surgeons..11.5%..more

than $145,60024.0%......41,000

6. Family and General Practitioners11.5%$140,40024.0%......41,000

7. Pediatricians, General..11.5%$136,60024.0%......41,000

8. Self-Enrichment Education Teachers31.1%$32,36025.3%......74,000

9. Coaches and Scouts ..21.5%$25,99020.4%......63,000

10. Mental Health Counselors ..5.0%$34,01027.2%......14,000

11. Chief Executives ..16.2%$142,44014.9%......38,000

12. Lawyers..24.1%$98,93015.0%......40,000

13. Market Research Analysts ..7.2%$57,30019.6%......20,000

14. Advertising and Promotions Managers6.7%$68,86020.3%........9,000

fewer

15. Industrial-Organizational Psychologists37.6%$84,69020.4% than 500

16. Optometrists ..27.4%$88,04019.7%........2,000

17. Clinical Psychologists ..38.2%$57,17019.1%......10,000

18. Counseling Psychologists..38.2%$57,17019.1%......10,000

19. School Psychologists ..38.2%$57,17019.1%......10,000

20. Sales Agents, Securities and Commodities12.5%$67,13011.5%......37,000

 Jobs 1, 2, 3, 4, 5, 6, and 7 share 41,000 job openings. Jobs 17, 18, and 19 share 10,000 job openings. Job 20 shares 37,000 openings with

 another job not included in this list.

The Best Jobs for Your Skills Sorted

by Education or Training Required

The lists that follow separate the 50 best jobs with a high level of each skill into lists based

on the education or training typically required for entry. Next to each job title you’ll find the

job’s top skills listed alphabetically. You’ll also find the job’s annual earnings, percent growth,

and annual job openings, and these economic measures are used to order the jobs within

each grouping. Thus you can easily find the best overall jobs for a given level of education or

training and see what skills they are linked to.

104

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 105

__The Best Jobs Lists: Jobs for Each of the 10 Skills

You can use these lists in a variety of ways. For example, they can help you identify a job

with higher potential than a job you now hold that requires a similar level of education.

You can also use these lists to figure out additional job possibilities that would open up if

you were to get additional training, education, or work experience. For example, maybe you

are a high school graduate working in a job associated with thought-processing skills. There

are many jobs in this field at all levels of education, but especially at higher levels. You can

identify the job you’re interested in and the related training you need (you’ll find more

details in Part IV) so you can move ahead yet still be doing work that involves the same skill.

The lists of jobs by education should also help you when you’re planning your education.

For example, you might be thinking about a job that uses equipment use/maintenance skills

and mathematics skills, but you aren’t sure what kind of work you want to do. The lists

show that Operating Engineers and Other Construction Equipment Operators need

moderate-term on-the-job training and earn $35,830, while Rough Carpenters need

long-term on-the-job training but earn an average of $35,580. If you want comparable (or

sometimes even higher) earnings without lengthy training, this information might make a

difference in your choice.

Descriptions of the Education Levels

 Short-term on-the-job training. It is possible to work in these occupations and achieve an

average level of performance within a few days or weeks through on-the-job training.

 Moderate-term on-the-job training. Occupations that require this type of training can be performed adequately after a one-to 12-month period of combined on-the-job and informal

training. Typically, untrained workers observe experienced workers performing tasks and are

gradually moved into progressively more difficult assignments.

 Long-term on-the-job training. This training requires more than 12 months of on-the-job

training or combined work experience and formal classroom instruction. This includes occupations that use formal apprenticeships for training workers that may take up to four years.

It also includes intensive occupation-specific, employer-sponsored training such as police

academies. Furthermore, it includes occupations that require natural talent that must be

developed over many years.

 Work experience in a related occupation. This type of job requires experience in a related occupation. For example, police detectives are selected based on their experience as police patrol

officers.

 Postsecondary vocational training. This requirement can vary from training that involves a few

months but is usually less than one year. In a few instances, there may be as many as four

years of training.

 Associate degree. This degree usually requires two years of full-time academic work beyond

high school.

 150 Best Jobs for Your Skills © JIST Works

105

04Pt3.qxp 5/25/2007 3:31 PM Page 106

Part III __

 Bachelor’s degree. This degree requires approximately four to five years of full-time academic

work beyond high school.

 Work experience plus degree. Jobs in this category are often management-related and require

some experience in a related nonmanagerial position.

 Master’s degree. Completion of a master’s degree usually requires one to two years of full-time

study beyond the bachelor’s degree.

 Doctoral degree. This degree normally requires two or more years of full-time academic work

beyond the bachelor’s degree.

 First professional degree. This type of degree normally requires a minimum of two years of

education beyond the bachelor’s degree and frequently requires three years.

Another Warning About the Data

We warned you in the introduction to use caution in interpreting the data we use, and we

want to do it again here. The occupational data we use is the most accurate available anywhere, but it has its limitations. For example, the education or training requirements for

entry into a job are those typically required as a minimum—but some people working in

those jobs may have considerably more or different credentials. For example, most

Registered Nurses now have a four-year bachelor’s degree, although the two-year associate’s

degree is the minimum level of training the job requires.

In a similar way, people with jobs that require long-term on-the-job training typically earn

more than people with jobs that require short-term on-the-job training. However, some

people with short-term on-the-job training do earn more than the average for the highestpaying occupations listed in this book. On the other hand, some people with long-term onthe-job training earn much less than the average shown in this book—this is particularly

true early in a person’s career.

So as you browse the lists that follow, please use them as a way to be encouraged rather than

discouraged. Education and training are very important for success in the labor market of

the future, but so are ability, drive, initiative, and, yes, luck.

Having said this, we encourage you to get as much education and training as you can. See

Part II for suggestions about how to improve your skills through either formal or informal

learning.

An old saying goes, “The harder you work, the luckier you get.” It is just as true now as it

ever was.

106

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 107

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Short-Term On-the-Job Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Bill and Account Collectors

Communication Skills;

$28,16021.4%......85,000

Management Skills;

Social Skills

2. Personal and Home Care Aides

Communication Skills;

$17,34041.0%....230,000

Social Skills;

Thought-Processing Skills

3. Human Resources Assistants,

Communication Skills;

$32,73016.7%......28,000

Except Payroll and Timekeeping

Management Skills;

Mathematics Skills

4. Electrical and Electronic

Computer Programming

$25,130–6.4%......33,000

Equipment Assemblers

Skills; Equipment Use/

Maintenance Skills;

Quality Control Skills

Best Jobs Requiring Moderate-Term On-the-Job Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Sales Representatives, Wholesale

Communication Skills;

$47,38012.9%....169,000

and Manufacturing, Except

Management Skills;

Technical and Scientific Products

Social Skills

2. Truck Drivers, Heavy and

Equipment Use/

$34,28012.9%....274,000

Tractor-Trailer

Maintenance Skills

3. Dental Assistants

Equipment Use/

$29,52042.7%......45,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Social Skills

4. Customer Service

Communication Skills;

$27,49022.8%....510,000

Representatives

Social Skills;

Thought-Processing Skills

5. Medical Assistants

Communication Skills;

$25,35052.1%......93,000

Mathematics Skills;

Social Skills

6. Maintenance and Repair

Equipment Use/

$31,21015.2%....154,000

Workers, General

Maintenance Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

107

04Pt3.qxp 5/25/2007 3:31 PM Page 108

Part III __

 (continued)

Best Jobs Requiring Moderate-Term On-the-Job Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

7. Payroll and Timekeeping Clerks

Communication Skills;

$31,36017.3%......36,000

Mathematics Skills;

Thought-Processing Skills

8. Operating Engineers and

Equipment Use/

$35,83011.6%......37,000

Other Construction

Maintenance Skills;

Equipment Operators

Management Skills;

Science Skills

9. Railroad Conductors

Equipment Use/

$54,04020.3%........3,000

and Yardmasters

Maintenance Skills

10. Social and Human

Communication Skills;

$25,03029.7%......61,000

Service Assistants

Management Skills;

Social Skills

11. Bus Drivers, Transit and Intercity

Equipment Use/

$31,01021.7%......34,000

Maintenance Skills

12. Cement Masons and

Concrete Finishers

Mathematics Skills

$32,03015.9%......32,000

13. Highway Maintenance Workers

Equipment Use/

$30,25023.3%......27,000

Maintenance Skills

14. Pharmacy Technicians

Communication Skills;

$24,39028.6%......35,000

Mathematics Skills

15. Mapping Technicians

Computer Programming

$31,2909.6%........9,000

Skills; Mathematics Skills;

Quality Control Skills

16. Forging Machine Setters,

Computer Programming

$28,970–4.6%........4,000

Operators, and Tenders,

Skills; Equipment Use/

Metal and Plastic

Maintenance Skills;

Quality Control Skills

17. Statistical Assistants

Computer Programming

$28,9505.7%........1,000

Skills; Mathematics Skills;

Quality Control Skills

 Job 15 shares 9,000 openings with another job not included in this list.

108

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 109

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Long-Term On-the-Job Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Pipe Fitters and Steamfitters

Equipment Use/

$42,16015.7%......61,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Quality Control Skills

2. Plumbers

Equipment Use/

$42,16015.7%......61,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

3. Police Patrol Officers

Communication Skills;

$46,29015.5%......47,000

Social Skills;

Thought-Processing Skills

4. Sheriffs and Deputy Sheriffs

Communication Skills;

$46,29015.5%......47,000

Social Skills;

Thought-Processing Skills

5. Forest Fire Fighters

Equipment Use/

$39,09024.3%......21,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Management Skills

6. Municipal Fire Fighters

Equipment Use/

$39,09024.3%......21,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

7. Technical Directors/Managers

Equipment Use/

$53,86016.6%......11,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Management Skills

8. Electricians

Equipment Use/

$42,79011.8%......68,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Mathematics Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

109

04Pt3.qxp 5/25/2007 3:31 PM Page 110

Part III __

 (continued)

Best Jobs Requiring Long-Term On-the-Job Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

9. Heating and Air Conditioning

Equipment Use/

$37,04019.0%......33,000

Mechanics and Installers

Maintenance Skills;

Mathematics Skills;

Science Skills

10. Refrigeration Mechanics

Equipment Use/

$37,04019.0%......33,000

and Installers

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

11. Coaches and Scouts

Management Skills;

$25,99020.4%......63,000

Social Skills;

Thought-Processing Skills

12. Construction Carpenters

Management Skills;

$35,58013.8%....210,000

Mathematics Skills;

Quality Control Skills

13. Rough Carpenters

Equipment Use/

$35,58013.8%....210,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Mathematics Skills

14. Elevator Installers and Repairers

Equipment Use/

$59,19014.8%........3,000

Maintenance Skills;

Quality Control Skills

15. Air Traffic Controllers

Equipment Use/

$107,59014.3%........2,000

Maintenance Skills

16. Tile and Marble Setters

Equipment/Technology

$36,53022.9%........9,000

Analysis Skills;

Management Skills;

Mathematics Skills

17. Telecommunications Equipment

Equipment Use/

$50,620–4.9%......21,000

Installers and Repairers,

Maintenance Skills;

Except Line Installers

Quality Control Skills

18. Telecommunications Equipment

Use/

$42,41010.8%......23,000

Line Installers and Repairers

Maintenance Skills

110

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 111

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Long-Term On-the-Job Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

19. Sheet Metal Workers

Equipment Use/

$36,39012.2%......50,000

Maintenance Skills;

Mathematics Skills;

Social Skills

20. Machinists

Computer Programming

$34,3504.3%......33,000

Skills; Equipment Use/

Maintenance Skills;

Quality Control Skills

21. Motorboat Mechanics

Equipment Use/

$32,78015.1%........7,000

Maintenance Skills;

Quality Control Skills

22. Numerical Tool and Process

Computer Programming

$41,830–1.1%........2,000

Control Programmers

Skills; Mathematics Skills;

Quality Control Skills

 Jobs 1 and 2 share 61,000 job openings. Jobs 3 and 4 share 47,000 job openings. Jobs 5 and 6 share 21,000 job openings. Job 7 shares 11,000

 openings with four other jobs not included in this list. Jobs 9 and 10 share 33,000 job openings. Jobs 12 and 13 share 210,000 job openings.

Best Jobs Requiring Work Experience in a Related Occupation

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Storage and Distribution Managers

Equipment/Technology

$69,12012.7%......15,000

Analysis Skills;

Management Skills;

Social Skills

2. Transportation Managers

Management Skills;

$69,12012.7%......15,000

Mathematics Skills;

Social Skills

3. Self-Enrichment Communication

Skills;

$32,36025.3%......74,000

Education Teachers

Social Skills;

Thought-Processing Skills

4. Cost Estimators

Equipment/Technology

$52,02018.2%......15,000

Analysis Skills;

Management Skills;

Mathematics Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

111

04Pt3.qxp 5/25/2007 3:31 PM Page 112

Part III __

 (continued)

Best Jobs Requiring Work Experience in a Related Occupation

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

5. Forest Fire Fighting

Equipment Use/

$60,84021.1%........4,000

and Prevention Supervisors

Maintenance Skills;

Management Skills;

Science Skills

6. Municipal Fire Fighting and

Equipment Use/

$60,84021.1%........4,000

Prevention Supervisors

Maintenance Skills;

Management Skills;

Social Skills

7. First-Line Supervisors/

Management Skills;

$65,57015.5%........9,000

Managers of Police

Social Skills;

and Detectives

Thought-Processing Skills

8. First-Line Supervisors/

Equipment Use/

$51,98012.4%......33,000

Managers of Mechanics,

Maintenance Skills;

Installers, and Repairers

Equipment/Technology

Analysis Skills;

Management Skills

9. Criminal Investigators

Computer Programming

$55,79016.3%........9,000

and Special Agents

Skills; Equipment/

Technology Analysis Skills;

Social Skills

10. Immigration and

Communication Skills;

$55,79016.3%........9,000

Customs Inspectors

Equipment/Technology

Analysis Skills;

Social Skills

11. Gaming Managers

Management Skills;

$59,94022.6%........1,000

Mathematics Skills;

Social Skills

12. First-Line Supervisors/

Management Skills;

$47,53015.3%......22,000

Managers of Transportation

Quality Control Skills;

and Material-Moving Machine

Social Skills

and Vehicle Operators

13. First-Line Supervisors/

Equipment Use/

$51,97010.9%......57,000

Managers of Construction

Maintenance Skills;

Trades and Extraction Workers

Management Skills;

Quality Control Skills

112

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 113

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Work Experience in a Related Occupation

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

14. First-Line Supervisors/

Equipment Use/

$30,33019.0%......21,000

Managers of Housekeeping

Maintenance Skills;

and Janitorial Workers

Management Skills;

Social Skills

15. Food Service Managers

Management Skills;

$41,34011.5%......61,000

Quality Control Skills;

Social Skills

16. Industrial Production Managers

Equipment/Technology

$75,5800.8%......13,000

Analysis Skills;

Management Skills;

Quality Control Skills

17. Construction and Building

Mathematics Skills;

$44,72022.3%........6,000

Inspectors

Quality Control Skills;

Social Skills

18. First-Line Supervisors/Managers

Equipment Use/

$46,1402.7%......89,000

of Production and Operating

Maintenance Skills;

Workers

Management Skills;

Quality Control Skills

19. Purchasing Agents,

Communication Skills;

$49,0308.1%......19,000

Except Wholesale, Retail,

Management Skills;

and Farm Products

Mathematics Skills

20. Real Estate Brokers

Management Skills;

$57,1907.8%......12,000

Mathematics Skills;

Social Skills

21. Wholesale and Retail Buyers,

Management Skills;

$42,8708.4%......20,000

Except Farm Products

Mathematics Skills;

Quality Control Skills

22. Gaming Supervisors

Mathematics Skills;

$40,30016.3%........8,000

Social Skills;

Thought-Processing Skills

23. Aviation Inspectors

Equipment Use/

$49,49011.4%........2,000

Maintenance Skills;

Quality Control Skills;

Thought-Processing Skills

24. Transportation Vehicle,

Equipment Use/

$49,49011.4%........2,000

Equipment, and Systems

Maintenance Skills;

Inspectors, Except Aviation

Quality Control Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

113

04Pt3.qxp 5/25/2007 3:31 PM Page 114

Part III __

 (continued)

Best Jobs Requiring Work Experience in a Related Occupation

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

25. First-Line Supervisors/

Management Skills;

$39,0008.1%......15,000

Managers of Helpers, Laborers,

Quality Control Skills;

and Material Movers, Hand

Social Skills

 Jobs 1 and 2 share 15,000 job openings. Jobs 5 and 6 share 4,000 job openings. Jobs 9 and 10 share 9,000 openings with each other and with

 two other jobs not included in this list. Jobs 23 and 24 share 2,000 openings with another job not included in this list.

Best Jobs Requiring Postsecondary Vocational Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Appraisers, Real Estate

Communication Skills;

$43,44022.8%........9,000

Mathematics Skills;

Thought-Processing Skills

2. Assessors

Communication Skills;

$43,44022.8%........9,000

Mathematics Skills;

Social Skills

3. Preschool Teachers,

Communication Skills;

$21,99033.1%......77,000

Except Special Education

Social Skills

4. Legal Secretaries

Communication Skills;

$37,75017.4%......41,000

Social Skills;

Thought-Processing Skills

5. Licensed Practical and

Communication Skills;

$35,23017.1%......84,000

Licensed Vocational Nurses

Equipment Use/

Maintenance Skills;

Science Skills

6. Fitness Trainers

Equipment/Technology

$25,84027.1%......50,000

and Aerobics Instructors

Analysis Skills;

Science Skills;

Social Skills

7. Nursing Aides, Orderlies,

Management Skills;

$21,44022.3%....307,000

and Attendants

Science Skills;

Social Skills

8. Automotive Master Mechanics

Equipment Use/

$33,05015.7%......93,000

Maintenance Skills

114

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 115

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Postsecondary Vocational Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

9. Automotive Specialty Technicians

Equipment Use/

$33,05015.7%......93,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Thought-Processing Skills

10. Real Estate Sales Agents

Communication Skills;

$39,24014.7%......41,000

Mathematics Skills;

Social Skills

11. Surgical Technologists

Equipment/Technology

$34,83029.5%......12,000

Analysis Skills;

Science Skills;

Social Skills

12. Commercial Pilots

Equipment Use/

$55,81016.8%........2,000

Maintenance Skills;

Mathematics Skills;

Thought-Processing Skills

13. Emergency Medical

Equipment Use/

$26,08027.3%......21,000

Technicians and Paramedics

Maintenance Skills;

Social Skills;

Thought-Processing Skills

14. Aircraft Mechanics and

Equipment Use/

$47,31013.4%......11,000

Service Technicians

Maintenance Skills;

Quality Control Skills

15. Bus and Truck Mechanics

Equipment Use/

$36,62014.4%......32,000

and Diesel Engine Specialists

Maintenance Skills;

Science Skills

16. Sound Engineering Technicians

Equipment Use/

$38,39018.4%........2,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Quality Control Skills

17. Mobile Heavy

Equipment Use/

$39,4108.8%......14,000

Equipment Mechanics,

Maintenance Skills

Except Engines

 (continued)

 150 Best Jobs for Your Skills © JIST Works

115

04Pt3.qxp 5/25/2007 3:31 PM Page 116

Part III __

 (continued)

Best Jobs Requiring Postsecondary Vocational Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

18. Electrical and Electronics

Equipment Use/

$44,1209.7%........8,000

Repairers, Commercial and

Maintenance Skills;

Industrial Equipment

Mathematics Skills;

Science Skills

19. Computer, Automated Teller,

Equipment Use/

$36,0603.8%......31,000

and Office Machine Repairers

Maintenance Skills;

Quality Control Skills;

Science Skills

 Jobs 1 and 2 share 9,000 job openings. Jobs 8 and 9 share 93,000 job openings.

Best Jobs Requiring an Associate Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Dental Hygienists

Communication Skills;

$60,89043.3%......17,000

Science Skills;

Social Skills

2. Registered Nurses

Science Skills;

$54,67029.4%....229,000

Social Skills;

Thought-Processing Skills

3. Diagnostic Medical

Communication Skills;

$54,37034.8%........5,000

Sonographers

Quality Control Skills;

Science Skills

4. Paralegals and Legal Assistants

Communication Skills

$41,17029.7%......28,000

5. Radiologic Technicians

Communication Skills;

$45,95023.2%......17,000

Science Skills;

Social Skills

6. Radiologic Technologists

Communication Skills;

$45,95023.2%......17,000

Science Skills;

Social Skills

7. Computer Support Specialists

Communication Skills;

$40,61023.0%......87,000

Equipment Use/

Maintenance Skills;

Social Skills

116

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 117

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring an Associate Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

8. Electrical Engineering Technicians

Equipment Use/

$48,0409.8%......18,000

Maintenance Skills;

Mathematics Skills;

Science Skills

9. Electronics Engineering

Computer Programming

$48,0409.8%......18,000

Technicians

Skills; Equipment Use/

Maintenance Skills;

Science Skills

10. Physical Therapist

Communication Skills;

$39,49044.2%........7,000

Assistants

Science Skills;

Social Skills

11. Radiation Therapists

Equipment Use/

$62,34026.3%........1,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

12. Respiratory Therapists

Communication Skills;

$45,14028.4%........7,000

Mathematics Skills;

Science Skills

13. Forensic Science Technicians

Communication Skills;

$44,59036.4%........2,000

Quality Control Skills;

Science Skills

14. Nuclear Medicine Technologists

Equipment Use/

$59,67021.5%........2,000

Maintenance Skills;

Quality Control Skills;

Science Skills

15. Cardiovascular Technologists

Equipment Use/

$40,42032.6%........5,000

and Technicians

Maintenance Skills;

Quality Control Skills;

Science Skills

16. Interior Designers

Equipment/Technology

$41,35015.5%......10,000

Analysis Skills;

Mathematics Skills;

Social Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

117

04Pt3.qxp 5/25/2007 3:31 PM Page 118

Part III __

 (continued)

Best Jobs Requiring an Associate Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

17. Occupational Therapist

Equipment/Technology

$39,75034.1%........2,000

Assistants

Analysis Skills;

Social Skills;

Thought-Processing Skills

18. Industrial Engineering

Equipment Use/

$45,28010.5%........7,000

Technicians

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Quality Control Skills

19. Medical and Clinical

Equipment Use/

$31,70025.0%......14,000

Laboratory Technicians

Maintenance Skills;

Quality Control Skills;

Science Skills

20. Biological Technicians

Mathematics Skills;

$34,27017.2%........8,000

Quality Control Skills;

Science Skills

21. Aerospace Engineering

Computer Programming

$52,4508.5%........1,000

and Operations Technicians

Skills; Mathematics Skills;

Science Skills

22. Environmental Science and

Mathematics Skills;

$36,26016.3%........6,000

Protection Technicians,

Quality Control Skills;

Including Health

Science Skills

23. Medical Equipment Repairers

Equipment Use/

$39,57014.8%........4,000

Maintenance Skills;

Quality Control Skills;

Science Skills

 Jobs 5 and 6 share 17,000 job openings. Jobs 8 and 9 share 18,000 job openings.

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Computer Software Engineers,

Computer Programming

$77,09048.4%......54,000

Applications

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

118

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 119

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

2. Computer Software Engineers,

Computer Programming

$82,12043.0%......37,000

Systems Software

Skills; Equipment/

Technology Analysis Skills;

Science Skills

3. Computer Systems

Computer Programming

$68,30031.4%......56,000

Analysts

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

4. Network Systems and

Computer Programming

$61,75054.6%......43,000

Data Communications Analysts

Skills; Equipment Use/

Maintenance Skills;

Equipment/Technology

Analysis Skills

5. Physician Assistants

Communication Skills;

$72,03049.6%......10,000

Science Skills;

Thought-Processing Skills

6. Computer Security Specialists

Computer Programming

$59,93038.4%......34,000

Skills; Equipment/

Technology Analysis Skills;

Management Skills

7. Network and Computer

Computer Programming

$59,93038.4%......34,000

Systems Administrators

Skills; Equipment Use/

Maintenance Skills;

Equipment/Technology

Analysis Skills

8. Accountants

Computer Programming

$52,21022.4%....157,000

Skills; Management Skills;

Mathematics Skills

9. Auditors

Management Skills;

$52,21022.4%....157,000

Mathematics Skills;

Social Skills

10. Personal Financial Advisors

Communication Skills;

$63,50025.9%......17,000

Mathematics Skills

11. Airline Pilots, Copilots,

Equipment Use/

$138,17017.2%........7,000

and Flight Engineers

Maintenance Skills;

Science Skills;

Thought-Processing Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

119

04Pt3.qxp 5/25/2007 3:31 PM Page 120

Part III __

 (continued)

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

12. Database Administrators

Computer Programming

$63,25038.2%........9,000

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

13. Environmental Engineers

Computer Programming

$68,09030.0%........5,000

Skills; Mathematics Skills;

Science Skills

14. Financial Analysts

Computer Programming

$63,86017.3%......28,000

Skills; Management Skills;

Mathematics Skills

15. Biomedical Engineers

Equipment/Technology

$71,84030.7%........1,000

Analysis Skills;

Quality Control Skills;

Science Skills

16. Sales Agents, Financial Services

Communication Skills;

$67,13011.5%......37,000

Mathematics Skills;

Social Skills

17. Sales Agents, Securities

Mathematics Skills;

$67,13011.5%......37,000

and Commodities

Social Skills;

Thought-Processing Skills

18. Public Relations Specialists

Communication Skills;

$45,02022.9%......38,000

Social Skills;

Thought-Processing Skills

19. Civil Engineers

Equipment/Technology

$66,19016.5%......19,000

Analysis Skills;

Mathematics Skills;

Science Skills

20. Construction Managers

Equipment Use/

$72,26010.4%......28,000

Maintenance Skills;

Mathematics Skills;

Social Skills

21. Elementary School Teachers,

Communication Skills;

$44,04018.2%....203,000

Except Special Education

Social Skills;

Thought-Processing Skills

120

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 121

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

22. Employment Interviewers

Communication Skills;

$41,78030.5%......30,000

Management Skills;

Social Skills

23. Personnel Recruiters

Management Skills;

$41,78030.5%......30,000

Social Skills;

Thought-Processing Skills

24. Market Research Analysts

Communication Skills;

$57,30019.6%......20,000

Social Skills;

Thought-Processing Skills

25. Social and Community

Communication Skills;

$49,50025.5%......17,000

Service Managers

Management Skills;

Social Skills

26. Sales Engineers

Computer Programming

$74,20014.0%........8,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

27. Industrial Engineers

Communication Skills;

$66,67016.0%......13,000

Equipment/Technology

Analysis Skills;

Mathematics Skills

28. Training and Development

Communication Skills;

$45,87020.8%......32,000

Specialists

Social Skills;

Thought-Processing Skills

29. Electrical Engineers

Computer Programming

$73,51011.8%......12,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

30. Secondary School Teachers,

Communication Skills;

$46,06014.4%....107,000

Except Special and Vocational

Social Skills;

Education

Thought-Processing Skills

31. Kindergarten Teachers,

Communication Skills;

$42,23022.4%......28,000

Except Special Education

Social Skills;

Thought-Processing Skills

32. Electronics Engineers, Except

Equipment/Technology

$78,0309.7%......11,000

Computer

Analysis Skills;

Quality Control Skills;

Science Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

121

04Pt3.qxp 5/25/2007 3:31 PM Page 122

Part III __

 (continued)

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

33. Special Education Teachers,

Communication Skills;

$44,63023.3%......18,000

Preschool, Kindergarten, and

Social Skills;

Elementary School

Thought-Processing Skills

34. Atmospheric and

Computer Programming

$73,94016.5%........1,000

Space Scientists

Skills; Quality Control Skills;

Science Skills

35. Compensation, Benefits,

Communication Skills;

$48,87020.4%......15,000

and Job Analysis Specialists

Social Skills;

Thought-Processing Skills

36. Middle School Teachers,

Communication Skills;

$44,64013.7%......83,000

Except Special and Vocational

Social Skills;

Education

Thought-Processing Skills

37. Property, Real Estate, and

Management Skills;

$41,90015.3%......58,000

Community Association Managers

Mathematics Skills;

Social Skills

38. Medical and Clinical Laboratory

Equipment Use/

$47,71020.5%......14,000

Technologists

Maintenance Skills;

Quality Control Skills;

Science Skills

39. Technical Writers

Communication Skills;

$55,16023.2%........5,000

Equipment/Technology

Analysis Skills;

Quality Control Skills

40. Computer Hardware Engineers

Computer Programming

$84,42010.1%........5,000

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

41. Architects, Except Landscape

Equipment/Technology

$62,85017.3%........7,000

and Naval

Analysis Skills;

Management Skills;

Social Skills

42. Medical and Public Health

Communication Skills;

$41,12025.9%......14,000

Social Workers

Social Skills;

Thought-Processing Skills

122

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 123

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

43. Aerospace Engineers

Equipment/Technology

$84,0908.3%........6,000

Analysis Skills;

Quality Control Skills;

Science Skills

44. Mechanical Engineers

Equipment/Technology

$67,59011.1%......11,000

Analysis Skills;

Mathematics Skills;

Science Skills

45. Chemical Engineers

Computer Programming

$77,14010.6%........3,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

46. Copy Writers

Equipment/Technology

$46,42017.7%......14,000

Analysis Skills;

Quality Control Skills;

Social Skills

47. Computer Programmers

Computer Programming

$63,4202.0%......28,000

Skills; Equipment/

Technology Analysis Skills;

Thought-Processing Skills

48. Graphic Designers

Equipment/Technology

$38,39015.2%......35,000

Analysis Skills;

Quality Control Skills;

Social Skills

49. Multi-Media Artists

Computer Programming

$50,29014.1%......14,000

and Animators

Skills; Equipment/

Technology Analysis Skills;

Science Skills

50. Materials Engineers

Mathematics Skills;

$69,66012.2%........2,000

Quality Control Skills;

Science Skills

51. Fire-Prevention and

Management Skills;

$65,21013.4%........2,000

Protection Engineers

Mathematics Skills;

Science Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

123

04Pt3.qxp 5/25/2007 3:31 PM Page 124

Part III __

 (continued)

Best Jobs Requiring a Bachelor’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

52. Product Safety Engineers

Mathematics Skills;

$65,21013.4%........2,000

Quality Control Skills;

Science Skills

53. Budget Analysts

Management Skills;

$58,91013.5%........6,000

Mathematics Skills;

Quality Control Skills

54. Landscape Architects

Equipment/Technology

$54,22019.4%........1,000

Analysis Skills;

Management Skills;

Mathematics Skills

55. Film and Video Editors

Equipment Use/

$46,93018.6%........3,000

Maintenance Skills;

Equipment/Technology

Analysis Skills

fewer

56. Agricultural Engineers

Computer Programming

$64,89012.0% than 500

Skills; Equipment/

Technology Analysis Skills;

Science Skills

fewer

57. Materials Scientists

Computer Programming

$71,4508.0% than 500

Skills; Quality Control Skills;

Science Skills

58. Commercial and

Equipment/Technology

$52,20010.8%........7,000

Industrial Designers

Analysis Skills;

Mathematics Skills;

Quality Control Skills

59. Financial Examiners

Communication Skills;

$63,0909.5%........3,000

Quality Control Skills;

Thought-Processing Skills

60. Chemists

Equipment/Technology

$57,8907.3%........5,000

Analysis Skills;

Quality Control Skills;

Science Skills

61. Foresters

Computer Programming

$48,6706.7%........1,000

Skills; Quality Control Skills;

Science Skills

 Jobs 6 and 7 share 34,000 job openings. Jobs 8 and 9 share 157,000 job openings. Jobs 16 and 17 share 37,000 job openings. Jobs 22 and 23

 share 30,000 job openings. Job 46 shares 14,000 openings with another job not included in this list. Jobs 51 and 52 share 2,000 openings with

 each other and with another job not included in this list.

124

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 125

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Work Experience Plus Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Computer and Information

Computer Programming

$96,52025.9%......25,000

Systems Managers

Skills; Management Skills;

Quality Control Skills

2. Sales Managers

Management Skills;

$87,58019.7%......40,000

Social Skills;

Thought-Processing Skills

3. General and Operations

Management Skills;

$81,48017.0%....208,000

Managers

Social Skills;

Thought-Processing Skills

4. Chief Executives

Management Skills;

$142,44014.9%......38,000

Social Skills;

Thought-Processing Skills

5. Marketing Managers

Management Skills;

$92,68020.8%......23,000

Science Skills;

Social Skills

6. Medical and Health

Management Skills;

$69,70022.8%......33,000

Services Managers

Quality Control Skills;

Social Skills

7. Financial Managers,

Management Skills;

$86,28014.8%......63,000

Branch or Department

Social Skills;

Thought-Processing Skills

8. Treasurers and Controllers

Management Skills;

$86,28014.8%......63,000

Mathematics Skills;

Thought-Processing Skills

9. Management Analysts

Equipment Use/

$66,38020.1%......82,000

Maintenance Skills;

Management Skills;

Quality Control Skills

10. Education Administrators,

Management Skills;

$70,35021.3%......18,000

Postsecondary

Social Skills;

Thought-Processing Skills

11. Actuaries

Computer Programming

$81,64023.2%........3,000

Skills; Mathematics Skills;

Thought-Processing Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

125

04Pt3.qxp 5/25/2007 3:31 PM Page 126

Part III __

 (continued)

Best Jobs Requiring Work Experience Plus Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

12. Engineering Managers

Equipment/Technology

$100,76013.0%......15,000

Analysis Skills;

Mathematics Skills;

Science Skills

13. Public Relations Managers

Communication Skills;

$76,45021.7%........5,000

Management Skills;

Social Skills

14. Training and Development

Management Skills;

$74,18025.9%........3,000

Managers

Social Skills;

Thought-Processing Skills

15. Administrative Services

Communication Skills;

$64,02016.9%......25,000

Managers

Computer Programming

Skills; Management Skills

16. Education Administrators,

Management Skills;

$75,40010.4%......27,000

Elementary and Secondary

Social Skills;

School

Thought-Processing Skills

17. Natural Sciences Managers

Management Skills;

$93,09013.6%........5,000

Mathematics Skills;

Science Skills

18. Advertising and Promotions

Management Skills;

$68,86020.3%........9,000

Managers

Social Skills;

Thought-Processing Skills

19. Compensation and Benefits

Communication Skills;

$69,13021.5%........4,000

Managers

Management Skills;

Social Skills

20. Directors—Stage, Motion Pictures,

Communication Skills;

$53,86016.6%......11,000

Television, and Radio

Equipment/Technology

Analysis Skills;

Management Skills

21. Producers

Communication Skills;

$53,86016.6%......11,000

Management Skills;

Social Skills

22. Program Directors

Management Skills;

$53,86016.6%......11,000

Social Skills;

Thought-Processing Skills

126

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 127

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring Work Experience Plus Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

23. Purchasing Managers

Management Skills;

$76,2707.0%........8,000

Mathematics Skills;

Social Skills

24. Art Directors

Equipment/Technology

$63,95011.5%......10,000

Analysis Skills;

Management Skills;

Social Skills

 Jobs 7 and 8 share 63,000 job openings. Job 19 shares 4,000 openings with another job not included in this list. Jobs 20, 21, and 22 share

 11,000 openings with each other and with two other jobs not included in this list.

Best Jobs Requiring a Master’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Physical Therapists

Communication Skills;

$63,08036.7%......13,000

Science Skills;

Social Skills

2. Teachers, Postsecondary

Communication Skills;

$53,59032.2%....329,000

Science Skills;

Thought-Processing Skills

3. Hydrologists

Computer Programming

$63,82031.6%........1,000

Skills; Mathematics Skills;

Science Skills

4. Occupational Therapists

Communication Skills;

$56,86033.6%........7,000

Science Skills;

Social Skills

5. Instructional Coordinators

Management Skills;

$50,43027.5%......15,000

Social Skills;

Thought-Processing Skills

fewer

6. Industrial-Organizational Science

Skills;

$84,69020.4%......than 500

Psychologists

Social Skills;

Thought-Processing Skills

7. Mental Health and Substance

Communication Skills;

$34,41026.7%......15,000

Abuse Social Workers

Social Skills;

Thought-Processing Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

127

04Pt3.qxp 5/25/2007 3:31 PM Page 128

Part III __

 (continued)

Best Jobs Requiring a Master’s Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

8. Educational, Vocational, and

Communication Skills;

$46,44014.8%......32,000

School Counselors

Social Skills;

Thought-Processing Skills

9. Environmental Scientists

Mathematics Skills;

$52,63017.1%........8,000

and Specialists, Including Health

Science Skills;

Social Skills

10. Mental Health Counselors

Communication Skills;

$34,01027.2%......14,000

Social Skills;

Thought-Processing Skills

11. Economists

Computer Programming

$73,6905.6%........1,000

Skills; Mathematics Skills;

Thought-Processing Skills

12. Operations Research Analysts

Computer Programming

$62,1808.4%........7,000

Skills; Mathematics Skills;

Science Skills

13. Epidemiologists

Computer Programming

$52,17026.2%........1,000

Skills; Mathematics Skills;

Science Skills

14. Statisticians

Computer Programming

$62,4504.6%........2,000

Skills; Mathematics Skills;

Science Skills

fewer

15. Geographers

Computer Programming

$63,5506.8% than 500

Skills; Mathematics Skills;

Science Skills

16. Archivists

Communication Skills;

$37,42013.4%........1,000

Computer Programming

Skills; Quality Control Skills

128

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 129

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs Requiring a Doctoral Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Medical Scientists, Except

Communication Skills;

$61,73034.1%......15,000

Epidemiologists

Management Skills;

Science Skills

2. Clinical Psychologists

Communication Skills;

$57,17019.1%......10,000

Social Skills;

Thought-Processing Skills

3. Counseling Psychologists

Communication Skills;

$57,17019.1%......10,000

Social Skills;

Thought-Processing Skills

4. School Psychologists

Communication Skills;

$57,17019.1%......10,000

Social Skills;

Thought-Processing Skills

fewer

5. Astronomers

Computer Programming

$104,67010.4%......than 500

Skills; Mathematics Skills;

Science Skills

6. Microbiologists

Equipment Use/

$56,87017.2%........1,000

Maintenance Skills; Quality

Control Skills; Science Skills

 Jobs 2, 3, and 4 share 10,000 job openings.

Best Jobs Requiring a First Professional Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

more

1. Anesthesiologists

Equipment Use/

than $145,60024.0%......41,000

Maintenance Skills;

Science Skills; ThoughtProcessing Skills

more

2. Internists, General

Science Skills;

than $145,60024.0%......41,000

Social Skills; ThoughtProcessing Skills

more

3. Obstetricians Science

Skills;

than $145,60024.0%......41,000

and Gynecologists

Social Skills; ThoughtProcessing Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

129

04Pt3.qxp 5/25/2007 3:31 PM Page 130

Part III __

 (continued)

Best Jobs Requiring a First Professional Degree

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

more

4. Psychiatrists

Science Skills;

than $145,60024.0%......41,000

Social Skills; ThoughtProcessing Skills

more

5. Surgeons

Communication Skills;

than $145,60024.0%......41,000

Science Skills; ThoughtProcessing Skills

6. Family and General Practitioners

Science Skills;

$140,40024.0%......41,000

Social Skills;

Thought-Processing Skills

7. Pediatricians, General

Science Skills;

$136,60024.0%......41,000

Social Skills;

Thought-Processing Skills

8. Pharmacists

Communication Skills;

$89,82024.6%......16,000

Mathematics Skills;

Science Skills

9. Lawyers

Communication Skills;

$98,93015.0%......40,000

Social Skills;

Thought-Processing Skills

10. Dentists, General

Management Skills;

$125,30013.5%........7,000

Science Skills;

Thought-Processing Skills

11. Veterinarians

Management Skills;

$68,91017.4%........8,000

Science Skills;

Thought-Processing Skills

12. Chiropractors

Management Skills;

$67,20022.4%........4,000

Science Skills;

Social Skills

13. Optometrists

Management Skills;

$88,04019.7%........2,000

Science Skills;

Thought-Processing Skills

 Jobs 1, 2, 3, 4, 5, 6, and 7 share 41,000 job openings.

130

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 131

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The Best Jobs for Your Skills Sorted

by Interest

This group of lists organizes the 230 best jobs into 16 interest areas. You can use these lists

to identify jobs quickly based on your interests.

Find the interest area or areas that appeal to you most. Then review the jobs in those areas

and note what skills are listed for each job; they are presented in alphabetical order in the

second column. When you find jobs you want to explore in more detail, especially those

that have a skill set similar to your own, look up their descriptions in Part IV. You can also

review interest areas where you have had past experience, education, or training to see

whether other jobs in those areas would meet your current requirements.

Within each interest area, jobs are listed in order of their combined score on earnings, job

growth, and job openings, from highest to lowest.

Note: The 16 interest areas used in these lists are those used in the New Guide for

 Occupational Exploration, Fourth Edition, published by JIST. The original GOE was developed by the U.S. Department of Labor as an intuitive way to assist in career exploration.

The 16 interest areas used in the New GOE are based on the 16 career clusters that were

developed by the U.S. Department of Education’s Office of Vocational and Adult Education

around 1999 and that presently are being used by many states to organize their careeroriented programs and career information.

Descriptions of the 16 Interest Areas

Brief descriptions of the 16 interest areas we use in the lists follow. The descriptions are from

the New Guide for Occupational Exploration, Fourth Edition. Some of them refer to jobs (as

examples) that aren’t included in this book.

Also note that we put each of the 230 best jobs into only one interest area list, the one it fit

into best. However, many jobs could be included in more than one list, so consider reviewing a variety of these interest areas to find jobs that you might otherwise overlook.

)

Agriculture and Natural Resources: An interest in working with plants, animals, forests, or

 mineral resources for agriculture, horticulture, conservation, extraction, and other purposes.

You can satisfy this interest by working in farming, landscaping, forestry, fishing, mining, and related fields. You may like doing physical work outdoors, such as on a farm or

ranch, in a forest, or on a drilling rig. If you have scientific curiosity, you could study

plants and animals or analyze biological or rock samples in a lab. If you have management ability, you could own, operate, or manage a fish hatchery, a landscaping business,

or a greenhouse.

)

Architecture and Construction: An interest in designing, assembling, and maintaining

 components of buildings and other structures. You may want to be part of the team of

 150 Best Jobs for Your Skills © JIST Works

131

04Pt3.qxp 5/25/2007 3:31 PM Page 132

Part III __

architects, drafters, and others who design buildings and render the plans. If construction interests you, you can find fulfillment in the many building projects that are being

undertaken at all times. If you like to organize and plan, you can find careers in managing these projects. Or you can play a more direct role in putting up and finishing buildings by doing jobs such as plumbing, carpentry, masonry, painting, or roofing, either as

a skilled craftsworker or as a helper. You can prepare the building site by operating

heavy equipment or install, maintain, and repair vital building equipment and systems

such as electricity and heating.

)

Arts and Communication: An interest in creatively expressing feelings or ideas, in commu-

 nicating news or information, or in performing. You can satisfy this interest in creative,

verbal, or performing activities. For example, if you enjoy literature, perhaps writing or

editing would appeal to you. Journalism and public relations are other fields for people

who like to use their writing or speaking skills. Do you prefer to work in the performing

arts? If so, you could direct or perform in drama, music, or dance. If you especially

enjoy the visual arts, you could create paintings, sculpture, or ceramics or design products or visual displays. A flair for technology might lead you to specialize in photography, broadcast production, or dispatching.

)

Business and Administration: An interest in making a business organization or function

 run smoothly. You can satisfy this interest by working in a position of leadership or by

specializing in a function that contributes to the overall effort in a business, a nonprofit

organization, or a government agency. If you especially enjoy working with people, you

may find fulfillment from working in human resources. An interest in numbers may

lead you to consider accounting, finance, budgeting, billing, or financial record-keeping.

A job as an administrative assistant may interest you if you like a variety of work in a

busy environment. If you are good with details and word processing, you may enjoy a

job as a secretary or data entry keyer. Or perhaps you would do well as the manager of a

business.

)

Education and Training: An interest in helping people learn. You can satisfy this interest

by teaching students, who may be preschoolers, retirees, or any age in between. You may

specialize in a particular academic field or work with learners of a particular age, with a

particular interest, or with a particular learning problem. Working in a library or museum may give you an opportunity to expand people’s understanding of the world.

)

Finance and Insurance: An interest in helping businesses and people be assured of a finan-

 cially secure future. You can satisfy this interest by working in a financial or insurance

business in a leadership or support role. If you like gathering and analyzing information,

you may find fulfillment as an insurance adjuster or financial analyst. Or you may deal

with information at the clerical level as a banking or insurance clerk or in person-toperson situations providing customer service. Another way to interact with people is to

sell financial or insurance services that will meet their needs.

)

Government and Public Administration: An interest in helping a government agency serve

 the needs of the public. You can satisfy this interest by working in a position of leadership

or by specializing in a function that contributes to the role of government. You may

help protect the public by working as an inspector or examiner to enforce standards. If

you enjoy using clerical skills, you may work as a clerk in a law court or government

132

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 133

__The Best Jobs Lists: Jobs for Each of the 10 Skills

office. Or perhaps you prefer the top-down perspective of a government executive or

urban planner.

)

Health Science: An interest in helping people and animals be healthy. You can satisfy this

interest by working in a healthcare team as a doctor, therapist, or nurse. You might specialize in one of the many different parts of the body (such as the teeth or eyes) or in

one of the many different types of care. Or you may want to be a generalist who deals

with the whole patient. If you like technology, you might find satisfaction working with

X rays or new methods of diagnosis. You might work with healthy people, helping them

eat right. If you enjoy working with animals, you might care for them and keep them

healthy.

)

Hospitality, Tourism, and Recreation: An interest in catering to the personal wishes and

 needs of others so that they may enjoy a clean environment, good food and drink, comfortable

 lodging away from home, and recreation. You can satisfy this interest by providing services

for the convenience, care, and pampering of others in hotels, restaurants, airplanes,

beauty parlors, and so on. You may want to use your love of cooking as a chef. If you

like working with people, you may want to provide personal services by being a travel

guide, a flight attendant, a concierge, a hairdresser, or a waiter. You may want to work

in cleaning and building services if you like a clean environment. If you enjoy sports or

games, you may work for an athletic team or casino.

)

Human Service: An interest in improving people’s social, mental, emotional, or spiritual

 well-being. You can satisfy this interest as a counselor, social worker, or religious worker

who helps people sort out their complicated lives or solve personal problems. You may

work as a caretaker for very young people or the elderly. Or you may interview people

to help identify the social services they need.

)

Information Technology: An interest in designing, developing, managing, and supporting

 information systems. You can satisfy this interest by working with hardware, software,

multimedia, or integrated systems. If you like to use your organizational skills, you

might work as an administrator of a system or database. Or you can solve complex

problems as a software engineer or systems analyst. If you enjoy getting your hands on

the hardware, you might find work servicing computers, peripherals, and informationintense machines such as cash registers and ATMs.

)

Law and Public Safety: An interest in upholding people’s rights or in protecting people and

 property by using authority, inspecting, or investigating. You can satisfy this interest by

working in law, law enforcement, fire fighting, the military, and related fields. For example, if you enjoy mental challenge and intrigue, you could investigate crimes or fires for

a living. If you enjoy working with verbal skills and research skills, you may want to

defend citizens in court or research deeds, wills, and other legal documents. If you want

to help people in critical situations, you may want to fight fires, work as a police officer,

or become a paramedic. Or, if you want more routine work in public safety, perhaps a

job in guarding, patrolling, or inspecting would appeal to you. If you have management

ability, you could seek a leadership position in law enforcement and the protective services. Work in the military gives you a chance to use technical and leadership skills while

serving your country.

 150 Best Jobs for Your Skills © JIST Works

133

04Pt3.qxp 5/25/2007 3:31 PM Page 134

Part III __

)

Manufacturing: An interest in processing materials into intermediate or final products or

 maintaining and repairing products by using machines or hand tools. You can satisfy this

interest by working in one of many industries that mass-produce goods or by working

for a utility that distributes electric power or other resources. You may enjoy manual

work, using your hands or hand tools in highly skilled jobs such as assembling engines

or electronic equipment. If you enjoy making machines run efficiently or fixing them

when they break down, you could seek a job installing or repairing such devices as

copiers, aircraft engines, cars, or watches. Perhaps you prefer to set up or operate

machines that are used to manufacture products made of food, glass, or paper. You may

enjoy cutting and grinding metal and plastic parts to desired shapes and measurements.

Or you may want to operate equipment in systems that provide water and process

wastewater. You may like inspecting, sorting, counting, or weighing products. Another

option is to work with your hands and machinery to move boxes and freight in a warehouse. If leadership appeals to you, you could manage people engaged in production

and repair.

)

Retail and Wholesale Sales and Service: An interest in bringing others to a particular point

 of view by personal persuasion and by sales and promotional techniques. You can satisfy this

interest in a variety of jobs that involve persuasion and selling. If you like using knowledge of science, you may enjoy selling pharmaceutical, medical, or electronic products

or services. Real estate offers several kinds of sales jobs as well. If you like speaking on

the phone, you could work as a telemarketer. Or you may enjoy selling apparel and

other merchandise in a retail setting. If you prefer to help people, you may want a job

in customer service.

)

Scientific Research, Engineering, and Mathematics: An interest in discovering, collecting,

 and analyzing information about the natural world; in applying scientific research findings

 to problems in medicine, the life sciences, human behavior, and the natural sciences; in imag-

 ining and manipulating quantitative data; and in applying technology to manufacturing,

 transportation, and other economic activities. You can satisfy this interest by working with

the knowledge and processes of the sciences. You may enjoy researching and developing

new knowledge in mathematics, or perhaps solving problems in the physical, life, or

social sciences would appeal to you. You may want to study engineering and help create

new machines, processes, and structures. If you want to work with scientific equipment

and procedures, you could seek a job in a research or testing laboratory.

)

Transportation, Distribution, and Logistics: An interest in operations that move people or

 materials. You can satisfy this interest by managing a transportation service, by helping

vehicles keep on their assigned schedules and routes, or by driving or piloting a vehicle.

If you enjoy taking responsibility, perhaps managing a rail line would appeal to you. If

you work well with details and can take pressure on the job, you might consider being

an air traffic controller. Or would you rather get out on the highway, on the water, or

up in the air? If so, then you could drive a truck from state to state, be employed on a

ship, or fly a crop duster over a cornfield. If you prefer to stay closer to home, you could

drive a delivery van, taxi, or school bus. You can use your physical strength to load

freight and arrange it so it gets to its destination in one piece.

134

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 135

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Agriculture and Natural Resources

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Environmental Engineers

Computer Programming

$68,09030.0%........5,000

Skills; Mathematics Skills;

Science Skills

2. First-Line Supervisors/

Equipment Use/

$51,97010.9%......57,000

Managers of Construction

Maintenance Skills;

Trades and Extraction Workers

Management Skills;

Quality Control Skills

3. Environmental Science and

Mathematics Skills;

$36,26016.3%........6,000

Protection Technicians,

Quality Control Skills;

Including Health

Science Skills

fewer

4. Agricultural Engineers

Computer Programming

$64,89012.0% than 500

Skills; Equipment/

Technology Analysis Skills;

Science Skills

5. Foresters

Computer Programming

$48,6706.7%........1,000

Skills; Quality Control Skills;

Science Skills

Best Jobs for People Interested in Architecture and Construction

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Pipe Fitters and Steamfitters

Equipment Use/

$42,16015.7%......61,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Quality Control Skills

2. Plumbers

Equipment Use/

$42,16015.7%......61,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

3. Heating and Air

Equipment Use/

$37,04019.0%......33,000

Conditioning Mechanics

Maintenance Skills;

and Installers

Mathematics Skills;

Science Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

135

04Pt3.qxp 5/25/2007 3:31 PM Page 136

Part III __

 (continued)

Best Jobs for People Interested in Architecture and Construction

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

4. Refrigeration Mechanics

Equipment Use/

$37,04019.0%......33,000

and Installers

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

5. Architects, Except Landscape

Equipment/Technology

$62,85017.3%........7,000

and Naval

Analysis Skills;

Management Skills;

Social Skills

6. Electricians

Equipment Use/

$42,79011.8%......68,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Mathematics Skills

7. Landscape Architects

Equipment/Technology

$54,22019.4%........1,000

Analysis Skills;

Management Skills;

Mathematics Skills

8. Construction Carpenters

Management Skills;

$35,58013.8%....210,000

Mathematics Skills;

Quality Control Skills

9. Rough Carpenters

Equipment Use/

$35,58013.8%....210,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Mathematics Skills

10. Tile and Marble Setters

Equipment/Technology

$36,53022.9%........9,000

Analysis Skills;

Management Skills;

Mathematics Skills

11. Construction Managers

Equipment Use/

$72,26010.4%......28,000

Maintenance Skills;

Mathematics Skills;

Social Skills

12. Maintenance and Repair Workers,

Equipment Use/

$31,21015.2%....154,000

General

Maintenance Skills

136

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 137

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Architecture and Construction

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

13. Elevator Installers and Repairers

Equipment Use/

$59,19014.8%........3,000

Maintenance Skills;

Quality Control Skills

14. Highway Maintenance Workers

Equipment Use/

$30,25023.3%......27,000

Maintenance Skills

15. Sheet Metal Workers

Equipment Use/

$36,39012.2%......50,000

Maintenance Skills;

Mathematics Skills;

Social Skills

16. Cement Masons and

Mathematics Skills

$32,03015.9%......32,000

Concrete Finishers

17. Operating Engineers and

Equipment Use/

$35,83011.6%......37,000

Other Construction

Maintenance Skills;

Equipment Operators

Management Skills;

Science Skills

18. Telecommunications Equipment

Use/

$42,41010.8%......23,000

Line Installers and Repairers

Maintenance Skills

19. Telecommunications Equipment

Equipment Use/

$50,620–4.9%......21,000

Installers and Repairers, Except

Maintenance Skills;

Line Installers

Quality Control Skills

 Jobs 1 and 2 share 61,000 job openings. Jobs 3 and 4 share 33,000 job openings. Jobs 8 and 9 share 210,000 job openings.

Best Jobs for People Interested in Arts and Communication

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Public Relations Specialists

Communication Skills;

$45,02022.9%......38,000

Social Skills;

Thought-Processing Skills

2. Directors—Stage, Motion Pictures,

Communication Skills;

$53,86016.6%......11,000

Television, and Radio

Equipment/Technology

Analysis Skills;

Management Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

137

04Pt3.qxp 5/25/2007 3:31 PM Page 138

Part III __

 (continued)

Best Jobs for People Interested in Arts and Communication

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

3. Producers

Communication Skills;

$53,86016.6%......11,000

Management Skills;

Social Skills

4. Program Directors

Management Skills;

$53,86016.6%......11,000

Social Skills;

Thought-Processing Skills

5. Public Relations Managers

Communication Skills;

$76,45021.7%........5,000

Management Skills;

Social Skills

6. Technical Directors/Managers

Equipment Use/

$53,86016.6%......11,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Management Skills

7. Technical Writers

Communication Skills;

$55,16023.2%........5,000

Equipment/Technology

Analysis Skills;

Quality Control Skills

8. Copy Writers

Equipment/Technology

$46,42017.7%......14,000

Analysis Skills;

Quality Control Skills;

Social Skills

9. Art Directors

Equipment/Technology

$63,95011.5%......10,000

Analysis Skills;

Management Skills;

Social Skills

10. Multi-Media Artists and Animators

Computer Programming

$50,29014.1%......14,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

11. Air Traffic Controllers

Equipment Use/

$107,59014.3%........2,000

Maintenance Skills

12. Film and Video Editors

Equipment Use/

$46,93018.6%........3,000

Maintenance Skills;

Equipment/Technology

Analysis Skills

138

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 139

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Arts and Communication

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

13. Graphic Designers

Equipment/Technology

$38,39015.2%......35,000

Analysis Skills;

Quality Control Skills;

Social Skills

14. Interior Designers

Equipment/Technology

$41,35015.5%......10,000

Analysis Skills;

Mathematics Skills;

Social Skills

15. Sound Engineering Technicians

Equipment Use/

$38,39018.4%........2,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Quality Control Skills

16. Commercial and

Equipment/Technology

$52,20010.8%........7,000

Industrial Designers

Analysis Skills;

Mathematics Skills;

Quality Control Skills

 Jobs 2, 3, 4, and 5 share 11,000 jobs with each other and with another job not included in this list. Job 8 shares 14,000 jobs with another job

 not included in this list.

Best Jobs for People Interested in Business and Administration

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Accountants

Computer Programming

$52,21022.4%....157,000

Skills; Management Skills;

Mathematics Skills

2. Auditors

Management Skills;

$52,21022.4%....157,000

Mathematics Skills;

Social Skills

3. General and Operations Managers

Management Skills;

$81,48017.0%....208,000

Social Skills;

Thought-Processing Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

139

04Pt3.qxp 5/25/2007 3:31 PM Page 140

Part III __

 (continued)

Best Jobs for People Interested in Business and Administration

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

4. Management Analysts

Equipment Use/

$66,38020.1%......82,000

Maintenance Skills;

Management Skills;

Quality Control Skills

5. Chief Executives

Management Skills;

$142,44014.9%......38,000

Social Skills;

Thought-Processing Skills

6. Employment Interviewers

Communication Skills;

$41,78030.5%......30,000

Management Skills;

Social Skills

7. Personnel Recruiters

Management Skills;

$41,78030.5%......30,000

Social Skills;

Thought-Processing Skills

8. Training and Development

Management Skills;

$74,18025.9%........3,000

Managers

Social Skills;

Thought-Processing Skills

9. Training and Development

Communication Skills;

$45,87020.8%......32,000

Specialists

Social Skills;

Thought-Processing Skills

10. Compensation and

Communication Skills;

$69,13021.5%........4,000

Benefits Managers

Management Skills;

Social Skills

11. Administrative Services Managers

Communication Skills;

$64,02016.9%......25,000

Computer Programming

Skills; Management Skills

12. Legal Secretaries

Communication Skills;

$37,75017.4%......41,000

Social Skills;

Thought-Processing Skills

13. Compensation, Benefits, and

Communication Skills;

$48,87020.4%......15,000

Job Analysis Specialists

Social Skills;

Thought-Processing Skills

14. Payroll and Timekeeping Clerks

Communication Skills;

$31,36017.3%......36,000

Mathematics Skills;

Thought-Processing Skills

140

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 141

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Business and Administration

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

15. Operations Research Analysts

Computer Programming

$62,1808.4%........7,000

Skills; Mathematics Skills;

Science Skills

16. Budget Analysts

Management Skills;

$58,91013.5%........6,000

Mathematics Skills;

Quality Control Skills

17. First-Line Supervisors/Managers

Equipment Use/

$30,33019.0%......21,000

of Housekeeping and Janitorial

Maintenance Skills;

Workers

Management Skills;

Social Skills

18. Human Resources Assistants,

Communication Skills;

$32,73016.7%......28,000

Except Payroll and Timekeeping

Management Skills;

Mathematics Skills

19. Industrial Engineering Technicians

Equipment Use/

$45,28010.5%........7,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Quality Control Skills

 Jobs 1 and 2 share 157,000 job openings. Jobs 6 and 7 share 30,000 job openings. Job 10 shares 4,000 openings with another job not included

 in this list.

Best Jobs for People Interested in Education and Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Teachers, Postsecondary

Communication Skills;

$53,59032.2%....329,000

Science Skills;

Thought-Processing Skills

2. Elementary School Teachers,

Communication Skills;

$44,04018.2%....203,000

Except Special Education

Social Skills;

Thought-Processing Skills

3. Instructional Coordinators

Management Skills;

$50,43027.5%......15,000

Social Skills;

Thought-Processing Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

141

04Pt3.qxp 5/25/2007 3:31 PM Page 142

Part III __

 (continued)

Best Jobs for People Interested in Education and Training

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

4. Preschool Teachers, Except

Communication Skills;

$21,99033.1%......77,000

Special Education

Social Skills

5. Secondary School Teachers,

Communication Skills;

$46,06014.4%....107,000

Except Special and

Social Skills;

Vocational Education

Thought-Processing Skills

6. Education Administrators,

Management Skills;

$70,35021.3%......18,000

Postsecondary

Social Skills;

Thought-Processing Skills

7. Educational, Vocational,

Communication Skills;

$46,44014.8%......32,000

and School Counselors

Social Skills;

Thought-Processing Skills

8. Middle School Teachers,

Communication Skills;

$44,64013.7%......83,000

Except Special and Vocational

Social Skills;

Education

Thought-Processing Skills

9. Self-Enrichment Education

Communication Skills;

$32,36025.3%......74,000

Teachers

Social Skills;

Thought-Processing Skills

10. Fitness Trainers and

Equipment/Technology

$25,84027.1%......50,000

Aerobics Instructors

Analysis Skills;

Science Skills;

Social Skills

11. Education Administrators,

Management Skills;

$75,40010.4%......27,000

Elementary and Secondary School

Social Skills;

Thought-Processing Skills

12. Special Education Teachers,

Communication Skills;

$44,63023.3%......18,000

Preschool, Kindergarten, and

Social Skills;

Elementary School

Thought-Processing Skills

13. Kindergarten Teachers,

Communication Skills;

$42,23022.4%......28,000

Except Special Education

Social Skills;

Thought-Processing Skills

14. Archivists

Communication Skills;

$37,42013.4%........1,000

Computer Programming

Skills; Quality Control Skills

142

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 143

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Finance and Insurance

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Financial Managers, Branch

Management Skills;

$86,28014.8%......63,000

or Department

Social Skills;

Thought-Processing Skills

2. Treasurers and Controllers

Management Skills;

$86,28014.8%......63,000

Mathematics Skills;

Thought-Processing Skills

3. Personal Financial Advisors

Communication Skills;

$63,50025.9%......17,000

Mathematics Skills

4. Bill and Account Collectors

Communication Skills;

$28,16021.4%......85,000

Management Skills;

Social Skills

5. Sales Agents, Financial Services

Communication Skills;

$67,13011.5%......37,000

Mathematics Skills;

Social Skills

6. Sales Agents, Securities

Mathematics Skills;

$67,13011.5%......37,000

and Commodities

Social Skills;

Thought-Processing Skills

7. Financial Analysts

Computer Programming

$63,86017.3%......28,000

Skills; Management Skills;

Mathematics Skills

8. Market Research Analysts

Communication Skills;

$57,30019.6%......20,000

Social Skills;

Thought-Processing Skills

9. Appraisers, Real Estate

Communication Skills;

$43,44022.8%........9,000

Mathematics Skills;

Thought-Processing Skills

10. Assessors

Communication Skills;

$43,44022.8%........9,000

Mathematics Skills;

Social Skills

11. Cost Estimators

Equipment/Technology

$52,02018.2%......15,000

Analysis Skills;

Management Skills;

Mathematics Skills

 Jobs 1 and 2 share 63,000 job openings. Jobs 5 and 6 share 37,000 job openings. Jobs 9 and 10 share 9,000 job openings.

 150 Best Jobs for Your Skills © JIST Works

143

04Pt3.qxp 5/25/2007 3:31 PM Page 144

Part III __

Best Jobs for People Interested in Government and Public Administration

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Social and Community Service

Communication Skills;

$49,50025.5%......17,000

Managers

Management Skills;

Social Skills

2. Immigration and Customs Inspectors Communication Skills;

$55,79016.3%........9,000

Equipment/Technology

Analysis Skills;

Social Skills

3. Construction and Building Inspectors Mathematics Skills;

$44,72022.3%........6,000

Quality Control Skills;

Social Skills

4. Financial Examiners

Communication Skills;

$63,0909.5%........3,000

Quality Control Skills;

Thought-Processing Skills

5. Aviation Inspectors

Equipment Use/

$49,49011.4%........2,000

Maintenance Skills;

Quality Control Skills;

Thought-Processing Skills

6. Transportation Vehicle, Equipment,

Equipment Use/

$49,49011.4%........2,000

and Systems Inspectors,

Maintenance Skills;

Except Aviation

Quality Control Skills

 Job 2 shares 9,000 openings with three other jobs not included in this list. Jobs 5 and 6 share 2,000 openings with each other and with another

 job not included in this list.

Best Jobs for People Interested in Health Science

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

more

1. Anesthesiologists

Equipment Use/

than $145,60024.0%......41,000

Maintenance Skills;

Science Skills; ThoughtProcessing Skills

more

2. Internists, General

Science Skills;

than $145,60024.0%......41,000

Social Skills; ThoughtProcessing Skills

more

3. Obstetricians and Gynecologists

Science Skills;

than $145,60024.0%......41,000

Social Skills; ThoughtProcessing Skills

144

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 145

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Health Science

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

more

4. Psychiatrists

Science Skills;

than $145,60024.0%......41,000

Social Skills; ThoughtProcessing Skills

more

5. Surgeons

Communication

than $145,60024.0%......41,000

Skills; Science Skills;

Thought-Processing Skills

6. Family and General Practitioners

Science Skills;

$140,40024.0%......41,000

Social Skills;

Thought-Processing Skills

7. Pediatricians, General

Science Skills;

$136,60024.0%......41,000

Social Skills;

Thought-Processing Skills

8. Registered Nurses

Science Skills;

$54,67029.4%....229,000

Social Skills;

Thought-Processing Skills

9. Dental Hygienists

Communication Skills;

$60,89043.3%......17,000

Science Skills;

Social Skills

10. Physician Assistants

Communication Skills;

$72,03049.6%......10,000

Science Skills;

Thought-Processing Skills

11. Medical Assistants

Communication Skills;

$25,35052.1%......93,000

Mathematics Skills;

Social Skills

12. Physical Therapists

Communication Skills;

$63,08036.7%......13,000

Science Skills;

Social Skills

13. Dental Assistants

Equipment Use/

$29,52042.7%......45,000

Maintenance Skills;

Equipment/ Technology

Analysis Skills; Social Skills

14. Pharmacists

Communication Skills;

$89,82024.6%......16,000

Mathematics Skills;

Science Skills

15. Medical and Health Services

Management Skills;

$69,70022.8%......33,000

Managers

Quality Control Skills;

Social Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

145

04Pt3.qxp 5/25/2007 3:31 PM Page 146

Part III __

 (continued)

Best Jobs for People Interested in Health Science

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

16. Occupational Therapists

Communication Skills;

$56,86033.6%........7,000

Science Skills;

Social Skills

17. Physical Therapist Assistants

Communication Skills;

$39,49044.2%........7,000

Science Skills;

Social Skills

18. Diagnostic Medical Sonographers

Communication Skills;

$54,37034.8%........5,000

Quality Control Skills;

Science Skills

19. Pharmacy Technicians

Communication Skills;

$24,39028.6%......35,000

Mathematics Skills

20. Radiologic Technicians

Communication Skills;

$45,95023.2%......17,000

Science Skills;

Social Skills

21. Radiologic Technologists

Communication Skills;

$45,95023.2%......17,000

Science Skills;

Social Skills

22. Surgical Technologists

Equipment/Technology

$34,83029.5%......12,000

Analysis Skills;

Science Skills;

Social Skills

23. Respiratory Therapists

Communication Skills;

$45,14028.4%........7,000

Mathematics Skills;

Science Skills

24. Cardiovascular Technologists

Equipment Use/

$40,42032.6%........5,000

and Technicians

Maintenance Skills;

Quality Control Skills;

Science Skills

25. Nursing Aides, Orderlies,

Management Skills;

$21,44022.3%....307,000

and Attendants

Science Skills;

Social Skills

26. Medical and Clinical Laboratory

Equipment Use/

$31,70025.0%......14,000

Technicians

Maintenance Skills;

Quality Control Skills;

Science Skills

146

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 147

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Health Science

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

27. Radiation Therapists

Equipment Use/

$62,34026.3%........1,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

28. Licensed Practical and

Communication Skills;

$35,23017.1%......84,000

Licensed Vocational Nurses

Equipment Use/

Maintenance Skills;

Science Skills

29. Occupational Therapist Assistants

Equipment/Technology

$39,75034.1%........2,000

Analysis Skills;

Social Skills;

Thought-Processing Skills

30. Dentists, General

Management Skills;

$125,30013.5%........7,000

Science Skills;

Thought-Processing Skills

31. Veterinarians

Management Skills;

$68,91017.4%........8,000

Science Skills;

Thought-Processing Skills

32. Medical and Clinical

Equipment Use/

$47,71020.5%......14,000

Laboratory Technologists

Maintenance Skills;

Quality Control Skills;

Science Skills

33. Chiropractors

Management Skills;

$67,20022.4%........4,000

Science Skills;

Social Skills

34. Optometrists

Management Skills;

$88,04019.7%........2,000

Science Skills;

Thought-Processing Skills

35. Nuclear Medicine Technologists

Equipment Use/

$59,67021.5%........2,000

Maintenance Skills;

Quality Control Skills;

Science Skills

36. Biological Technicians

Mathematics Skills;

$34,27017.2%........8,000

Quality Control Skills;

Science Skills

 Jobs 1, 2, 3, 4, 5, 6, and 7 share 41,000 job openings. Jobs 20 and 21 share 17,000 job openings.

 150 Best Jobs for Your Skills © JIST Works

147

04Pt3.qxp 5/25/2007 3:31 PM Page 148

Part III __

Best Jobs for People Interested in Hospitality, Tourism, and Recreation

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Gaming Managers

Management Skills;

$59,94022.6%........1,000

Mathematics Skills;

Social Skills

2. Coaches and Scouts

Management Skills;

$25,99020.4%......63,000

Social Skills;

Thought-Processing Skills

3. Food Service Managers

Management Skills;

$41,34011.5%......61,000

Quality Control Skills;

Social Skills

4. Gaming Supervisors

Mathematics Skills;

$40,30016.3%........8,000

Social Skills;

Thought-Processing Skills

Best Jobs for People Interested in Human Service

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Personal and Home Care Aides

Communication Skills;

$17,34041.0%....230,000

Social Skills;

Thought-Processing Skills

2. Social and Human Service

Communication Skills;

$25,03029.7%......61,000

Assistants

Management Skills;

Social Skills

3. Mental Health and Substance

Communication Skills;

$34,41026.7%......15,000

Abuse Social Workers

Social Skills;

Thought-Processing Skills

4. Medical and Public Health

Communication Skills;

$41,12025.9%......14,000

Social Workers

Social Skills;

Thought-Processing Skills

5. Mental Health Counselors

Communication Skills;

$34,01027.2%......14,000

Social Skills;

Thought-Processing Skills

148

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 149

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Human Service

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

6. Clinical Psychologists

Communication Skills;

$57,17019.1%......10,000

Social Skills;

Thought-Processing Skills

7. Counseling Psychologists

Communication Skills;

$57,17019.1%......10,000

Social Skills;

Thought-Processing Skills

 Jobs 6 and 7 share 10,000 openings with each other and with another job not included in this list.

Best Jobs for People Interested in Information Technology

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Computer Software Engineers,

Computer Programming

$77,09048.4%......54,000

Applications

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

2. Computer Software Engineers,

Computer Programming

$82,12043.0%......37,000

Systems Software

Skills; Equipment/

Technology Analysis Skills;

Science Skills

3. Network Systems and

Computer Programming

$61,75054.6%......43,000

Data Communications Analysts

Skills; Equipment Use/

Maintenance Skills;

Equipment/Technology

Analysis Skills

4. Computer Systems Analysts

Computer Programming

$68,30031.4%......56,000

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

149

04Pt3.qxp 5/25/2007 3:31 PM Page 150

Part III __

 (continued)

Best Jobs for People Interested in Information Technology

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

5. Computer Security Specialists

Computer Programming

$59,93038.4%......34,000

Skills; Equipment/

Technology Analysis Skills;

Management Skills

6. Network and Computer Systems

Computer Programming

$59,93038.4%......34,000

Administrators

Skills; Equipment Use/

Maintenance Skills;

Equipment/Technology

Analysis Skills

7. Computer and Information

Computer Programming

$96,52025.9%......25,000

Systems Managers

Skills; Management Skills;

Quality Control Skills

8. Computer Support Specialists

Communication Skills;

$40,61023.0%......87,000

Equipment Use/

Maintenance Skills;

Social Skills

9. Database Administrators

Computer Programming

$63,25038.2%........9,000

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

10. Computer Programmers

Computer Programming

$63,4202.0%......28,000

Skills; Equipment/

Technology Analysis Skills;

Thought-Processing Skills

11. Computer, Automated Teller,

Equipment Use/

$36,0603.8%......31,000

and Office Machine Repairers

Maintenance Skills;

Quality Control Skills;

Science Skills

 Jobs 5 and 6 share 34,000 job openings.

150

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 151

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Law and Public Safety

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Paralegals and Legal Assistants

Communication Skills

$41,17029.7%......28,000

2. Lawyers

Communication Skills;

$98,93015.0%......40,000

Social Skills;

Thought-Processing Skills

3. Police Patrol Officers

Communication Skills;

$46,29015.5%......47,000

Social Skills;

Thought-Processing Skills

4. Sheriffs and Deputy Sheriffs

Communication Skills;

$46,29015.5%......47,000

Social Skills;

Thought-Processing Skills

5. Forest Fire Fighters

Equipment Use/

$39,09024.3%......21,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Management Skills

6. Forest Fire Fighting

Equipment Use/

$60,84021.1%........4,000

and Prevention Supervisors

Maintenance Skills;

Management Skills;

Science Skills

7. Municipal Fire Fighters

Equipment Use/

$39,09024.3%......21,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Science Skills

8. Municipal Fire Fighting and

Equipment Use/

$60,84021.1%........4,000

Prevention Supervisors

Maintenance Skills;

Management Skills;

Social Skills

9. Emergency Medical Technicians

Equipment Use/

$26,08027.3%......21,000

and Paramedics

Maintenance Skills;

Social Skills;

Thought-Processing Skills

10. Criminal Investigators

Computer Programming

$55,79016.3%........9,000

and Special Agents

Skills; Equipment/

Technology Analysis Skills;

Social Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

151

04Pt3.qxp 5/25/2007 3:31 PM Page 152

Part III __

 (continued)

Best Jobs for People Interested in Law and Public Safety

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

11. First-Line Supervisors/

Management Skills;

$65,57015.5%........9,000

Managers of Police and Detectives

Social Skills;

Thought-Processing Skills

12. Forensic Science Technicians

Communication Skills;

$44,59036.4%........2,000

Quality Control Skills;

Science Skills

 Jobs 3 and 4 share 47,000 job openings. Jobs 6 and 7 share 21,000 job openings. Jobs 8 and 9 share 4,000 job openings. Job 11 shares 9,000

 openings with four other jobs not included in this list.

Best Jobs for People Interested in Manufacturing

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. First-Line Supervisors/Managers

Equipment Use/

$51,98012.4%......33,000

of Mechanics, Installers,

Maintenance Skills;

and Repairers

Equipment/Technology

Analysis Skills;

Management Skills

2. Automotive Master Mechanics

Equipment Use/

$33,05015.7%......93,000

Maintenance Skills

3. Automotive Specialty Technicians

Equipment Use/

$33,05015.7%......93,000

Maintenance Skills;

Equipment/Technology

Analysis Skills;

Thought-Processing Skills

4. First-Line Supervisors/Managers

Equipment Use/

$46,1402.7%......89,000

of Production and Operating

Maintenance Skills;

Workers

Management Skills;

Quality Control Skills

5. Aircraft Mechanics and

Equipment Use/

$47,31013.4%......11,000

Service Technicians

Maintenance Skills;

Quality Control Skills

6. Bus and Truck Mechanics

Equipment Use/

$36,62014.4%......32,000

and Diesel Engine Specialists

Maintenance Skills;

Science Skills

152

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 153

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in Manufacturing

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

7. Industrial Production Managers

Equipment/Technology

$75,5800.8%......13,000

Analysis Skills;

Management Skills;

Quality Control Skills

8. Electrical and Electronics

Equipment Use/

$44,1209.7%........8,000

Repairers, Commercial

Maintenance Skills;

and Industrial Equipment

Mathematics Skills;

Science Skills

9. Medical Equipment Repairers

Equipment Use/

$39,57014.8%........4,000

Maintenance Skills;

Quality Control Skills;

Science Skills

10. Machinists

Computer Programming

$34,3504.3%......33,000

Skills; Equipment Use/

Maintenance Skills;

Quality Control Skills

11. Mobile Heavy Equipment

Equipment Use/

$39,4108.8%......14,000

Mechanics, Except Engines

Maintenance Skills

12. First-Line Supervisors/

Management Skills;

$39,0008.1%......15,000

Managers of Helpers, Laborers,

Quality Control Skills;

and Material Movers, Hand

Social Skills

13. Motorboat Mechanics

Equipment Use/

$32,78015.1%........7,000

Maintenance Skills;

Quality Control Skills

14. Electrical and Electronic

Computer Programming

$25,130–6.4%......33,000

Equipment Assemblers

Skills; Equipment Use/

Maintenance Skills;

Quality Control Skills

15. Numerical Tool and Process

Computer Programming

$41,830–1.1%........2,000

Control Programmers

Skills; Mathematics Skills;

Quality Control Skills

16. Forging Machine Setters,

Computer Programming

$28,970–4.6%........4,000

Operators, and Tenders,

Skills; Equipment Use/

Metal and Plastic

Maintenance Skills;

Quality Control Skills

 Jobs 2 and 3 share 93,000 job openings.

 150 Best Jobs for Your Skills © JIST Works

153

04Pt3.qxp 5/25/2007 3:31 PM Page 154

Part III __

Best Jobs for People Interested in Retail

and Wholesale Sales and Service

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Marketing Managers

Management Skills;

$92,68020.8%......23,000

Science Skills; Social Skills

2. Sales Managers

Management Skills;

$87,58019.7%......40,000

Social Skills;

Thought-Processing Skills

3. Customer Service Representatives

Communication Skills;

$27,49022.8%....510,000

Social Skills;

Thought-Processing Skills

4. Advertising and

Management Skills;

$68,86020.3%........9,000

Promotions Managers

Social Skills;

Thought-Processing Skills

5. Property, Real Estate, and

Management Skills;

$41,90015.3%......58,000

Community Association Managers

Mathematics Skills;

Social Skills

6. Sales Representatives, Wholesale

Communication Skills;

$47,38012.9%....169,000

and Manufacturing, Except

Management Skills;

Technical and Scientific Products

Social Skills

7. Real Estate Sales Agents

Communication Skills;

$39,24014.7%......41,000

Mathematics Skills;

Social Skills

8. Sales Engineers

Computer Programming

$74,20014.0%........8,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

9. Purchasing Agents,

Communication Skills;

$49,0308.1%......19,000

Except Wholesale, Retail,

Management Skills;

and Farm Products

Mathematics Skills

10. Wholesale and Retail Buyers,

Management Skills;

$42,8708.4%......20,000

Except Farm Products

Mathematics Skills;

Quality Control Skills

11. Purchasing Managers

Management Skills;

$76,2707.0%........8,000

Mathematics Skills;

Social Skills

12. Real Estate Brokers

Management Skills;

$57,1907.8%......12,000

Mathematics Skills;

Social Skills

154

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 155

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in

Scientific Research, Engineering, and Mathematics

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Engineering Managers

Equipment/Technology

$100,76013.0%......15,000

Analysis Skills;

Mathematics Skills;

Science Skills

2. Actuaries

Computer Programming

$81,64023.2%........3,000

Skills; Mathematics Skills;

Thought-Processing Skills

3. Medical Scientists, Except

Communication Skills;

$61,73034.1%......15,000

Epidemiologists

Management Skills;

Science Skills

4. Civil Engineers

Equipment/Technology

$66,19016.5%......19,000

Analysis Skills;

Mathematics Skills;

Science Skills

5. Natural Sciences Managers

Management Skills;

$93,09013.6%........5,000

Mathematics Skills;

Science Skills

6. Industrial Engineers

Communication Skills;

$66,67016.0%......13,000

Equipment/Technology

Analysis Skills;

Mathematics Skills

7. Electrical Engineers

Computer Programming

$73,51011.8%......12,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

8. Biomedical Engineers

Equipment/Technology

$71,84030.7%........1,000

Analysis Skills;

Quality Control Skills;

Science Skills

9. Computer Hardware Engineers

Computer Programming

$84,42010.1%........5,000

Skills; Equipment/

Technology Analysis Skills;

Quality Control Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

155

04Pt3.qxp 5/25/2007 3:31 PM Page 156

Part III __

 (continued)

Best Jobs for People Interested in

Scientific Research, Engineering, and Mathematics

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

10. Electronics Engineers,

Equipment/Technology

$78,0309.7%......11,000

Except Computer

Analysis Skills;

Quality Control Skills;

Science Skills

fewer

11. Industrial-Organizational Science

Skills;

$84,69020.4% than 500

Psychologists

Social Skills;

Thought-Processing Skills

12. Atmospheric and Space Scientists

Computer Programming

$73,94016.5%........1,000

Skills; Quality Control Skills;

Science Skills

13. Mechanical Engineers

Equipment/Technology

$67,59011.1%......11,000

Analysis Skills;

Mathematics Skills;

Science Skills

14. School Psychologists

Communication Skills;

$57,17019.1%......10,000

Social Skills;

Thought-Processing Skills

15. Chemical Engineers

Computer Programming

$77,14010.6%........3,000

Skills; Equipment/

Technology Analysis Skills;

Science Skills

16. Hydrologists

Computer Programming

$63,82031.6%........1,000

Skills; Mathematics Skills;

Science Skills

17. Aerospace Engineers

Equipment/Technology

$84,0908.3%........6,000

Analysis Skills;

Quality Control Skills;

Science Skills

18. Environmental Scientists

Mathematics Skills;

$52,63017.1%........8,000

and Specialists, Including Health

Science Skills;

Social Skills

156

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 157

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in

Scientific Research, Engineering, and Mathematics

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

19. Materials Engineers

Mathematics Skills;

$69,66012.2%........2,000

Quality Control Skills;

Science Skills

20. Fire-Prevention and Protection

Management Skills;

$65,21013.4%........2,000

Engineers

Mathematics Skills;

Science Skills

21. Product Safety Engineers

Mathematics Skills;

$65,21013.4%........2,000

Quality Control Skills;

Science Skills

fewer

22. Astronomers

Computer Programming

$104,67010.4% than 500

Skills; Mathematics Skills;

Science Skills

23. Electrical Engineering Technicians

Equipment Use/

$48,0409.8%......18,000

Maintenance Skills;

Mathematics Skills;

Science Skills

24. Electronics Engineering Technicians

Computer Programming

$48,0409.8%......18,000

Skills; Equipment Use/

Maintenance Skills;

Science Skills

25. Epidemiologists

Computer Programming

$52,17026.2%........1,000

Skills; Mathematics Skills;

Science Skills

26. Microbiologists

Equipment Use/

$56,87017.2%........1,000

Maintenance Skills;

Quality Control Skills;

Science Skills

27. Economists

Computer Programming

$73,6905.6%........1,000

Skills; Mathematics Skills;

Thought-Processing Skills

28. Chemists

Equipment/Technology

$57,8907.3%........5,000

Analysis Skills;

Quality Control Skills;

Science Skills

 (continued)

 150 Best Jobs for Your Skills © JIST Works

157

04Pt3.qxp 5/25/2007 3:31 PM Page 158

Part III __

 (continued)

Best Jobs for People Interested in

Scientific Research, Engineering, and Mathematics

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

29. Mapping Technicians

Computer Programming

$31,2909.6%........9,000

Skills; Mathematics Skills;

Quality Control Skills

fewer

30. Materials Scientists

Computer Programming

$71,4508.0%......than 500

Skills; Quality Control Skills;

Science Skills

31. Statisticians

Computer Programming

$62,4504.6%........2,000

Skills; Mathematics Skills;

Science Skills

32. Aerospace Engineering

Computer Programming

$52,4508.5%........1,000

and Operations Technicians

Skills; Mathematics Skills;

Science Skills

fewer

33. Geographers

Computer Programming

$63,5506.8%......than 500

Skills; Mathematics Skills;

Science Skills

34. Statistical Assistants

Computer Programming

$28,9505.7%........1,000

Skills; Mathematics Skills;

Quality Control Skills

 Job 14 shares 10,000 openings with two other jobs not included in this list. Jobs 20 and 21 share 2,000 openings with each other and with

 another job not included in this list. Jobs 23 and 24 share 18,000 job openings. Job 29 shares 9,000 openings with another job not included in

 this list.

Best Jobs for People Interested in

Transportation, Distribution, and Logistics

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

1. Airline Pilots, Copilots,

Equipment Use/

$138,17017.2%........7,000

and Flight Engineers

Maintenance Skills;

Science Skills;

Thought-Processing Skills

158

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 159

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Best Jobs for People Interested in

Transportation, Distribution, and Logistics

Top

Annual

Percent

Annual

Job

Skills

Earnings

Growth

Openings

2. Bus Drivers, Transit and Intercity

Equipment Use/

$31,01021.7%......34,000

Maintenance Skills

3. Storage and Distribution Managers

Equipment/Technology

$69,12012.7%......15,000

Analysis Skills;

Management Skills;

Social Skills

4. Transportation Managers

Management Skills;

$69,12012.7%......15,000

Mathematics Skills;

Social Skills

5. First-Line Supervisors/Managers

Management Skills;

$47,53015.3%......22,000

of Transportation and

Quality Control Skills;

Material-Moving Machine

Social Skills

and Vehicle Operators

6. Railroad Conductors

Equipment Use/

$54,04020.3%........3,000

and Yardmasters

Maintenance Skills

7. Truck Drivers, Heavy

Equipment Use/

$34,28012.9%....274,000

and Tractor-Trailer

Maintenance Skills

8. Commercial Pilots

Equipment Use/

$55,81016.8%........2,000

Maintenance Skills;

Mathematics Skills;

Thought-Processing Skills

 Jobs 3 and 4 share 15,000 job openings.

Bonus Lists About Skills

The following lists do not contain jobs, but they are based on the relationships between

skills and jobs. We think you’ll find they add to your understanding of skills and career

options.

These lists may also help with your long-range career planning. Over the course of your

working lifetime, some new occupations will emerge and some existing occupations will go

into decline. In addition, if you are diligent about acquiring new skills over the years, eventually you will be able to consider entering occupations that presently seem unreachable to

you. That’s why it’s useful to step back from the 230 jobs included in this book and look at

the larger issues of what skills tend to be high-paid, what skills are growing in demand, and

which industries are in need of your strongest skills.

 150 Best Jobs for Your Skills © JIST Works

159

04Pt3.qxp 5/25/2007 3:31 PM Page 160

Part III __

Skills Used by the Best-Paid Jobs

This list shows the relationship between skills and income. We used the statistical procedure

called correlation to compare the skill requirements of occupations with their earnings. In

other words, which skills tend to pay the best? Note that we based this calculation on all

occupations in the workforce for which earnings figures are available, not just the 230 that

are included in the lists. We also treated all occupations equally, regardless of how big or

small their workforce might be.

The skills nearest the top of the list are associated with the highest incomes.

Skills Used by the Best-Paid Jobs, Ordered from Highest to Lowest

1. Thought-Processing Skills

2. Communication Skills

3. Mathematics Skills

4. Management Skills

5. Equipment/Technology Analysis Skills

6. Science Skills

7. Computer Programming Skills

8. Social Skills

9. Quality Control Skills

10. Equipment Use/Maintenance Skills

Skills Used by the Fastest-Growing Jobs

The next list shows the relationship between skills and job growth. It answers the question

of which skills are associated with the fastest-growing jobs. Again, this is based on all occupations in the workforce, workforce size is not a factor, and the jobs nearest the top of the

list are associated with the fastest growth.

Skills Used by the Fastest-Growing Jobs, Ordered from Highest to Lowest

1. Social Skills

2. Communication Skills

3. Thought-Processing Skills

4. Management Skills

5. Science Skills

6. Equipment/Technology Analysis Skills

7. Mathematics Skills

8. Computer Programming Skills

9. Quality Control Skills

10. Equipment Use/Maintenance Skills

160

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 161

__The Best Jobs Lists: Jobs for Each of the 10 Skills

Industries in Which the Skills Are Concentrated

Although most of the lists in this book are about jobs, another way of looking at the workforce is by industries. Industries are usually defined by their outputs. For example, the

Aerospace Product and Parts Manufacturing industry produces airplanes and their parts, the

Broadcasting industry produces radio and television broadcasts, and the Health Care industry produces healthy people.

Industries also require different inputs, and one of those inputs is skills. Each industry

demands a different mix of skills from workers, so certain skills dominate in one industry

more than in another. You may want to plan to pursue a career in an industry where your

top skills are dominant because the jobs in that industry employ many workers with your

skills. Of course, another important consideration is how fast an industry is growing.

So we created the next 10 lists to show, for each skill, the 10 industries in which the skill is

most highly concentrated in the workforce, plus the projected growth rate for each industry

between 2004 and 2014. To create these lists, we analyzed the 45 industries that are

described in the US Department of Labor’s Career Guide to Industries and that form the basis

of 40 Best Fields for Your Career (JIST Publishing). We then used a formula based on the

representation of all significant occupations in each industry (according to the Bureau of

Labor Statistics) and the skill requirements of each of these occupations (according to

O*NET). The industries are listed in descending order by the level of skill required.

You’ll note that several of the industries listed below have a negative rate of growth, which

means they are shrinking. That does not mean you should not consider working in these

industries. For certain occupations and in certain parts of the country the workforce in these

industries may be growing, and even in a shrinking workforce there will be openings caused

by job turnover.

The 10 Industries with the Highest Level of

Communication Skills in Their Workforce

Industry

Growth Rate

1. Software Publishers ..67.6%

2. Scientific Research and Development Services ..11.9%

3. Computer Systems Design and Related Services ..39.5%

4. Federal Government, Excluding the Postal Service ..2.5%

5. Educational Services ..16.6%

6. Management, Scientific, and Technical Consulting Services ..60.5%

7. Health Care ..27.3%

8. Broadcasting..10.7%

9. Securities, Commodities, and Other Investments ..15.8%

10. Internet Service Providers, Web Search Portals, and Data Processing Services27.8%

 150 Best Jobs for Your Skills © JIST Works

161

04Pt3.qxp 5/25/2007 3:31 PM Page 162

Part III __

The 10 Industries with the Highest Level of

Computer Programming Skills in Their Workforce

Industry

Growth Rate

1. Software Publishers ..67.6%

2. Computer Systems Design and Related Services ..39.5%

3. Internet Service Providers, Web Search Portals, and Data

Processing Services..27.8%

4. Computer and Electronic Product Manufacturing ..–7.1%

5. Scientific Research and Development Services ..11.9%

6. Management, Scientific, and Technical Consulting Services ..60.5%

7. Telecommunications ..–6.5%

8. Aerospace Product and Parts Manufacturing ..8.2%

9. Federal Government, Excluding the Postal Service ..2.5%

10. Pharmaceutical and Medicine Manufacturing ..26.1%

The 10 Industries with the Highest Level

of Equipment Use/Maintenance Skills in Their Workforce

Industry

Growth Rate

1. Oil and Gas Extraction ..–6.1%

2. Steel Manufacturing ..–13.4%

3. Mining ..–12.9%

4. Utilities ..–1.3%

5. Chemical Manufacturing, Except Drugs..–14.4%

6. Computer and Electronic Product Manufacturing ..–7.1%

7. Motor Vehicle and Parts Manufacturing ..5.6%

8. Computer Systems Design and Related Services ..39.5%

9. Printing ..–9.8%

10. Machinery Manufacturing ..–12.8%

162

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 163

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 10 Industries with the Highest Level of Equipment/Technology

Analysis Skills in Their Workforce

Industry

Growth Rate

1. Software Publishers ..67.6%

2. Computer Systems Design and Related Services ..39.5%

3. Computer and Electronic Product Manufacturing ..–7.1%

4. Scientific Research and Development Services ..11.9%

5. Aerospace Product and Parts Manufacturing ..8.2%

6. Internet Service Providers, Web Search Portals, and Data

Processing Services..27.8%

7. Management, Scientific, and Technical Consulting Services ..60.5%

8. Federal Government, Excluding the Postal Service ..2.5%

9. Pharmaceutical and Medicine Manufacturing ..26.1%

10. Oil and Gas Extraction ..–6.1%

The 10 Industries with the Highest Level

of Management Skills in Their Workforce

Industry

Growth Rate

1. Scientific Research and Development Services ..11.9%

2. Management, Scientific, and Technical Consulting Services ..60.5%

3. Computer Systems Design and Related Services ..39.5%

4. Computer and Electronic Product Manufacturing ..–7.1%

5. Federal Government, Excluding the Postal Service ..2.5%

6. Software Publishers ..67.6%

7. Aerospace Product and Parts Manufacturing ..8.2%

8. Securities, Commodities, and Other Investments ..15.8%

9. Pharmaceutical and Medicine Manufacturing ..26.1%

10. Internet Service Providers, Web Search Portals, and Data Processing Services27.8%

 150 Best Jobs for Your Skills © JIST Works

163

04Pt3.qxp 5/25/2007 3:31 PM Page 164

Part III __

The 10 Industries with the Highest Level

of Mathematics Skills in Their Workforce

Industry

Growth Rate

1. Scientific Research and Development Services ..11.9%

2. Software Publishers ..67.6%

3. Aerospace Product and Parts Manufacturing ..8.2%

4. Computer Systems Design and Related Services ..39.5%

5. Computer and Electronic Product Manufacturing ..–7.1%

6. Federal Government, Excluding the Postal Service ..2.5%

7. Securities, Commodities, and Other Investments ..15.8%

8. Pharmaceutical and Medicine Manufacturing ..26.1%

9. Internet Service Providers, Web Search Portals, and Data

Processing Services..27.8%

10. Management, Scientific, and Technical Consulting Services ..60.5%

The 10 Industries with the Highest Level

of Quality Control Skills in Their Workforce

Industry

Growth Rate

1. Software Publishers ..67.6%

2. Computer Systems Design and Related Services ..39.5%

3. Aerospace Product and Parts Manufacturing ..8.2%

4. Computer and Electronic Product Manufacturing ..–7.1%

5. Scientific Research and Development Services ..11.9%

6. Pharmaceutical and Medicine Manufacturing ..26.1%

7. Motor Vehicle and Parts Manufacturing ..5.6%

8. Machinery Manufacturing ..–12.8%

9. Steel Manufacturing ..–13.4%

10. Chemical Manufacturing, Except Drugs..–14.4%

164

 150 Best Jobs for Your Skills © JIST Works

04Pt3.qxp 5/25/2007 3:31 PM Page 165

__The Best Jobs Lists: Jobs for Each of the 10 Skills

The 10 Industries with the Highest Level

of Science Skills in Their Workforce

Industry

Growth Rate

1. Scientific Research and Development Services ..11.9%

2. Aerospace Product and Parts Manufacturing ..8.2%

3. Pharmaceutical and Medicine Manufacturing ..26.1%

4. Computer and Electronic Product Manufacturing ..–7.1%

5. Federal Government, Excluding the Postal Service ..2.5%

6. Health Care ..27.3%

7. Software Publishers ..67.6%

8. Computer Systems Design and Related Services ..39.5%

9. Oil and Gas Extraction ..–6.1%

10. Chemical Manufacturing, Except Drugs..–14.4%

The 10 Industries with the Highest Level

of Social Skills in Their Workforce

Industry

Growth Rate

1. Educational Services ..16.6%

2. Software Publishers ..67.6%

3. Health Care ..27.3%

4. Social Assistance, Except Child Day Care ..32.6%

5. Management, Scientific, and Technical Consulting Services ..60.5%

6. Computer Systems Design and Related Services ..39.5%

7. Federal Government, Excluding the Postal Service ..2.5%

8. Scientific Research and Development Services ..11.9%

9. State and Local Government, Excluding Education and Hospitals11.4%

10. Advertising and Public Relations Services ..22.4%

 150 Best Jobs for Your Skills © JIST Works

165

04Pt3.qxp 5/25/2007 3:31 PM Page 166

Part III __

The 10 Industries with the Highest Level

of Thought-Processing Skills in Their Workforce

Industry

Growth Rate

1. Software Publishers ..67.6%

2. Computer Systems Design and Related Services ..39.5%

3. Scientific Research and Development Services ..11.9%

4. Federal Government, Excluding the Postal Service ..2.5%

5. Management, Scientific, and Technical Consulting Services ..60.5%

6. Internet Service Providers, Web Search Portals, and Data

Processing Services..27.8%

7. Educational Services ..16.6%

8. Aerospace Product and Parts Manufacturing ..8.2%

9. Computer and Electronic Product Manufacturing ..–7.1%

10. Securities, Commodities, and Other Investments ..15.8%

166

 150 Best Jobs for Your Skills © JIST Works

05Pt4opener.qxp 5/25/2007 3:32 PM Page 167

PART IV

Descriptions of

the Best Jobs

for Your Skills

This part provides descriptions for all the jobs included in one or more of the lists in Part

III. The Introduction gives more details on how to use and interpret the job descriptions, but here is some additional information:

)

Job descriptions are arranged in alphabetical order by job title. This approach allows you

to find a description quickly if you know its correct title from one of the lists in Part III.

)

If you are using this section to browse for interesting options, we suggest you begin with

the Table of Contents. Part III features many interesting lists that will help you identify

job titles to explore in more detail. If you have not browsed the lists in Part III, consider

spending some time there. The lists are interesting and will help you identify job titles

you can find described in the material that follows. The job titles in Part IV are also listed in the Table of Contents.

)

We include descriptions for the many specific jobs that we gathered under the single job

title of Teachers, Postsecondary, in the lists in Part III. In Part III we assigned this combined job to skill-linked lists by computing the average skill requirements of the 36

component jobs. For this combined job, the top three skills are Communication Skills,

Science Skills, and Thought-Processing Skills. In the descriptions here in Part IV, however, you can see the specific skills required by each of the specialized postsecondary

teaching jobs: Agricultural Sciences Teachers, Postsecondary; Anthropology and

Archeology Teachers, Postsecondary; Architecture Teachers, Postsecondary; Area, Ethnic,

and Cultural Studies Teachers, Postsecondary; Art, Drama, and Music Teachers,

Postsecondary; Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary; Biological Science Teachers, Postsecondary; Business Teachers, Postsecondary;

Chemistry Teachers, Postsecondary; Communications Teachers, Postsecondary;

Computer Science Teachers, Postsecondary; Criminal Justice and Law Enforcement

Teachers, Postsecondary; Economics Teachers, Postsecondary; Education Teachers,

Postsecondary; Engineering Teachers, Postsecondary; English Language and Literature

Teachers, Postsecondary; Environmental Science Teachers, Postsecondary; Foreign

Language and Literature Teachers, Postsecondary; Forestry and Conservation Science

167

05Pt4opener.qxp 5/25/2007 3:32 PM Page 168

Part IV: Descriptions of the Best Jobs for Your Skills __

Teachers, Postsecondary; Geography Teachers, Postsecondary; Graduate Teaching

Assistants; Health Specialties Teachers, Postsecondary; History Teachers, Postsecondary;

Home Economics Teachers, Postsecondary; Law Teachers, Postsecondary; Library

Science Teachers, Postsecondary; Mathematical Science Teachers, Postsecondary;

Nursing Instructors and Teachers, Postsecondary; Philosophy and Religion Teachers,

Postsecondary; Physics Teachers, Postsecondary; Political Science Teachers,

Postsecondary; Psychology Teachers, Postsecondary; Recreation and Fitness Studies

Teachers, Postsecondary; Social Work Teachers, Postsecondary; Sociology Teachers,

Postsecondary; and Vocational Education Teachers, Postsecondary.

168

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 169

__Accountants

Accountants

and provide support during litigation involving financial issues. Appraise, evaluate, and inventory real property and equipment, recording information such as the

)

Education/Training Required: Bachelor’s

description, value, and location of property. Maintain or

degree

examine the records of government agencies. Serve as

)

Annual Earnings: $52,210

bankruptcy trustees or business valuators.

A

)

Growth: 22.4%

SKILLS—Most Important: Computer Programming

)

Annual Job Openings: 157,000

Skills; Mathematics Skills; Management Skills. Other

)

Self-Employed: 10.9%

Above-Average Skills: Thought-Processing Skills;

Quality Control Skills; Equipment/Technology Analysis

)

Part-Time: 10.2%

Skills.

 The job openings listed here are shared with Auditors.

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.05. Accounting, Auditing, and

Analyze financial information and prepare financial

Analytical Support. Other Jobs in This Group:

reports to determine or maintain record of assets, lia-

Accountants and Auditors; Auditors; Budget Analysts;

bilities, profit and loss, tax liability, or other financial

Industrial Engineering Technicians; Logisticians;

activities within an organization. Prepare, examine, or

Management Analysts; Operations Research Analysts.

analyze accounting records, financial statements, or

PERSONALITY TYPE: Conventional. Conventional

other financial reports to assess accuracy, completeness,

occupations frequently involve following set procedures

and conformance to reporting and procedural stanand routines. These occupations can include working

dards. Compute taxes owed and prepare tax returns,

with data and details more than with ideas. Usually

ensuring compliance with payment, reporting, or other

there is a clear line of authority to follow.

tax requirements. Analyze business operations, trends,

EDUCATION/TRAINING PROGRAM(S)—Accouncosts, revenues, financial commitments, and obligations

ting and Computer Science; Accounting; Accounting

to project future revenues and expenses or to provide

and Finance; Accounting and Business/Management.

advice. Report to management regarding the finances of

RELATED KNOWLEDGE/COURSES—Economics

establishment. Establish tables of accounts and assign

and Accounting: Economic and accounting principles

entries to proper accounts. Develop, maintain, and anaand practices, the financial markets, banking, and the

lyze budgets, preparing periodic reports that compare

analysis and reporting of financial data. Clerical

budgeted costs to actual costs. Develop, implement,

Practices: Administrative and clerical procedures and

modify, and document recordkeeping and accounting

systems such as word processing, managing files and

systems, making use of current computer technology.

records, stenography and transcription, designing

Prepare forms and manuals for accounting and bookforms, and other office procedures and terminology.

keeping personnel and direct their work activities.

Mathematics: Arithmetic, algebra, geometry, calculus,

Survey operations to ascertain accounting needs and to

and statistics and their applications. Law and

recommend, develop, or maintain solutions to business

Government: Laws, legal codes, court procedures,

and financial problems. Work as Internal Revenue

precedents, government regulations, executive orders,

Service (IRS) agents. Advise management about issues

agency rules, and the democratic political process.

such as resource utilization, tax strategies, and the

Computers and Electronics: Circuit boards; processors;

assumptions underlying budget forecasts. Provide interchips; electronic equipment; and computer hardware

nal and external auditing services for businesses or indiand software, including applications and programming.

viduals. Advise clients in areas such as compensation,

Personnel and Human Resources: Principles and proemployee health-care benefits, the design of accounting

cedures for personnel recruitment, selection, training,

or data processing systems, or long-range tax or estate

compensation and benefits, labor relations and negotiaplans. Investigate bankruptcies and other complex

tion, and personnel information systems.

financial transactions and prepare reports summarizing

the findings. Represent clients before taxing authorities

 150 Best Jobs for Your Skills © JIST Works

169

06descrip_a.qxp 5/25/2007 3:33 PM Page 170

Part IV: Descriptions of the Best Jobs for Your Skills __

Actuaries

SKILLS—Most Important: Computer Programming

Skills; Mathematics Skills; Thought-Processing Skills.

Other Above-Average Skills: Quality Control Skills;

)

Education/Training Required: Work experiEquipment/Technology Analysis Skills; Science Skills;

ence plus degree

Management Skills.

)

Annual Earnings: $81,640

GOE—Interest Area:

15. Scientific Research,

)

Growth: 23.2%

Engineering, and Mathematics. Work Group: 15.06.

)

Annual Job Openings: 3,000

Mathematics and Data Analysis. Other Jobs in This

)

Self-Employed: 0.0%

Group: Mathematical Technicians; Mathematicians;

Social Science Research Assistants; Statistical Assistants;

)

Part-Time: 3.8%

Statisticians. PERSONALITY TYPE: Conventional.

Conventional occupations frequently involve following

Analyze statistical data, such as mortality, accident,

set procedures and routines. These occupations can

sickness, disability, and retirement rates, and construct

include working with data and details more than with

probability tables to forecast risk and liability for pay-

ideas. Usually there is a clear line of authority to follow.

ment of future benefits. May ascertain premium rates

required and cash reserves necessary to ensure payment

EDUCATION/TRAINING PROGRAM(S)—Actuof future benefits. Ascertain premium rates required

arial Science. RELATED KNOWLEDGE/COURS-

and cash reserves and liabilities necessary to ensure payES—Mathematics: Arithmetic, algebra, geometry,

ment of future benefits. Analyze statistical information

calculus, and statistics and their applications.

to estimate mortality, accident, sickness, disability, and

Economics and Accounting: Economic and accounting

retirement rates. Design, review, and help administer

principles and practices, the financial markets, banking,

insurance, annuity, and pension plans, determining

and the analysis and reporting of financial data. Sales

financial soundness and calculating premiums.

and Marketing: Principles and methods for showing,

Collaborate with programmers, underwriters, accounts,

promoting, and selling products or services. This

claims experts, and senior management to help compaincludes marketing strategy and tactics, product demonnies develop plans for new lines of business or improvstration, sales techniques, and sales control systems.

ing existing business. Determine or help determine

Computers and Electronics: Circuit boards; processors;

company policy and explain complex technical matters

chips; electronic equipment; and computer hardware

to company executives, government officials, shareholdand software, including applications and programming.

ers, policyholders, or the public. Testify before public

Personnel and Human Resources: Principles and proagencies on proposed legislation affecting businesses.

cedures for personnel recruitment, selection, training,

Provide advice to clients on a contract basis, working as

compensation and benefits, labor relations and negotiaa consultant. Testify in court as expert witness or to protion, and personnel information systems.

vide legal evidence on matters such as the value of

Administration and Management: Business and manpotential lifetime earnings of a person who is disabled or

agement principles involved in strategic planning,

killed in an accident. Construct probability tables for

resource allocation, human resources modeling, leaderevents such as fires, natural disasters, and unemployship technique, production methods, and coordination

ment, based on analysis of statistical data and other perof people and resources.

tinent information. Determine policy contract

provisions for each type of insurance. Manage credit and

help price corporate security offerings. Provide expertise

to help financial institutions manage risks and maximize

returns associated with investment products or credit

offerings. Determine equitable basis for distributing surplus earnings under participating insurance and annuity

contracts in mutual companies. Explain changes in contract provisions to customers.

170

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 171

__Administrative Services Managers

Administrative Services

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.02. Managerial Work in Business

Managers

Detail. Other Jobs in This Group: First-Line

Supervisors/Managers of Housekeeping and Janitorial

Workers; First-Line Supervisors/Managers of Office and

)

Education/Training Required: Work experiAdministrative Support Workers; Meeting and

A

ence plus degree

Convention Planners. PERSONALITY TYPE:

)

Annual Earnings: $64,020

Enterprising. Enterprising occupations frequently

)

Growth: 16.9%

involve starting up and carrying out projects. These

occupations can involve leading people and making

)

Annual Job Openings: 25,000

many decisions. They sometimes require risk taking and

)

Self-Employed: 0.2%

often deal with business.

)

Part-Time: 4.9%

EDUCATION/TRAINING PROGRAM(S)—Public

Administration; Medical/Health Management and

Plan, direct, or coordinate supportive services of an

Clinical Assistant/Specialist; Business/Commerce,

organization, such as recordkeeping, mail distribution,

General; Business Administration and Management,

telephone operator/receptionist, and other office sup-

General; Purchasing, Procurement/Acquisitions, and

port services. May oversee facilities planning and

Contracts Management; Transportation/Transportation

maintenance and custodial operations. Monitor the

Management. RELATED KNOWLEDGE/COURS-

facility to ensure that it remains safe, secure, and wellES—Personnel and Human Resources: Principles and

maintained. Direct or coordinate the supportive servicprocedures for personnel recruitment, selection, traines department of a business, agency, or organization. Set

ing, compensation and benefits, labor relations and

goals and deadlines for the department. Prepare and

negotiation, and personnel information systems.

review operational reports and schedules to ensure accuClerical Practices: Administrative and clerical proceracy and efficiency. Analyze internal processes and recdures and systems such as word processing, managing

ommend and implement procedural or policy changes

files and records, stenography and transcription, designto improve operations such as supply changes or the dising forms, and other office procedures and terminology.

posal of records. Acquire, distribute, and store supplies.

Economics and Accounting: Economic and accounting

Plan, administer, and control budgets for contracts,

principles and practices, the financial markets, banking,

equipment, and supplies. Oversee construction and renand the analysis and reporting of financial data.

ovation projects to improve efficiency and to ensure that

Customer and Personal Service: Principles and processfacilities meet environmental, health, and security stanes for providing customer and personal services. This

dards and comply with government regulations. Hire

includes customer needs assessment, meeting of quality

and terminate clerical and administrative personnel.

standards for services, and evaluation of customer satisOversee the maintenance and repair of machinery,

faction. Administration and Management: Business

equipment, and electrical and mechanical systems.

and management principles involved in strategic planManage leasing of facility space. Participate in architecning, resource allocation, human resources modeling,

tural and engineering planning and design, including

leadership technique, production methods, and coordispace and installation management. Conduct classes to

nation of people and resources. Public Safety and

teach procedures to staff. Dispose of, or oversee the disSecurity: Relevant equipment, policies, procedures, and

posal of, surplus or unclaimed property.

strategies to promote effective local, state, or national

SKILLS—Most Important: Computer Programming

security operations for the protection of people, data,

Skills; Management Skills; Communication Skills.

property, and institutions.

Other Above-Average Skills: Social Skills; Mathematics

Skills.

 150 Best Jobs for Your Skills © JIST Works

171

06descrip_a.qxp 5/25/2007 3:33 PM Page 172

Part IV: Descriptions of the Best Jobs for Your Skills __

Advertising and

Plan and execute advertising policies and strategies for

organizations. Track program budgets and expenses and

Promotions Managers

campaign response rates to evaluate each campaign

based on program objectives and industry norms.

Assemble and communicate with a strong, diverse coali)

Education/Training Required: Work experition of organizations or public figures, securing their

ence plus degree

cooperation, support, and action to further campaign

)

Annual Earnings: $68,860

goals. Train and direct workers engaged in developing

)

Growth: 20.3%

and producing advertisements. Coordinate with the

media to disseminate advertising.

)

Annual Job Openings: 9,000

)

Self-Employed: 6.7%

SKILLS—Most Important: Social Skills; Management

Skills; Thought-Processing Skills. Other Above-Average

)

Part-Time: 4.0%

Skills: Communication Skills; Mathematics Skills.

Plan and direct advertising policies and programs or

GOE—Interest Area: 14. Retail and Wholesale Sales

produce collateral materials, such as posters, contests,

and Service. Work Group: 14.01. Managerial Work in

coupons, or giveaways, to create extra interest in the

Retail/Wholesale Sales and Service. Other Jobs in This

purchase of a product or service for a department, for

Group: First-Line Supervisors/Managers of Non-Retail

an entire organization, or on an account basis. Prepare

Sales Workers; First-Line Supervisors/Managers of

budgets and submit estimates for program costs as part

Retail Sales Workers; Funeral Directors; Marketing

of campaign plan development. Plan and prepare adverManagers; Property, Real Estate, and Community

tising and promotional material to increase sales of

Association Managers; Purchasing Managers; Sales

products or services, working with customers, company

Managers. PERSONALITY TYPE: Artistic. Artistic

officials, sales departments, and advertising agencies.

occupations frequently involve working with forms,

Assist with annual budget development. Inspect layouts

designs, and patterns. They often require selfand advertising copy and edit scripts, audiotapes and

expression, and the work can be done without following

videotapes, and other promotional material for adhera clear set of rules.

ence to specifications. Coordinate activities of departments, such as sales, graphic arts, media, finance, and

EDUCATION/TRAINING PROGRAM(S)—Public

research. Prepare and negotiate advertising and sales

Relations/Image Management; Advertising; Marketing/

contracts. Identify and develop contacts for promotionMarketing Management, General. RELATED

al campaigns and industry programs that meet identiKNOWLEDGE/COURSES—Sales and Marketing:

fied buyer targets, such as dealers, distributors, or

Principles and methods for showing, promoting, and

consumers. Gather and organize information to plan

selling products or services. This includes marketing

advertising campaigns. Confer with department heads

strategy and tactics, product demonstration, sales techor staff to discuss topics such as contracts, selection of

niques, and sales control systems. Fine Arts: The theory

advertising media, or product to be advertised. Confer

and techniques required to compose, produce, and perwith clients to provide marketing or technical advice.

form works of music, dance, visual arts, drama, and

Monitor and analyze sales promotion results to detersculpture. Design: Design techniques, tools, and princimine cost-effectiveness of promotion campaigns. Read

ples involved in production of precision technical plans,

trade journals and professional literature to stay

blueprints, drawings, and models. Production and

informed on trends, innovations, and changes that

Processing: Raw materials, production processes, qualiaffect media planning. Formulate plans to extend busity control, costs, and other techniques for maximizing

ness with established accounts and to transact business

the effective manufacture and distribution of goods.

as agent for advertising accounts. Provide presentation

Communications and Media: Media production, comand product demonstration support during the intromunication, and dissemination techniques and methduction of new products and services to field staff and

ods. This includes alternative ways to inform and

customers. Direct, motivate, and monitor the mobilizaentertain via written, oral, and visual media. Customer

tion of a campaign team to advance campaign goals.

and Personal Service: Principles and processes for

172

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 173

__Aerospace Engineering and Operations Technicians

providing customer and personal services. This includes

SKILLS—Most Important: Science Skills; Computer

customer needs assessment, meeting of quality standards

Programming Skills; Mathematics Skills. Other Above-

for services, and evaluation of customer satisfaction.

Average Skills: Quality Control Skills; Equipment

Use/Maintenance Skills.

GOE—Interest Area:

15. Scientific Research,

A

Aerospace Engineering

Engineering, and Mathematics. Work Group: 15.09.

and Operations

Engineering Technology. Other Jobs in This Group:

Cartographers and Photogrammetrists; Civil

Technicians

Engineering Technicians; Electrical and Electronic

Engineering Technicians; Electrical and Electronics

Drafters; Electrical Drafters; Electrical Engineering

)

Education/Training Required: Associate

Technicians; Electro-Mechanical Technicians;

degree

Electronic Drafters; Electronics Engineering

)

Annual Earnings: $52,450

Technicians; Environmental Engineering Technicians;

)

Growth: 8.5%

Mapping Technicians; Mechanical Drafters; Mechanical

Engineering Technicians; Surveying and Mapping

)

Annual Job Openings: 1,000

Technicians; Surveying Technicians. PERSONALITY

)

Self-Employed: 0.5%

TYPE: Investigative. Investigative occupations fre)

Part-Time: 6.7%

quently involve working with ideas and require an

extensive amount of thinking. These occupations can

Operate, install, calibrate, and maintain integrated

involve searching for facts and figuring out problems

computer/communications systems consoles; simula-

mentally.

tors; and other data acquisition, test, and measurement

EDUCATION/TRAINING PROGRAM(S)—Aeroinstruments and equipment to launch, track, position,

nautical/Aerospace Engineering Technology/Techand evaluate air and space vehicles. May record and

nician. RELATED KNOWLEDGE/COURSES—

interpret test data. Inspect, diagnose, maintain, and

Engineering and Technology: The practical application

operate test setups and equipment to detect malfuncof engineering science and technology. This includes

tions. Record and interpret test data on parts, assemapplying principles, techniques, procedures, and equipblies, and mechanisms. Confer with engineering

ment to the design and production of various goods and

personnel regarding details and implications of test proservices. Computers and Electronics: Circuit boards;

cedures and results. Adjust, repair, or replace faulty

processors; chips; electronic equipment; and computer

components of test setups and equipment. Identify

hardware and software, including applications and prorequired data, data acquisition plans, and test paramegramming. Physics: Physical principles and laws and

ters, setting up equipment to conform to these specifitheir interrelationships and applications to understandcations. Construct and maintain test facilities for

ing fluid, material, and atmospheric dynamics and

aircraft parts and systems according to specifications.

mechanical, electrical, atomic, and subatomic structures

Operate and calibrate computer systems and devices to

and processes. Mechanical Devices: Machines and

comply with test requirements and to perform data

tools, including their designs, uses, repair, and mainteacquisition and analysis. Test aircraft systems under simnance. Mathematics: Arithmetic, algebra, geometry, calulated operational conditions, performing systems

culus, and statistics and their applications.

readiness tests and pre-and post-operational checkouts,

to establish design or fabrication parameters. Fabricate

and install parts and systems to be tested in test equipment, using hand tools, power tools, and test instruments. Finish vehicle instrumentation and

deinstrumentation. Exchange cooling system components in various vehicles.

 150 Best Jobs for Your Skills © JIST Works

173

06descrip_a.qxp 5/25/2007 3:33 PM Page 174

Part IV: Descriptions of the Best Jobs for Your Skills __

Aerospace Engineers

resolving customers’ reports of technical problems with

aircraft or aerospace vehicles. Maintain records of performance reports for future reference.

)

Education/Training Required: Bachelor’s

degree

SKILLS—Most Important: Science Skills;

Equipment/Technology Analysis Skills; Quality Control

)

Annual Earnings: $84,090

Skills. Other Above-Average Skills: Management Skills;

)

Growth: 8.3%

Thought-Processing Skills; Social Skills.

)

Annual Job Openings: 6,000

GOE—Interest Area:

15. Scientific Research,

)

Self-Employed: 0.0%

Engineering, and Mathematics. Work Group: 15.07.

)

Part-Time: 2.4%

Research and Design Engineering. Other Jobs in This

Group: Biomedical Engineers; Chemical Engineers;

Perform a variety of engineering work in designing,

Civil Engineers; Computer Hardware Engineers;

constructing, and testing aircraft, missiles, and space-

Electrical Engineers; Electronics Engineers, Except

craft. May conduct basic and applied research to eval-

Computer; Marine Architects; Marine Engineers;

uate adaptability of materials and equipment to

Marine Engineers and Naval Architects; Materials

aircraft design and manufacture. May recommend

Engineers; Mechanical Engineers; Nuclear Engineers.

improvements in testing equipment and techniques.

PERSONALITY TYPE: Investigative. Investigative

Formulate conceptual design of aeronautical or aerooccupations frequently involve working with ideas and

space products or systems to meet customer requirerequire an extensive amount of thinking. These occupaments. Direct and coordinate activities of engineering or

tions can involve searching for facts and figuring out

technical personnel designing, fabricating, modifying,

problems mentally.

or testing aircraft or aerospace products. Develop design

EDUCATION/TRAINING PROGRAM(S)—Aerocriteria for aeronautical or aerospace products or sysspace, Aeronautical, and Astronautical Engineering.

tems, including testing methods, production costs,

RELATED KNOWLEDGE/COURSES—Engineer-

quality standards, and completion dates. Plan and coning and Technology: The practical application of engiduct experimental, environmental, operational, and

neering science and technology. This includes applying

stress tests on models and prototypes of aircraft and

principles, techniques, procedures, and equipment to

aerospace systems and equipment. Evaluate product

the design and production of various goods and servicdata and design from inspections and reports for cones. Design: Design techniques, tools, and principles

formance to engineering principles, customer requireinvolved in production of precision technical plans,

ments, and quality standards. Formulate mathematical

blueprints, drawings, and models. Physics: Physical

models or other methods of computer analysis to develprinciples and laws and their interrelationships and

op, evaluate, or modify design according to customer

applications to understanding fluid, material, and

engineering requirements. Write technical reports and

atmospheric dynamics and mechanical, electrical, atomother documentation, such as handbooks and bulletins,

ic, and subatomic structures and processes. Mechanical

for use by engineering staff, management, and cusDevices: Machines and tools, including their designs,

tomers. Analyze project requests and proposals and

uses, repair, and maintenance. Production and

engineering data to determine feasibility, productibility,

Processing: Raw materials, production processes, qualicost, and production time of aerospace or aeronautical

ty control, costs, and other techniques for maximizing

product. Review performance reports and documentathe effective manufacture and distribution of goods.

tion from customers and field engineers and inspect

Mathematics: Arithmetic, algebra, geometry, calculus,

malfunctioning or damaged products to determine

and statistics and their applications.

problem. Direct research and development programs.

Evaluate and approve selection of vendors by study of

past performance and new advertisements. Plan and

coordinate activities concerned with investigating and

174

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 175

__Agricultural Engineers

Agricultural Engineers

SKILLS—Most Important: Computer Programming

Skills; Science Skills; Equipment/Technology Analysis

Skills. Other Above-Average Skills: Mathematics Skills;

)

Education/Training Required: Bachelor’s

Management Skills; Thought-Processing Skills;

degree

Communication Skills; Social Skills.

)

Annual Earnings: $64,890

A

GOE—Interest Area: 01. Agriculture and Natural

)

Growth: 12.0%

Resources.

Work Group: 01.02. Resource

)

Annual Job Openings: Fewer than 500

Science/Engineering for Plants, Animals, and the

Environment. Other Jobs in This Group: Animal

)

Self-Employed: 0.0%

Scientists; Conservation Scientists; Environmental

)

Part-Time: No data available

Engineers; Foresters; Mining and Geological Engineers,

Including Mining Safety Engineers; Petroleum

Apply knowledge of engineering technology and bio-

Engineers; Range Managers; Soil and Plant Scientists;

logical science to agricultural problems concerned with

Soil and Water Conservationists; Zoologists and

power and machinery, electrification, structures, soil

Wildlife Biologists. PERSONALITY TYPE:

and water conservation, and processing of agricultural

Investigative. Investigative occupations frequently

products. Visit sites to observe environmental problems,

involve working with ideas and require an extensive

to consult with contractors, or to monitor construction

amount of thinking. These occupations can involve

activities. Design agricultural machinery components

searching for facts and figuring out problems mentally.

and equipment, using computer-aided design (CAD)

technology. Test agricultural machinery and equipment

EDUCATION/TRAINING PROGRAM(S)—Agrito ensure adequate performance. Design structures for

cultural/Biological Engineering and Bioengineering.

crop storage, animal shelter and loading, and animal

RELATED KNOWLEDGE/COURSES—Food

and crop processing and supervise their construction.

Production: Techniques and equipment for planting,

Provide advice on water quality and issues related to polgrowing, and harvesting food products (both plant and

lution management, river control, and ground and suranimal) for consumption, including storage/handling

face water resources. Conduct educational programs

techniques. Engineering and Technology: The practical

that provide farmers or farm cooperative members with

application of engineering science and technology. This

information that can help them improve agricultural

includes applying principles, techniques, procedures,

productivity. Discuss plans with clients, contractors,

and equipment to the design and production of various

consultants, and other engineers so that they can be

goods and services. Design: Design techniques, tools,

evaluated and necessary changes made. Supervise food

and principles involved in production of precision techprocessing or manufacturing plant operations. Design

nical plans, blueprints, drawings, and models. Physics:

and supervise environmental and land reclamation projPhysical principles and laws and their interrelationships

ects in agriculture and related industries. Design food

and applications to understanding fluid, material, and

processing plants and related mechanical systems. Plan

atmospheric dynamics and mechanical, electrical, atomand direct construction of rural electric-power distribuic, and subatomic structures and processes. Biology:

tion systems and irrigation, drainage, and flood control

Plant and animal organisms and their tissues, cells, funcsystems for soil and water conservation. Prepare reports,

tions, interdependencies, and interactions with each

sketches, working drawings, specifications, proposals,

other and the environment.

Building and

and budgets for proposed sites or systems. Meet with

Construction: The materials, methods, and tools

clients, such as district or regional councils, farmers, and

involved in the construction or repair of houses, builddevelopers, to discuss their needs. Design sensing, measings, or other structures such as highways and roads.

uring, and recording devices and other instrumentation

used to study plant or animal life.

 150 Best Jobs for Your Skills © JIST Works

175

06descrip_a.qxp 5/25/2007 3:33 PM Page 176

Part IV: Descriptions of the Best Jobs for Your Skills __

Agricultural Sciences

community events. Serve on academic or administrative

committees that deal with institutional policies, departTeachers, Postsecondary

mental matters, and academic issues. Provide professional consulting services to government and/or

industry. Perform administrative duties such as serving

)

Education/Training Required: Master’s degree

as department head. Compile bibliographies of special)

Annual Earnings: $71,330

ized materials for outside reading assignments.

)

Growth: 32.2%

SKILLS—Most Important: Science Skills;

)

Annual Job Openings: 329,000

Management Skills; Communication Skills. Other

)

Self-Employed: 0.4%

Above-Average Skills: Social Skills; Mathematics Skills;

Quality Control Skills; Equipment Use/Maintenance

)

Part-Time: 27.3%

Skills.

 The job openings listed here are shared with 35 other

GOE—Interest Area: 05. Education and Training.

 postsecondary teaching occupations. For a complete list,

Work Group: 05.03. Postsecondary and Adult Teaching

 see the beginning of this section.

and Instructing. Other Jobs in This Group: Adult

Literacy, Remedial Education, and GED Teachers and

Teach courses in the agricultural sciences. Includes

Instructors; Anthropology and Archeology Teachers,

teachers of agronomy, dairy sciences, fisheries manage-

Postsecondary; Architecture Teachers, Postsecondary;

ment, horticultural sciences, poultry sciences, range

Area, Ethnic, and Cultural Studies Teachers,

management, and agricultural soil conservation.

Postsecondary; Art, Drama, and Music Teachers,

Prepare course materials such as syllabi, homework

Postsecondary; Atmospheric, Earth, Marine, and Space

assignments, and handouts. Evaluate and grade stuSciences Teachers, Postsecondary; Biological Science

dents’ classwork, laboratory work, assignments, and

Teachers, Postsecondary; Business Teachers, Postsecpapers. Keep abreast of developments in their field by

ondary; Chemistry Teachers, Postsecondary; Commureading current literature, talking with colleagues, and

nications Teachers, Postsecondary; Computer Science

participating in professional conferences. Prepare and

Teachers, Postsecondary; Criminal Justice and Law

deliver lectures to undergraduate and/or graduate stuEnforcement Teachers, Postsecondary; Economics

dents on topics such as crop production, plant genetics,

Teachers, Postsecondary; Education Teachers, Postsecand soil chemistry. Initiate, facilitate, and moderate

ondary; Engineering Teachers, Postsecondary; English

classroom discussions. Conduct research in a particular

Language and Literature Teachers, Postsecondary;

field of knowledge and publish findings in professional

Environmental Science Teachers, Postsecondary; Farm

journals, books, and/or electronic media. Supervise laband Home Management Advisors; Foreign Language

oratory sessions and fieldwork and coordinate laboratoand Literature Teachers, Postsecondary; Forestry and

ry operations. Supervise undergraduate and/or graduate

Conservation Science Teachers, Postsecondary; Geograteaching, internship, and research work. Compile,

phy Teachers, Postsecondary; Graduate Teaching

administer, and grade examinations or assign this work

Assistants; Health Specialties Teachers, Postsecondary;

to others. Advise students on academic and vocational

History Teachers, Postsecondary; Home Economics

curricula and on career issues. Plan, evaluate, and revise

Teachers, Postsecondary; Law Teachers, Postsecondary;

curricula, course content, and course materials and

Library Science Teachers, Postsecondary; Mathematical

methods of instruction. Maintain student attendance

Science Teachers, Postsecondary; Nursing Instructors

records, grades, and other required records. Write grant

and Teachers, Postsecondary; Philosophy and Religion

proposals to procure external research funding.

Teachers, Postsecondary; Physics Teachers, PostsecCollaborate with colleagues to address teaching and

ondary; Political Science Teachers, Postsecondary;

research issues. Maintain regularly scheduled office

Psychology Teachers, Postsecondary; Recreation and

hours in order to advise and assist students. Participate

Fitness Studies Teachers, Postsecondary; Self-Enrichin student recruitment, registration, and placement

ment Education Teachers; Social Work Teachers,

activities. Select and obtain materials and supplies such

Postsecondary; Sociology Teachers, Postsecondary;

as textbooks and laboratory equipment. Act as advisers

Vocational Education Teachers, Postsecondary. PER-

to student organizations. Participate in campus and

SONALITY TYPE: Investigative. Investigative occupa176

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 177

__Air Traffic Controllers

tions frequently involve working with ideas and require

Control air traffic on and within vicinity of airport and

an extensive amount of thinking. These occupations can

movement of air traffic between altitude sectors and

involve searching for facts and figuring out problems

control centers according to established procedures

mentally.

and policies. Authorize, regulate, and control commer-

cial airline flights according to government or compa-

EDUCATION/TRAINING PROGRAM(S)—Agriny regulations to expedite and ensure flight safety.

A

culture, General; Agricultural Business and ManageIssue landing and take-off authorizations and instrucment, General; Agribusiness/Agricultural Business

tions. Monitor and direct the movement of aircraft

Operations; Agricultural Economics; Farm/Farm and

within an assigned air space and on the ground at airRanch Management; Agricultural/Farm Supplies

ports to minimize delays and maximize safety. Monitor

Retailing and Wholesaling; Agricultural Business and

aircraft within a specific airspace, using radar, computer

Management, Other; Agricultural Mechanization,

equipment, and visual references. Inform pilots about

General; Agricultural Power Machinery Operation;

nearby planes as well as potentially hazardous conditions

Agricultural Mechanization, Other; others. RELATED

such as weather, speed and direction of wind, and visiKNOWLEDGE/COURSES—Biology: Plant and anibility problems. Provide flight path changes or direcmal organisms and their tissues, cells, functions, intertions to emergency landing fields for pilots traveling in

dependencies, and interactions with each other and the

bad weather or in emergency situations. Alert airport

environment. Education and Training: Principles and

emergency services in cases of emergency and when airmethods for curriculum and training design, teaching

craft are experiencing difficulties. Direct pilots to runand instruction for individuals and groups, and the

ways when space is available or direct them to maintain

measurement of training effects. Food Production:

a traffic pattern until there is space for them to land.

Techniques and equipment for planting, growing, and

Transfer control of departing flights to traffic control

harvesting food products (both plant and animal) for

centers and accept control of arriving flights. Direct

consumption, including storage/handling techniques.

ground traffic, including taxiing aircraft, maintenance

Geography: Principles and methods for describing the

and baggage vehicles, and airport workers. Determine

features of land, sea, and air masses, including their

the timing and procedures for flight vector changes.

physical characteristics; locations; interrelationships;

Maintain radio and telephone contact with adjacent

and distribution of plant, animal, and human life.

control towers, terminal control units, and other area

Chemistry: The chemical composition, structure, and

control centers to coordinate aircraft movement.

properties of substances and of the chemical processes

Contact pilots by radio to provide meteorological, naviand transformations that they undergo. This includes

gational, and other information. Initiate and coordinate

uses of chemicals and their danger signs, production

searches for missing aircraft. Check conditions and traftechniques, and disposal methods. English Language:

fic at different altitudes in response to pilots’ requests for

The structure and content of the English language,

altitude changes. Relay to control centers such air traffic

including the meaning and spelling of words, rules of

information as courses, altitudes, and expected arrival

composition, and grammar.

times. Compile information about flights from flight

plans, pilot reports, radar, and observations. Inspect,

Air Traffic Controllers

adjust, and control radio equipment and airport lights.

Conduct pre-flight briefings on weather conditions,

suggested routes, altitudes, indications of turbulence,

)

Education/Training Required: Long-term onand other flight safety information. Analyze factors such

the-job training

as weather reports, fuel requirements, and maps to

determine air routes. Organize flight plans and traffic

)

Annual Earnings: $107,590

management plans to prepare for planes about to enter

)

Growth: 14.3%

assigned airspace.

)

Annual Job Openings: 2,000

SKILLS—Most Important: Equipment Use/Mainten)

Self-Employed: 1.8%

ance Skills. Other Above-Average Skills: None met the

)

Part-Time: 1.4%

criteria.

 150 Best Jobs for Your Skills © JIST Works

177

06descrip_a.qxp 5/25/2007 3:33 PM Page 178

Part IV: Descriptions of the Best Jobs for Your Skills __

GOE—Interest Area: 03. Arts and Communication.

Diagnose, adjust, repair, or overhaul aircraft engines

Work Group: 03.10. Communications Technology.

and assemblies, such as hydraulic and pneumatic sys-

Other Jobs in This Group: Airfield Operations

tems. Read and interpret maintenance manuals, service

Specialists; Dispatchers, Except Police, Fire, and

bulletins, and other specifications to determine the feaAmbulance; Police, Fire, and Ambulance Dispatchers;

sibility and method of repairing or replacing malfuncTelephone Operators. PERSONALITY TYPE:

tioning or damaged components. Inspect completed

Conventional. Conventional occupations frequently

work to certify that maintenance meets standards and

involve following set procedures and routines. These

that aircraft are ready for operation. Maintain repair

occupations can include working with data and details

logs, documenting all preventive and corrective aircraft

more than with ideas. Usually there is a clear line of

maintenance. Conduct routine and special inspections

authority to follow.

as required by regulations. Examine and inspect aircraft

components, including landing gear, hydraulic systems,

EDUCATION/TRAINING PROGRAM(S)—Air

and de-icers, to locate cracks, breaks, leaks, or other

Traffic Controller. RELATED KNOWLEDGE/

problem. Inspect airframes for wear or other defects.

COURSES—Transportation: Principles and methods

Maintain, repair, and rebuild aircraft structures; funcfor moving people or goods by air, rail, sea, or road,

tional components; and parts such as wings and fuseincluding the relative costs and benefits. Physics:

lage, rigging, hydraulic units, oxygen systems, fuel

Physical principles and laws and their interrelationships

systems, electrical systems, gaskets, and seals. Measure

and applications to understanding fluid, material, and

the tension of control cables. Replace or repair worn,

atmospheric dynamics and mechanical, electrical, atomdefective, or damaged components, using hand tools,

ic, and subatomic structures and processes. Telecom-

gauges, and testing equipment. Measure parts for wear,

munications: Transmission, broadcasting, switching,

using precision instruments. Assemble and install eleccontrol, and operation of telecommunications systems.

trical, plumbing, mechanical, hydraulic, and structural

Geography: Principles and methods for describing the

components and accessories, using hand tools and

features of land, sea, and air masses, including their

power tools. Test operation of engines and other sysphysical characteristics; locations; interrelationships;

tems, using test equipment such as ignition analyzers,

and distribution of plant, animal, and human life.

compression checkers, distributor timers, and ammeComputers and Electronics: Circuit boards; processors;

ters. Obtain fuel and oil samples and check them for

chips; electronic equipment; and computer hardware

contamination. Reassemble engines following repair or

and software, including applications and programming.

inspection and re-install engines in aircraft. Read and

Engineering and Technology: The practical application

interpret pilots’ descriptions of problems to diagnose

of engineering science and technology. This includes

causes. Modify aircraft structures, space vehicles, sysapplying principles, techniques, procedures, and equiptems, or components, following drawings, schematics,

ment to the design and production of various goods and

charts, engineering orders, and technical publications.

services.

Install and align repaired or replacement parts for subsequent riveting or welding, using clamps and wrenchAircraft Mechanics and

es. Locate and mark dimensions and reference lines on

defective or replacement parts, using templates, scribes,

Service Technicians

compasses, and steel rules. Clean, strip, prime, and sand

structural surfaces and materials to prepare them for

bonding. Service and maintain aircraft and related appa)

Education/Training Required: Postsecondary

ratus by performing activities such as flushing crankcasvocational training

es, cleaning screens, and lubricating moving parts.

)

Annual Earnings: $47,310

SKILLS—Most Important: Equipment Use/Mainten)

Growth: 13.4%

ance Skills; Quality Control Skills. Other Above-

)

Annual Job Openings: 11,000

Average Skills: Thought-Processing Skills; Communication Skills; Equipment/Technology Analysis Skills.

)

Self-Employed: 3.0%

)

Part-Time: 1.8%

178

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 179

__Airline Pilots, Copilots, and Flight Engineers

GOE—Interest Area: 13. Manufacturing. Work

Airline Pilots, Copilots,

Group: 13.14. Vehicle and Facility Mechanical Work.

Other Jobs in This Group: Aircraft Structure, Surfaces,

and Flight Engineers

Rigging, and Systems Assemblers; Automotive Body

and Related Repairers; Automotive Glass Installers and

)

Education/Training Required: Bachelor’s

Repairers; Automotive Master Mechanics; Automotive

A

degree

Service Technicians and Mechanics; Automotive

Specialty Technicians; Bus and Truck Mechanics and

)

Annual Earnings: $138,170

Diesel Engine Specialists; Farm Equipment Mechanics;

)

Growth: 17.2%

Fiberglass Laminators and Fabricators; Mobile Heavy

)

Annual Job Openings: 7,000

Equipment Mechanics, Except Engines; Motorboat

Mechanics; Motorcycle Mechanics; Outdoor Power

)

Self-Employed: 2.4%

Equipment and Other Small Engine Mechanics; Rail

)

Part-Time: 14.8%

Car Repairers; Recreational Vehicle Service Technicians;

Tire Repairers and Changers. PERSONALITY TYPE:

Pilot and navigate the flight of multi-engine aircraft in

Investigative. Investigative occupations frequently

regularly scheduled service for the transport of passen-

involve working with ideas and require an extensive

gers and cargo. Requires Federal Air Transport rating

amount of thinking. These occupations can involve

and certification in specific aircraft type used. Use

searching for facts and figuring out problems mentally.

instrumentation to guide flights when visibility is poor.

Respond to and report in-flight emergencies and malEDUCATION/TRAINING PROGRAM(S)—Agrifunctions. Work as part of a flight team with other crew

cultural Mechanics and Equipment/Machine Technolmembers, especially during takeoffs and landings.

ogy; Aircraft Powerplant Technology/Technician;

Contact control towers for takeoff clearances, arrival

Airframe Mechanics and Aircraft Maintenance

instructions, and other information, using radio equipTechnology/Technician. RELATED KNOWLEDGE/

ment. Steer aircraft along planned routes with the assisCOURSES—Mechanical Devices: Machines and tools,

tance of autopilot and flight management computers.

including their designs, uses, repair, and maintenance.

Monitor gauges, warning devices, and control panels to

Design: Design techniques, tools, and principles

verify aircraft performance and to regulate engine speed.

involved in production of precision technical plans,

Start engines, operate controls, and pilot airplanes to

blueprints, drawings, and models. Physics: Physical

transport passengers, mail, or freight while adhering to

principles and laws and their interrelationships and

flight plans, regulations, and procedures. Inspect aircraft

applications to understanding fluid, material, and

for defects and malfunctions according to pre-flight

atmospheric dynamics and mechanical, electrical, atomchecklists. Check passenger and cargo distributions and

ic, and subatomic structures and processes. Chemistry:

fuel amounts to ensure that weight and balance specifiThe chemical composition, structure, and properties of

cations are met. Monitor engine operation, fuel consubstances and of the chemical processes and transforsumption, and functioning of aircraft systems during

mations that they undergo. This includes uses of chemflights. Confer with flight dispatchers and weather foreicals and their danger signs, production techniques, and

casters to keep abreast of flight conditions. Coordinate

disposal methods. Engineering and Technology: The

flight activities with ground crews and air-traffic control

practical application of engineering science and technoland inform crew members of flight and test procedures.

ogy. This includes applying principles, techniques, proOrder changes in fuel supplies, loads, routes, or schedcedures, and equipment to the design and production of

ules to ensure safety of flights. Choose routes, altitudes,

various goods and services. Transportation: Principles

and speeds that will provide the fastest, safest, and

and methods for moving people or goods by air, rail, sea,

smoothest flights. Direct activities of aircraft crews duror road, including the relative costs and benefits.

ing flights. Brief crews about flight details such as destinations, duties, and responsibilities. Record in logbooks

information such as flight times, distances flown, and

fuel consumption. Make announcements regarding

flights, using public address systems. File instrument

 150 Best Jobs for Your Skills © JIST Works

179

06descrip_a.qxp 5/25/2007 3:33 PM Page 180

Part IV: Descriptions of the Best Jobs for Your Skills __

flight plans with air traffic control to ensure that flights

Anesthesiologists

are coordinated with other air traffic. Perform minor

maintenance work or arrange for major maintenance.

Instruct other pilots and student pilots in aircraft oper)

Education/Training Required: First professionations and the principles of flight. Conduct in-flight

al degree

tests and evaluations at specified altitudes and in all

)

Annual Earnings: More than $145,600

types of weather to determine the receptivity and other

)

Growth: 24.0%

characteristics of equipment and systems.

)

Annual Job Openings: 41,000

SKILLS—Most Important: Equipment Use/Mainten)

Self-Employed: 11.5%

ance Skills; Science Skills; Thought-Processing Skills.

)

Part-Time: 9.6%

Other Above-Average Skills: Social Skills; Communication Skills; Equipment/Technology Analysis Skills.

 The job openings listed here are shared with Family

GOE—Interest Area: 16. Transportation, Distribution,

 and General Practitioners; Internists, General;

and Logistics. Work Group: 16.02. Air Vehicle

 Obstetricians and Gynecologists; Pediatricians,

Operation. Other Jobs in This Group: Commercial

 General; Psychiatrists; and Surgeons.

Pilots. PERSONALITY TYPE: Realistic. Realistic

occupations frequently involve work activities that

Administer anesthetics during surgery or other med-

include practical, hands-on problems and solutions.

ical procedures. Administer anesthetic or sedation durThey often deal with plants, animals, and real-world

ing medical procedures, using local, intravenous, spinal,

materials like wood, tools, and machinery. Many of the

or caudal methods. Monitor patient before, during, and

occupations require working outside and do not involve

after anesthesia and counteract adverse reactions or

a lot of paperwork or working closely with others.

complications. Provide and maintain life support and

EDUCATION/TRAINING PROGRAM(S)—Airairway management and help prepare patients for emerline/Commercial/Professional Pilot and Flight Crew;

gency surgery. Record type and amount of anesthesia

Flight Instructor. RELATED KNOWLEDGE/

and patient condition throughout procedure. Examine

COURSES—Transportation: Principles and methods

patient; obtain medical history; and use diagnostic tests

for moving people or goods by air, rail, sea, or road,

to determine risk during surgical, obstetrical, and other

including the relative costs and benefits. Geography:

medical procedures. Position patient on operating table

Principles and methods for describing the features of

to maximize patient comfort and surgical accessibility.

land, sea, and air masses, including their physical charDecide when patients have recovered or stabilized

acteristics; locations; interrelationships; and distribution

enough to be sent to another room or ward or to be sent

of plant, animal, and human life. Public Safety and

home following outpatient surgery. Coordinate adminSecurity: Relevant equipment, policies, procedures, and

istration of anesthetics with surgeons during operation.

strategies to promote effective local, state, or national

Confer with other medical professionals to determine

security operations for the protection of people, data,

type and method of anesthetic or sedation to render

property, and institutions. Psychology: Human behavpatient insensible to pain. Coordinate and direct work

ior and performance; individual differences in ability,

of nurses, medical technicians, and other health-care

personality, and interests; learning and motivation; psyproviders. Order laboratory tests, X rays, and other diagchological research methods; and the assessment and

nostic procedures. Diagnose illnesses, using examinatreatment of behavioral and affective disorders. Physics:

tions, tests, and reports. Manage anesthesiological

Physical principles and laws and their interrelationships

services, coordinating them with other medical activities

and applications to understanding fluid, material, and

and formulating plans and procedures. Provide medical

atmospheric dynamics and mechanical, electrical, atomcare and consultation in many settings, prescribing

ic, and subatomic structures and processes. Law and

medication and treatment and referring patients for surGovernment: Laws, legal codes, court procedures,

gery. Inform students and staff of types and methods of

precedents, government regulations, executive orders,

anesthesia administration, signs of complications, and

agency rules, and the democratic political process.

emergency methods to counteract reactions. Schedule

and maintain use of surgical suite, including operating,

180

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 181

__Anthropology and Archeology Teachers, Postsecondary

wash-up, and waiting rooms and anesthetic and sterilizand processes. Customer and Personal Service:

ing equipment. Instruct individuals and groups on ways

Principles and processes for providing customer and

to preserve health and prevent disease. Conduct medical

personal services. This includes customer needs assessresearch to aid in controlling and curing disease, to

ment, meeting of quality standards for services, and

investigate new medications, and to develop and test

evaluation of customer satisfaction.

new medical techniques.

A

SKILLS—Most Important: Science Skills; Equipment

Use/Maintenance Skills; Thought-Processing Skills.

Anthropology and

Other Above-Average Skills: Social Skills;

Archeology Teachers,

Equipment/Technology Analysis Skills; Management

Skills; Mathematics Skills.

Postsecondary

GOE—Interest Area: 08. Health Science. Work Group:

08.02. Medicine and Surgery. Other Jobs in This

)

Education/Training Required: Master’s degree

Group: Family and General Practitioners; Internists,

)

Annual Earnings: $60,710

General; Medical Assistants; Medical Transcriptionists;

Obstetricians and Gynecologists; Pediatricians, General;

)

Growth: 32.2%

Pharmacists; Pharmacy Aides; Pharmacy Technicians;

)

Annual Job Openings: 329,000

Physician Assistants; Psychiatrists; Registered Nurses;

)

Self-Employed: 0.4%

Surgeons; Surgical Technologists. PERSONALITY

)

Part-Time: 27.3%

TYPE: Investigative. Investigative occupations frequently involve working with ideas and require an

 The job openings listed here are shared with 35 other

extensive amount of thinking. These occupations can

 postsecondary teaching occupations. For a complete list,

involve searching for facts and figuring out problems

 see the beginning of this section.

mentally.

EDUCATION/TRAINING PROGRAM(S)—AnesTeach courses in anthropology or archeology. Conduct

thesiology; Critical Care Anesthesiology. RELATED

research in a particular field of knowledge and publish

KNOWLEDGE/COURSES—Medicine and Dentis-

findings in professional journals, books, and electronic

try: The information and techniques needed to diagmedia. Keep abreast of developments in their field by

nose and treat human injuries, diseases, and deformities.

reading current literature, talking with colleagues, and

This includes symptoms, treatment alternatives, drug

participating in professional conferences. Prepare and

properties and interactions, and preventive healthcare

deliver lectures to undergraduate and graduate students

measures. Biology: Plant and animal organisms and

on topics such as research methods, urban anthropolotheir tissues, cells, functions, interdependencies, and

gy, and language and culture. Evaluate and grade stuinteractions with each other and the environment.

dents’ classwork, assignments, and papers. Initiate,

Chemistry: The chemical composition, structure, and

facilitate, and moderate classroom discussions. Write

properties of substances and of the chemical processes

grant proposals to procure external research funding.

and transformations that they undergo. This includes

Supervise undergraduate and/or graduate teaching,

uses of chemicals and their danger signs, production

internship, and research work. Prepare course materials

techniques, and disposal methods. Psychology: Human

such as syllabi, homework assignments, and handouts.

behavior and performance; individual differences in

Compile, administer, and grade examinations or assign

ability, personality, and interests; learning and motivathis work to others. Supervise students’ laboratory work

tion; psychological research methods; and the assessor fieldwork. Plan, evaluate, and revise curricula, course

ment and treatment of behavioral and affective

content, and course materials and methods of instrucdisorders. Physics: Physical principles and laws and

tion. Advise students on academic and vocational curtheir interrelationships and applications to understandricula, career issues, and laboratory and field research.

ing fluid, material, and atmospheric dynamics and

Maintain student attendance records, grades, and other

mechanical, electrical, atomic, and subatomic structures

required records. Maintain regularly scheduled office

 150 Best Jobs for Your Skills © JIST Works

181

06descrip_a.qxp 5/25/2007 3:33 PM Page 182

Part IV: Descriptions of the Best Jobs for Your Skills __

hours in order to advise and assist students. Collaborate

Teachers, Postsecondary; Self-Enrichment Education

with colleagues to address teaching and research issues.

Teachers; Social Work Teachers, Postsecondary;

Compile bibliographies of specialized materials for outSociology Teachers, Postsecondary; Vocational

side reading assignments. Perform administrative duties

Education Teachers, Postsecondary. PERSONALITY

such as serving as department head. Select and obtain

TYPE: Social. Social occupations frequently involve

materials and supplies such as textbooks and laboratory

working with, communicating with, and teaching peoequipment. Serve on academic or administrative comple. These occupations often involve helping or providmittees that deal with institutional policies, departmening service to others.

tal matters, and academic issues. Participate in student

EDUCATION/TRAINING PROGRAM(S)—Social

recruitment, registration, and placement activities.

Science Teacher Education; Anthropology; Physical

Participate in campus and community events. Provide

Anthropology; Archeology. RELATED KNOWL-

professional consulting services to government and

EDGE/COURSES—Sociology and Anthropology:

industry. Act as advisers to student organizations.

Group behavior and dynamics, societal trends and influSKILLS—Most Important: Science Skills; Commuences, human migrations, ethnicity, and cultures and

nication Skills; Thought-Processing Skills. Other

their history and origins. History and Archeology:

Above-Average Skills: Social Skills; Management Skills.

Historical events and their causes, indicators, and effects

on civilizations and cultures. Geography: Principles and

GOE—Interest Area: 05. Education and Training.

methods for describing the features of land, sea, and air

Work Group: 05.03. Postsecondary and Adult Teaching

masses, including their physical characteristics; locaand Instructing. Other Jobs in This Group: Adult

tions; interrelationships; and distribution of plant, aniLiteracy, Remedial Education, and GED Teachers and

mal, and human life. Foreign Language: The structure

Instructors; Agricultural Sciences Teachers, Postseconand content of a foreign (non-English) language,

dary; Architecture Teachers, Postsecondary; Area,

including the meaning and spelling of words, rules of

Ethnic, and Cultural Studies Teachers, Postsecondary;

composition and grammar, and pronunciation.

Art, Drama, and Music Teachers, Postsecondary;

Philosophy and Theology: Different philosophical sysAtmospheric, Earth, Marine, and Space Sciences

tems and religions. This includes their basic principles,

Teachers, Postsecondary; Biological Science Teachers,

values, ethics, ways of thinking, customs, practices, and

Postsecondary; Business Teachers, Postsecondary;

impact on human culture. Education and Training:

Chemistry Teachers, Postsecondary; Communications

Principles and methods for curriculum and training

Teachers, Postsecondary; Computer Science Teachers,

design, teaching and instruction for individuals and

Postsecondary; Criminal Justice and Law Enforcement

groups, and the measurement of training effects.

Teachers, Postsecondary; Economics Teachers, Postsecondary; Education Teachers, Postsecondary; Engineering Teachers, Postsecondary; English Language and

Literature Teachers, Postsecondary; Environmental

Appraisers, Real Estate

Science Teachers, Postsecondary; Farm and Home

Management Advisors; Foreign Language and Literature

)

Education/Training Required: Postsecondary

Teachers, Postsecondary; Forestry and Conservation

vocational training

Science Teachers, Postsecondary; Geography Teachers,

)

Annual Earnings: $43,440

Postsecondary; Graduate Teaching Assistants; Health

)

Growth: 22.8%

Specialties Teachers, Postsecondary; History Teachers,

Postsecondary; Home Economics Teachers, Postsecon)

Annual Job Openings: 9,000

dary; Law Teachers, Postsecondary; Library Science

)

Self-Employed: 37.2%

Teachers, Postsecondary; Mathematical Science Teach)

Part-Time: 10.9%

ers, Postsecondary; Nursing Instructors and Teachers,

Postsecondary; Philosophy and Religion Teachers,

 The job openings listed here are shared with Assessors.

Postsecondary; Physics Teachers, Postsecondary;

Political Science Teachers, Postsecondary; Psychology

Appraise real property to determine its value for pur-

Teachers, Postsecondary; Recreation and Fitness Studies

chase, sales, investment, mortgage, or loan purposes.

182

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 183

__Architects, Except Landscape and Naval

Prepare written reports that estimate property values,

Survey Researchers. PERSONALITY TYPE:

outline methods by which the estimations were made,

Enterprising. Enterprising occupations frequently

and meet appraisal standards. Compute final estimation

involve starting up and carrying out projects. These

of property values, taking into account such factors as

occupations can involve leading people and making

depreciation, replacement costs, value comparisons of

many decisions. They sometimes require risk taking and

similar properties, and income potential. Search public

often deal with business.

A

records for transactions such as sales, leases, and assessEDUCATION/TRAINING PROGRAM(S)—Real

ments. Inspect properties to evaluate construction, conEstate. RELATED KNOWLEDGE/COURSES—

dition, special features, and functional design and to

Building and Construction: The materials, methods,

take property measurements. Photograph interiors and

and tools involved in the construction or repair of housexteriors of properties in order to assist in estimating

es, buildings, or other structures such as highways and

property value, substantiate findings, and complete

roads. Economics and Accounting: Economic and

appraisal reports. Evaluate land and neighborhoods

accounting principles and practices, the financial marwhere properties are situated, considering locations and

kets, banking, and the analysis and reporting of finantrends or impending changes that could influence future

cial data. Geography: Principles and methods for

values. Obtain county land values and sales information

describing the features of land, sea, and air masses,

about nearby properties in order to aid in establishment

including their physical characteristics; locations; interof property values. Verify legal descriptions of properties

relationships; and distribution of plant, animal, and

by comparing them to county records. Check building

human life. Clerical Practices: Administrative and clercodes and zoning bylaws in order to determine any

ical procedures and systems such as word processing,

effects on the properties being appraised. Estimate

managing files and records, stenography and transcripbuilding replacement costs, using building valuation

tion, designing forms, and other office procedures and

manuals and professional cost estimators. Examine

terminology. Customer and Personal Service: Principles

income records and operating costs of income properand processes for providing customer and personal servties. Interview persons familiar with properties and

ices. This includes customer needs assessment, meeting

immediate surroundings, such as contractors, homeof quality standards for services, and evaluation of cusowners, and realtors, in order to obtain pertinent infortomer satisfaction. Law and Government: Laws, legal

mation. Examine the type and location of nearby

codes, court procedures, precedents, government regulaservices such as shopping centers, schools, parks, and

tions, executive orders, agency rules, and the democratother neighborhood features in order to evaluate their

ic political process.

impact on property values. Draw land diagrams that will

be used in appraisal reports to support findings. Testify

in court as to the value of a piece of real estate property.

Architects, Except

SKILLS—Most Important: Mathematics Skills;

Communication Skills; Thought-Processing Skills.

Landscape and Naval

Other Above-Average Skills: Equipment/Technology

Analysis Skills; Management Skills.

)

Education/Training Required: Bachelor’s

GOE—Interest Area: 06. Finance and Insurance. Work

degree

Group: 06.02. Finance/Insurance Investigation and

)

Annual Earnings: $62,850

Analysis. Other Jobs in This Group: Appraisers and

)

Growth: 17.3%

Assessors of Real Estate; Assessors; Claims Adjusters,

Examiners, and Investigators; Claims Examiners,

)

Annual Job Openings: 7,000

Property and Casualty Insurance; Cost Estimators;

)

Self-Employed: 20.1%

Credit Analysts; Financial Analysts; Insurance Adjusters,

)

Part-Time: 9.1%

Examiners, and Investigators; Insurance Appraisers,

Auto Damage; Insurance Underwriters; Loan

Plan and design structures, such as private residences,

Counselors; Loan Officers; Market Research Analysts;

office buildings, theaters, factories, and other structur-

 150 Best Jobs for Your Skills © JIST Works

183

06descrip_a.qxp 5/25/2007 3:33 PM Page 184

Part IV: Descriptions of the Best Jobs for Your Skills __

al property. Prepare information regarding design,

tionships and applications to understanding fluid, matestructure specifications, materials, color, equipment,

rial, and atmospheric dynamics and mechanical, electriestimated costs, or construction time. Consult with

cal, atomic, and subatomic structures and processes.

client to determine functional and spatial requirements

of structure. Direct activities of workers engaged in

preparing drawings and specification documents. Plan

Architecture Teachers,

layout of project. Prepare contract documents for building contractors. Prepare scale drawings. Integrate engiPostsecondary

neering element into unified design. Conduct periodic

on-site observation of work during construction to

)

Education/Training Required: Master’s degree

monitor compliance with plans. Administer construction contracts. Represent client in obtaining bids and

)

Annual Earnings: $62,270

awarding construction contracts. Prepare operating and

)

Growth: 32.2%

maintenance manuals, studies, and reports.

)

Annual Job Openings: 329,000

SKILLS—Most Important: Management Skills;

)

Self-Employed: 0.4%

Equipment/Technology Analysis Skills; Social Skills.

)

Part-Time: 27.3%

Other Above-Average Skills: Quality Control Skills;

Thought-Processing Skills; Mathematics Skills.

 The job openings listed here are shared with 35 other

GOE—Interest Area:

02. Architecture and

 postsecondary teaching occupations. For a complete list,

Construction. Work Group: 02.02. Architectural

 see the beginning of this section.

Design. Other Jobs in This Group: Landscape

Architects. PERSONALITY TYPE: Artistic. Artistic

Teach courses in architecture and architectural design,

occupations frequently involve working with forms,

such as architectural environmental design, interior

designs, and patterns. They often require selfarchitecture/design, and landscape architecture.

expression, and the work can be done without following

Evaluate and grade students’ work, including work pera clear set of rules.

formed in design studios. Prepare and deliver lectures to

undergraduate and/or graduate students on topics such

EDUCATION/TRAINING PROGRAM(S)—Archias architectural design methods, aesthetics and design,

tecture (BArch, BA/BS, MArch, MA/MS, PhD);

and structures and materials. Prepare course materials

Environmental Design/Architecture; Architectural

such as syllabi, homework assignments, and handouts.

History and Criticism, General; Architecture and

Initiate, facilitate, and moderate classroom discussions.

Related Services, Other. RELATED KNOWL-

Plan, evaluate, and revise curricula, course content, and

EDGE/COURSES—Building and Construction: The

course materials and methods of instruction. Keep

materials, methods, and tools involved in the construcabreast of developments in their field by reading current

tion or repair of houses, buildings, or other structures

literature, talking with colleagues, and participating in

such as highways and roads. Design: Design techniques,

professional conferences. Maintain student attendance

tools, and principles involved in production of precision

records, grades, and other required records. Maintain

technical plans, blueprints, drawings, and models.

regularly scheduled office hours to advise and assist stuEngineering and Technology: The practical application

dents. Compile, administer, and grade examinations or

of engineering science and technology. This includes

assign this work to others. Conduct research in a particapplying principles, techniques, procedures, and equipular field of knowledge and publish findings in profesment to the design and production of various goods and

sional journals, books, and/or electronic media.

services. Fine Arts: The theory and techniques required

Supervise undergraduate and/or graduate teaching,

to compose, produce, and perform works of music,

internship, and research work. Advise students on acadance, visual arts, drama, and sculpture. Law and

demic and vocational curricula and on career issues.

Government: Laws, legal codes, court procedures,

Collaborate with colleagues to address teaching and

precedents, government regulations, executive orders,

research issues. Compile bibliographies of specialized

agency rules, and the democratic political process.

materials for outside reading assignments. Serve on acaPhysics: Physical principles and laws and their interrelademic or administrative committees that deal with insti184

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 185

__Archivists

tutional policies, departmental matters, and academic

Postsecondary; Sociology Teachers, Postsecondary;

issues. Participate in student recruitment, registration,

Vocational Education Teachers, Postsecondary. PER-

and placement activities. Select and obtain materials and

SONALITY TYPE: No data available.

supplies such as textbooks and laboratory equipment.

EDUCATION/TRAINING PROGRAM(S)—ArchiWrite grant proposals to procure external research fundtecture (BArch, BA/BS, MArch, MA/MS, PhD);

ing. Provide professional consulting services to governA

City/Urban, Community, and Regional Planning;

ment and/or industry. Perform administrative duties

Environmental Design/Architecture; Interior Architecsuch as serving as department head. Act as advisers to

ture; Landscape Architecture (BS, BSLA, BLA, MSLA,

student organizations. Participate in campus and comMLA, PhD); Teacher Education and Professional

munity events.

Development, Specific Subject Areas, Other; ArchitecSKILLS—Most Important: Equipment/Technology

tural Engineering. RELATED KNOWLEDGE/

Analysis Skills; Communication Skills; Social Skills.

COURSES—Fine Arts: The theory and techniques

Other Above-Average Skills: Thought-Processing Skills;

required to compose, produce, and perform works of

Science Skills; Quality Control Skills.

music, dance, visual arts, drama, and sculpture. Design:

Design techniques, tools, and principles involved in

GOE—Interest Area: 05. Education and Training.

production of precision technical plans, blueprints,

Work Group: 05.03. Postsecondary and Adult Teaching

drawings, and models. Building and Construction: The

and Instructing. Other Jobs in This Group: Adult

materials, methods, and tools involved in the construcLiteracy, Remedial Education, and GED Teachers and

tion or repair of houses, buildings, or other structures

Instructors; Agricultural Sciences Teachers, Postsecsuch as highways and roads. History and Archeology:

ondary; Anthropology and Archeology Teachers,

Historical events and their causes, indicators, and effects

Postsecondary; Area, Ethnic, and Cultural Studies

on civilizations and cultures. Philosophy and Theology:

Teachers, Postsecondary; Art, Drama, and Music

Different philosophical systems and religions. This

Teachers, Postsecondary; Atmospheric, Earth, Marine,

includes their basic principles, values, ethics, ways of

and Space Sciences Teachers, Postsecondary; Biological

thinking, customs, practices, and impact on human culScience Teachers, Postsecondary; Business Teachers,

ture. Education and Training: Principles and methods

Postsecondary; Chemistry Teachers, Postsecondary;

for curriculum and training design, teaching and

Communications Teachers, Postsecondary; Computer

instruction for individuals and groups, and the measScience Teachers, Postsecondary; Criminal Justice and

urement of training effects.

Law Enforcement Teachers, Postsecondary; Economics

Teachers, Postsecondary; Education Teachers, Postsecondary; Engineering Teachers, Postsecondary; English

Language and Literature Teachers, Postsecondary;

Archivists

Environmental Science Teachers, Postsecondary; Farm

and Home Management Advisors; Foreign Language

)

Education/Training Required: Master’s degree

and Literature Teachers, Postsecondary; Forestry and

)

Annual Earnings: $37,420

Conservation Science Teachers, Postsecondary; Geo)

Growth: 13.4%

graphy Teachers, Postsecondary; Graduate Teaching

Assistants; Health Specialties Teachers, Postsecondary;

)

Annual Job Openings: 1,000

History Teachers, Postsecondary; Home Economics

)

Self-Employed: 6.5%

Teachers, Postsecondary; Law Teachers, Postsecondary;

)

Part-Time: 23.4%

Library Science Teachers, Postsecondary; Mathematical

Science Teachers, Postsecondary; Nursing Instructors

Appraise, edit, and direct safekeeping of permanent

and Teachers, Postsecondary; Philosophy and Religion

records and historically valuable documents.

Teachers, Postsecondary; Physics Teachers, PostseconParticipate in research activities based on archival

dary; Political Science Teachers, Postsecondary;

materials. Create and maintain accessible, retrievable

Psychology Teachers, Postsecondary; Recreation and

computer archives and databases, incorporating current

Fitness Studies Teachers, Postsecondary; Selfadvances in electric information storage technology.

Enrichment Education Teachers; Social Work Teachers,

 150 Best Jobs for Your Skills © JIST Works

185

06descrip_a.qxp 5/25/2007 3:33 PM Page 186

Part IV: Descriptions of the Best Jobs for Your Skills __

Organize archival records and develop classification sysArcheology: Historical events and their causes, indicatems to facilitate access to archival materials.

tors, and effects on civilizations and cultures.

Authenticate and appraise historical documents and

Computers and Electronics: Circuit boards; processors;

archival materials. Provide reference services and assischips; electronic equipment; and computer hardware

tance for users needing archival materials. Direct activiand software, including applications and programming.

ties of workers who assist in arranging, cataloguing,

English Language: The structure and content of the

exhibiting, and maintaining collections of valuable

English language, including the meaning and spelling of

materials. Prepare archival records, such as document

words, rules of composition, and grammar. Customer

descriptions, to allow easy access to information.

and Personal Service: Principles and processes for proPreserve records, documents, and objects, copying

viding customer and personal services. This includes

records to film, videotape, audiotape, disk, or computer

customer needs assessment, meeting of quality standards

formats as necessary. Establish and administer policy

for services, and evaluation of customer satisfaction.

guidelines concerning public access and use of materials.

Administration and Management: Business and manLocate new materials and direct their acquisition and

agement principles involved in strategic planning,

display. Research and record the origins and historical

resource allocation, human resources modeling, leadersignificance of archival materials. Specialize in an area of

ship technique, production methods, and coordination

history or technology, researching topics or items releof people and resources.

vant to collections to determine what should be retained

or acquired. Coordinate educational and public outreach programs such as tours, workshops, lectures, and

Area, Ethnic, and Cultural

classes. Select and edit documents for publication and

display, applying knowledge of subject, literary expresStudies Teachers,

sion, and presentation techniques.

Postsecondary

SKILLS—Most Important: Computer Programming

Skills; Quality Control Skills; Communication Skills.

Other Above-Average Skills: Management Skills;

)

Education/Training Required: Master’s degree

Thought-Processing Skills.

)

Annual Earnings: $55,610

GOE—Interest Area: 05. Education and Training.

)

Growth: 32.2%

Work Group: 05.05. Archival and Museum Services.

)

Annual Job Openings: 329,000

Other Jobs in This Group: Audio-Visual Collections

)

Self-Employed: 0.4%

Specialists; Curators; Museum Technicians and

)

Part-Time: 27.3%

Conservators. PERSONALITY TYPE: Investigative.

Investigative occupations frequently involve working

 The job openings listed here are shared with 35 other

with ideas and require an extensive amount of thinking.

 postsecondary teaching occupations. For a complete list,

These occupations can involve searching for facts and

 see the beginning of this section.

figuring out problems mentally.

EDUCATION/TRAINING PROGRAM(S)—HistorTeach courses pertaining to the culture and develop-

ic Preservation and Conservation; Cultural Resource

ment of an area (e.g., Latin America), an ethnic group,

Management and Policy Analysis; Historic Preservation

or any other group (e.g., women’s studies, urban

and Conservation, Other; Museology/Museum Studies;

affairs). Keep abreast of developments in their field by

Art History, Criticism, and Conservation; Public/

reading current literature, talking with colleagues, and

Applied History and Archival Administration. RELAT-

participating in professional conferences. Conduct

ED KNOWLEDGE/COURSES—Clerical Practices:

research in a particular field of knowledge and publish

Administrative and clerical procedures and systems such

findings in professional journals, books, and/or elecas word processing, managing files and records, stenogtronic media. Evaluate and grade students’ classwork,

raphy and transcription, designing forms, and other

assignments, and papers. Prepare course materials such

office procedures and terminology. History and

as syllabi, homework assignments, and handouts.

186

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 187

__Area, Ethnic, and Cultural Studies Teachers, Postsecondary

Prepare and deliver lectures to undergraduate and/or

Literature Teachers, Postsecondary; Environmental

graduate students on topics such as race and ethnic relaScience Teachers, Postsecondary; Farm and Home

tions, gender studies, and cross-cultural perspectives.

Management Advisors; Foreign Language and Literature

Initiate, facilitate, and moderate classroom discussions.

Teachers, Postsecondary; Forestry and Conservation

Compile, administer, and grade examinations or assign

Science Teachers, Postsecondary; Geography Teachers,

this work to others. Maintain regularly scheduled office

Postsecondary; Graduate Teaching Assistants; Health

A

hours in order to advise and assist students. Plan, evaluSpecialties Teachers, Postsecondary; History Teachers,

ate, and revise curricula, course content, and course

Postsecondary; Home Economics Teachers, Postseconmaterials and methods of instruction. Maintain student

dary; Law Teachers, Postsecondary; Library Science

attendance records, grades, and other required records.

Teachers, Postsecondary; Mathematical Science TeachAdvise students on academic and vocational curricula

ers, Postsecondary; Nursing Instructors and Teachers,

and on career issues. Supervise undergraduate and/or

Postsecondary; Philosophy and Religion Teachers,

graduate teaching, internship, and research work. Select

Postsecondary; Physics Teachers, Postsecondary;

and obtain materials and supplies such as textbooks.

Political Science Teachers, Postsecondary; Psychology

Collaborate with colleagues to address teaching and

Teachers, Postsecondary; Recreation and Fitness Studies

research issues. Serve on academic or administrative

Teachers, Postsecondary; Self-Enrichment Education

committees that deal with institutional policies, departTeachers; Social Work Teachers, Postsecondary; Socimental matters, and academic issues. Compile bibliology Teachers, Postsecondary; Vocational Education

ographies of specialized materials for outside reading

Teachers, Postsecondary. PERSONALITY TYPE:

assignments. Write grant proposals to procure external

Social. Social occupations frequently involve working

research funding. Participate in campus and communiwith, communicating with, and teaching people. These

ty events. Participate in student recruitment, registraoccupations often involve helping or providing service

tion, and placement activities. Act as advisers to student

to others.

organizations. Incorporate experiential/site visit compoEDUCATION/TRAINING PROGRAM(S)—African

nents into courses. Perform administrative duties such

Studies; American/United States Studies/Civilization;

as serving as department head. Provide professional conAsian Studies/Civilization; East Asian Studies;

sulting services to government and/or industry.

Central/Middle and Eastern European Studies;

SKILLS—Most Important: Communication Skills;

European Studies/Civilization; Latin American Studies;

Social Skills; Thought-Processing Skills. Other Above-

Near and Middle Eastern Studies; Pacific Area/Pacific

Average Skills: Management Skills; Equipment/

Rim Studies; Russian Studies; Scandinavian Studies;

Technology Analysis Skills.

South Asian Studies; Southeast Asian Studies; Western

European Studies; others. RELATED KNOWL-

GOE—Interest Area: 05. Education and Training.

EDGE/COURSES—History and Archeology:

Work Group: 05.03. Postsecondary and Adult Teaching

Historical events and their causes, indicators, and effects

and Instructing. Other Jobs in This Group: Adult

on civilizations and cultures.

Sociology and

Literacy, Remedial Education, and GED Teachers and

Anthropology: Group behavior and dynamics, societal

Instructors; Agricultural Sciences Teachers, Postsecontrends and influences, human migrations, ethnicity, and

dary; Anthropology and Archeology Teachers,

cultures and their history and origins. Foreign

Postsecondary; Architecture Teachers, Postsecondary;

Language: The structure and content of a foreign (nonArt, Drama, and Music Teachers, Postsecondary; AtEnglish) language, including the meaning and spelling

mospheric, Earth, Marine, and Space Sciences Teachers,

of words, rules of composition and grammar, and proPostsecondary; Biological Science Teachers, Postsecnunciation. Philosophy and Theology: Different philoondary; Business Teachers, Postsecondary; Chemistry

sophical systems and religions. This includes their basic

Teachers, Postsecondary; Communications Teachers,

principles, values, ethics, ways of thinking, customs,

Postsecondary; Computer Science Teachers, Postsecpractices, and impact on human culture. Education and

ondary; Criminal Justice and Law Enforcement

Training: Principles and methods for curriculum and

Teachers, Postsecondary; Economics Teachers, Postsectraining design, teaching and instruction for individuals

ondary; Education Teachers, Postsecondary; Engineerand groups, and the measurement of training effects.

ing Teachers, Postsecondary; English Language and

 150 Best Jobs for Your Skills © JIST Works

187

06descrip_a.qxp 5/25/2007 3:33 PM Page 188

Part IV: Descriptions of the Best Jobs for Your Skills __

Geography: Principles and methods for describing the

faces for multimedia games, products, and devices.

features of land, sea, and air masses, including their

Prepare detailed storyboards showing sequence and timphysical characteristics; locations; interrelationships;

ing of story development for television production.

and distribution of plant, animal, and human life.

SKILLS—Most Important: Social Skills; Management

Skills; Equipment/Technology Analysis Skills. Other

Art Directors

Above-Average Skills: Communication Skills; ThoughtProcessing Skills.

GOE—Interest Area: 03. Arts and Communication.

)

Education/Training Required: Work experiWork Group: 03.01. Managerial Work in Arts and

ence plus degree

Communication. Other Jobs in This Group: Agents

)

Annual Earnings: $63,950

and Business Managers of Artists, Performers, and

)

Growth: 11.5%

Athletes; Producers; Producers and Directors; Program

Directors; Public Relations Managers; Technical

)

Annual Job Openings: 10,000

Directors/Managers. PERSONALITY TYPE: Artistic.

)

Self-Employed: 55.8%

Artistic occupations frequently involve working with

)

Part-Time: 30.9%

forms, designs, and patterns. They often require selfexpression, and the work can be done without following

Formulate design concepts and presentation approach-

a clear set of rules.

es and direct workers engaged in art work, layout

design, and copy writing for visual communications

EDUCATION/TRAINING PROGRAM(S)—Graphmedia, such as magazines, books, newspapers, and

ic Design; Intermedia/Multimedia. RELATED

packaging. Formulate basic layout design or presentaKNOWLEDGE/COURSES—Design: Design techtion approach and specify material details, such as style

niques, tools, and principles involved in production of

and size of type, photographs, graphics, animation,

precision technical plans, blueprints, drawings, and

video, and sound. Review and approve proofs of printmodels. Fine Arts: The theory and techniques required

ed copy and art and copy materials developed by staff

to compose, produce, and perform works of music,

members. Manage own accounts and projects, working

dance, visual arts, drama, and sculpture. Communica-

within budget and scheduling requirements. Confer

tions and Media: Media production, communication,

with creative, art, copy-writing, or production departand dissemination techniques and methods. This

ment heads to discuss client requirements and presentaincludes alternative ways to inform and entertain via

tion concepts and to coordinate creative activities.

written, oral, and visual media. Computers and

Present final layouts to clients for approval. Confer with

Electronics: Circuit boards; processors; chips; electronic

clients to determine objectives; budget; background

equipment; and computer hardware and software,

information; and presentation approaches, styles, and

including applications and programming. Production

techniques. Hire, train, and direct staff members who

and Processing: Raw materials, production processes,

develop design concepts into art layouts or who prepare

quality control, costs, and other techniques for maxilayouts for printing. Work with creative directors to

mizing the effective manufacture and distribution of

develop design solutions. Review illustrative material to

goods. Education and Training: Principles and methods

determine if it conforms to standards and specifications.

for curriculum and training design, teaching and

Attend photo shoots and printing sessions to ensure that

instruction for individuals and groups, and the measthe products needed are obtained. Create custom illusurement of training effects.

trations or other graphic elements. Mark up, paste, and

complete layouts and write typography instructions to

prepare materials for typesetting or printing. Negotiate

with printers and estimators to determine what services

will be performed. Conceptualize and help design inter188

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 189

__Art, Drama, and Music Teachers, Postsecondary

Art, Drama, and Music

pus and community events. Keep students informed of

community events such as plays and concerts. Compile

Teachers, Postsecondary

bibliographies of specialized materials for outside reading assignments. Display students’ work in schools, galleries, and exhibitions. Perform administrative duties

)

Education/Training Required: Master’s degree

such as serving as department head. Act as advisers to

A

)

Annual Earnings: $51,240

student organizations. Write grant proposals to procure

)

Growth: 32.2%

external research funding. Provide professional consulting services to government or industry.

)

Annual Job Openings: 329,000

)

Self-Employed: 0.4%

SKILLS—Most Important: Communication Skills;

Social Skills; Thought-Processing Skills. Other Above-

)

Part-Time: 27.3%

Average Skills: Management Skills.

 The job openings listed here are shared with 35 other

GOE—Interest Area: 05. Education and Training.

 postsecondary teaching occupations. For a complete list,

Work Group: 05.03. Postsecondary and Adult Teaching

 see the beginning of this section.

and Instructing. Other Jobs in This Group: Adult

Literacy, Remedial Education, and GED Teachers and

Teach courses in drama; music; and the arts, including

Instructors; Agricultural Sciences Teachers,

fine and applied art, such as painting and sculpture, or

Postsecondary; Anthropology and Archeology Teachers,

design and crafts. Evaluate and grade students’ classPostsecondary; Architecture Teachers, Postsecondary;

work, performances, projects, assignments, and papers.

Area, Ethnic, and Cultural Studies Teachers,

Explain and demonstrate artistic techniques. Prepare

Postsecondary; Atmospheric, Earth, Marine, and Space

students for performances, exams, or assessments.

Sciences Teachers, Postsecondary; Biological Science

Prepare and deliver lectures to undergraduate or graduTeachers, Postsecondary; Business Teachers, Postsecate students on topics such as acting techniques, fundaondary; Chemistry Teachers, Postsecondary;

mentals of music, and art history. Organize performance

Communications Teachers, Postsecondary; Computer

groups and direct their rehearsals. Prepare course mateScience Teachers, Postsecondary; Criminal Justice and

rials such as syllabi, homework assignments, and handLaw Enforcement Teachers, Postsecondary; Economics

outs. Initiate, facilitate, and moderate classroom

Teachers, Postsecondary; Education Teachers, Postsecdiscussions. Keep abreast of developments in their field

ondary; Engineering Teachers, Postsecondary; English

by reading current literature, talking with colleagues,

Language and Literature Teachers, Postsecondary;

and participating in professional conferences. Advise

Environmental Science Teachers, Postsecondary; Farm

students on academic and vocational curricula and on

and Home Management Advisors; Foreign Language

career issues. Maintain student attendance records,

and Literature Teachers, Postsecondary; Forestry and

grades, and other required records. Conduct research in

Conservation Science Teachers, Postsecondary;

a particular field of knowledge and publish findings in

Geography Teachers, Postsecondary; Graduate Teaching

professional journals, books, or electronic media.

Assistants; Health Specialties Teachers, Postsecondary;

Supervise undergraduate and/or graduate teaching,

History Teachers, Postsecondary; Home Economics

internship, and research work. Plan, evaluate, and revise

Teachers, Postsecondary; Law Teachers, Postsecondary;

curricula, course content, and course materials and

Library Science Teachers, Postsecondary; Mathematical

methods of instruction. Maintain regularly scheduled

Science Teachers, Postsecondary; Nursing Instructors

office hours to advise and assist students. Compile,

and Teachers, Postsecondary; Philosophy and Religion

administer, and grade examinations or assign this work

Teachers, Postsecondary; Physics Teachers, Postsecto others. Participate in student recruitment, registraondary; Political Science Teachers, Postsecondary;

tion, and placement activities. Select and obtain materiPsychology Teachers, Postsecondary; Recreation and

als and supplies such as textbooks and performance

Fitness Studies Teachers, Postsecondary; Selfpieces. Collaborate with colleagues to address teaching

Enrichment Education Teachers; Social Work Teachers,

and research issues. Serve on academic or administrative

Postsecondary; Sociology Teachers, Postsecondary;

committees that deal with institutional policies, departVocational Education Teachers, Postsecondary. PER-

mental matters, and academic issues. Participate in camSONALITY TYPE: Artistic. Artistic occupations fre 150 Best Jobs for Your Skills © JIST Works

189

06descrip_a.qxp 5/25/2007 3:33 PM Page 190

Part IV: Descriptions of the Best Jobs for Your Skills __

quently involve working with forms, designs, and patAppraise real and personal property to determine its

terns. They often require self-expression, and the work

fair value. May assess taxes in accordance with pre-

can be done without following a clear set of rules.

scribed schedules. Determine taxability and value of

properties, using methods such as field inspection,

EDUCATION/TRAINING PROGRAM(S)—Visual

structural measurement, calculation, sales analysis, marand Performing Arts, General; Crafts/Craft Design,

ket trend studies, and income and expense analysis.

Folk Art, and Artisanry; Dance, General; Design and

Inspect new construction and major improvements to

Visual Communications, General; Industrial Design;

existing structures to determine values. Explain assessed

Commercial Photography; Fashion/Apparel Design;

values to property owners and defend appealed assessInterior Design; Graphic Design; Design and Applied

ments at public hearings. Inspect properties, considerArts, Other; Drama and Dramatics/Theatre Arts,

ing factors such as market value, location, and building

General; Technical Theatre/Theatre Design and

or replacement costs to determine appraisal value.

Technology; Playwriting and Screenwriting; others.

Prepare and maintain current data on each parcel

RELATED KNOWLEDGE/COURSES—Fine Arts:

assessed, including maps of boundaries, inventories of

The theory and techniques required to compose, proland and structures, property characteristics, and any

duce, and perform works of music, dance, visual arts,

applicable exemptions. Identify the ownership of each

drama, and sculpture. History and Archeology:

piece of taxable property. Conduct regular reviews of

Historical events and their causes, indicators, and effects

property within jurisdictions to determine changes in

on civilizations and cultures. Philosophy and Theology:

property due to construction or demolition. Complete

Different philosophical systems and religions. This

and maintain assessment rolls that show the assessed valincludes their basic principles, values, ethics, ways of

ues and status of all property in a municipality. Issue

thinking, customs, practices, and impact on human culnotices of assessments and taxes. Review information

ture. Education and Training: Principles and methods

about transfers of property to ensure its accuracy, checkfor curriculum and training design, teaching and

ing basic information on buyers, sellers, and sales prices

instruction for individuals and groups, and the measand making corrections as necessary. Maintain familiarurement of training effects. Communications and

ity with aspects of local real estate markets. Analyze

Media: Media production, communication, and distrends in sales prices, construction costs, and rents to

semination techniques and methods. This includes

assess property values or determine the accuracy of

alternative ways to inform and entertain via written,

assessments. Approve applications for property tax

oral, and visual media. English Language: The structure

exemptions or deductions. Establish uniform and equiand content of the English language, including the

table systems for assessing all classes and kinds of propmeaning and spelling of words, rules of composition,

erty. Write and submit appraisal and tax reports for

and grammar.

public record. Serve on assessment review boards. Hire

staff members. Provide sales analyses to be used for

Assessors

equalization of school aid. Calculate tax bills for properties by multiplying assessed values by jurisdiction tax

rates.

)

Education/Training Required: Postsecondary

SKILLS—Most Important: Mathematics Skills;

vocational training

Communication Skills; Social Skills. Other Above-

)

Annual Earnings: $43,440

Average Skills: Management Skills; Thought-Processing

)

Growth: 22.8%

Skills.

)

Annual Job Openings: 9,000

GOE—Interest Area: 06. Finance and Insurance. Work

)

Self-Employed: 37.2%

Group: 06.02. Finance/Insurance Investigation and

Analysis. Other Jobs in This Group: Appraisers and

)

Part-Time: 10.9%

Assessors of Real Estate; Appraisers, Real Estate; Claims

 The job openings listed here are shared with Appraisers,

Adjusters, Examiners, and Investigators; Claims

 Real Estate.

Examiners, Property and Casualty Insurance; Cost

Estimators; Credit Analysts; Financial Analysts;

190

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 191

__Astronomers

Insurance Adjusters, Examiners, and Investigators;

using computers. Present research findings at scientific

Insurance Appraisers, Auto Damage; Insurance

conferences and in papers written for scientific journals.

Underwriters; Loan Counselors; Loan Officers; Market

Measure radio, infrared, gamma, and X-ray emissions

Research Analysts; Survey Researchers. PERSONALI-

from extraterrestrial sources. Develop theories based on

TY TYPE: Conventional. Conventional occupations

personal observations or on observations and theories of

frequently involve following set procedures and rouother astronomers. Raise funds for scientific research.

A

tines. These occupations can include working with data

Collaborate with other astronomers to carry out

and details more than with ideas. Usually there is a clear

research projects. Develop instrumentation and software

line of authority to follow.

for astronomical observation and analysis. Teach astronomy or astrophysics. Develop and modify astronomyEDUCATION/TRAINING PROGRAM(S)—Real

related programs for public presentation. Calculate

Estate. RELATED KNOWLEDGE/COURSES—

orbits and determine sizes, shapes, brightness, and

Building and Construction: The materials, methods,

motions of different celestial bodies. Direct the operaand tools involved in the construction or repair of houstions of a planetarium.

es, buildings, or other structures such as highways and

roads. Clerical Practices: Administrative and clerical

SKILLS—Most Important: Science Skills; Computer

procedures and systems such as word processing, manProgramming Skills; Mathematics Skills. Other Above-

aging files and records, stenography and transcription,

Average Skills: Equipment/Technology Analysis Skills;

designing forms, and other office procedures and termiThought-Processing Skills; Management Skills;

nology. Law and Government: Laws, legal codes, court

Equipment Use/Maintenance Skills; Social Skills.

procedures, precedents, government regulations, execuGOE—Interest Area: 15. Scientific Research, Engitive orders, agency rules, and the democratic political

neering, and Mathematics. Work Group: 15.02.

process. Mathematics: Arithmetic, algebra, geometry,

Physical Sciences. Other Jobs in This Group: Atmoscalculus, and statistics and their applications. Customer

pheric and Space Scientists; Chemists; Geographers;

and Personal Service: Principles and processes for proGeoscientists, Except Hydrologists and Geographers;

viding customer and personal services. This includes

Hydrologists; Materials Scientists; Physicists. PER-

customer needs assessment, meeting of quality standards

SONALITY TYPE: Investigative. Investigative occupafor services, and evaluation of customer satisfaction.

tions frequently involve working with ideas and require

Computers and Electronics: Circuit boards; processors;

an extensive amount of thinking. These occupations can

chips; electronic equipment; and computer hardware

involve searching for facts and figuring out problems

and software, including applications and programming.

mentally.

EDUCATION/TRAINING PROGRAM(S)—AstronAstronomers

omy; Astrophysics; Planetary Astronomy and Science;

Astronomy and Astrophysics, Other. RELATED

KNOWLEDGE/COURSES—Physics: Physical prin)

Education/Training Required: Doctoral degree

ciples and laws and their interrelationships and applica)

Annual Earnings: $104,670

tions to understanding fluid, material, and atmospheric

)

Growth: 10.4%

dynamics and mechanical, electrical, atomic, and subatomic structures and processes. Mathematics:

)

Annual Job Openings: Fewer than 500

Arithmetic, algebra, geometry, calculus, and statistics

)

Self-Employed: 0.0%

and their applications. Engineering and Technology:

)

Part-Time: 8.0%

The practical application of engineering science and

technology. This includes applying principles, techObserve, research, and interpret celestial and astro-

niques, procedures, and equipment to the design and

nomical phenomena to increase basic knowledge and

production of various goods and services. Chemistry:

apply such information to practical problems. Study

The chemical composition, structure, and properties of

celestial phenomena, using a variety of ground-based

substances and of the chemical processes and transforand space-borne telescopes and scientific instruments.

mations that they undergo. This includes uses of

Analyze research data to determine its significance,

 150 Best Jobs for Your Skills © JIST Works

191

06descrip_a.qxp 5/25/2007 3:33 PM Page 192

Part IV: Descriptions of the Best Jobs for Your Skills __

chemicals and their danger signs, production techand humidity in the upper atmosphere, using weather

niques, and disposal methods. Computers and

balloons. Develop and use weather forecasting tools

Electronics: Circuit boards; processors; chips; electronic

such as mathematical and computer models. Direct

equipment; and computer hardware and software,

forecasting services at weather stations or at radio or telincluding applications and programming. Education

evision broadcasting facilities. Research and analyze the

and Training: Principles and methods for curriculum

impact of industrial projects and pollution on climate,

and training design, teaching and instruction for indiair quality, and weather phenomena. Collect air samples

viduals and groups, and the measurement of training

from planes and ships over land and sea to study atmoseffects.

pheric composition. Conduct numerical simulations of

climate conditions to understand and predict global and

regional weather patterns. Collect and analyze historical

Atmospheric and Space

climate information such as precipitation and temperature records help predict future weather and climate

Scientists

trends. Consult with agencies, professionals, or

researchers regarding the use and interpretation of climatological information. Design and develop new

)

Education/Training Required: Bachelor’s

degree

equipment and methods for meteorological data collection, remote sensing, or related applications. Make sci)

Annual Earnings: $73,940

entific presentations and publish reports, articles, or

)

Growth: 16.5%

texts.

)

Annual Job Openings: 1,000

SKILLS—Most Important: Science Skills; Computer

)

Self-Employed: 0.0%

Programming Skills; Quality Control Skills. Other

)

Part-Time: 4.3%

Above-Average Skills: Equipment/Technology Analysis

Skills; Thought-Processing Skills; Communication

Investigate atmospheric phenomena and interpret

Skills; Equipment Use/Maintenance Skills; Managemeteorological data gathered by surface and air sta-

ment Skills.

tions, satellites, and radar to prepare reports and fore-

GOE—Interest Area:

15. Scientific Research,

casts for public and other uses. Study and interpret

Engineering, and Mathematics. Work Group: 15.02.

data, reports, maps, photographs, and charts to predict

Physical Sciences. Other Jobs in This Group:

long-and short-range weather conditions, using comAstronomers; Chemists; Geographers; Geoscientists,

puter models and knowledge of climate theory, physics,

Except Hydrologists and Geographers; Hydrologists;

and mathematics. Broadcast weather conditions, foreMaterials Scientists; Physicists. PERSONALITY

casts, and severe weather warnings to the public via telTYPE: Investigative. Investigative occupations freevision, radio, and the Internet or provide this

quently involve working with ideas and require an

information to the news media. Gather data from

extensive amount of thinking. These occupations can

sources such as surface and upper air stations, satellites,

involve searching for facts and figuring out problems

weather bureaus, and radar for use in meteorological

mentally.

reports and forecasts. Prepare forecasts and briefings to

meet the needs of industry, business, government, and

EDUCATION/TRAINING PROGRAM(S)—Atmosother groups. Apply meteorological knowledge to probpheric Sciences and Meteorology, General; Atmospheric

lems in areas including agriculture, pollution control,

Chemistry and Climatology; Atmospheric Physics and

and water management and to issues such as global

Dynamics; Meteorology; Atmospheric Sciences and

warming or ozone depletion. Conduct basic or applied

Meteorology, Other. RELATED KNOWLEDGE/

meteorological research into the processes and determiCOURSES—Geography: Principles and methods for

nants of atmospheric phenomena, weather, and climate.

describing the features of land, sea, and air masses,

Operate computer graphic equipment to produce

including their physical characteristics; locations; interweather reports and maps for analysis, distribution, or

relationships; and distribution of plant, animal, and

use in weather broadcasts. Measure wind, temperature,

human life. Physics: Physical principles and laws and

192

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 193

____________________________Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary

their interrelationships and applications to understandand/or graduate students on topics such as structural

ing fluid, material, and atmospheric dynamics and

geology, micrometeorology, and atmospheric thermodymechanical, electrical, atomic, and subatomic structures

namics. Supervise laboratory work and fieldwork.

and processes. Computers and Electronics: Circuit

Evaluate and grade students’ classwork, assignments,

boards; processors; chips; electronic equipment; and

and papers. Prepare course materials such as syllabi,

computer hardware and software, including applications

homework assignments, and handouts. Collaborate

A

and programming. Mathematics: Arithmetic, algebra,

with colleagues to address teaching and research issues.

geometry, calculus, and statistics and their applications.

Compile, administer, and grade examinations or assign

Customer and Personal Service: Principles and processthis work to others. Plan, evaluate, and revise curricula,

es for providing customer and personal services. This

course content, and course materials and methods of

includes customer needs assessment, meeting of quality

instruction. Initiate, facilitate, and moderate classroom

standards for services, and evaluation of customer satisdiscussions. Maintain regularly scheduled office hours

faction. Communications and Media: Media producin order to advise and assist students. Advise students on

tion, communication, and dissemination techniques

academic and vocational curricula and on career issues.

and methods. This includes alternative ways to inform

Maintain student attendance records, grades, and other

and entertain via written, oral, and visual media.

required records. Participate in student recruitment, registration, and placement activities. Perform administrative duties such as serving as department head. Select

Atmospheric, Earth,

and obtain materials and supplies such as textbooks and

laboratory equipment. Serve on academic or adminisMarine, and Space

trative committees that deal with institutional policies,

departmental matters, and academic issues. Compile

Sciences Teachers,

bibliographies of specialized materials for outside readPostsecondary

ing assignments. Provide professional consulting services to government and/or industry. Act as advisers to

student organizations. Participate in campus and com)

Education/Training Required: Master’s degree

munity events.

)

Annual Earnings: $65,720

SKILLS—Most Important: Science Skills; Computer

)

Growth: 32.2%

Programming Skills; Mathematics Skills. Other Above-

Average Skills: Communication Skills; Management

)

Annual Job Openings: 329,000

Skills; Quality Control Skills; Social Skills.

)

Self-Employed: 0.4%

GOE—Interest Area: 05. Education and Training.

)

Part-Time: 27.3%

Work Group: 05.03. Postsecondary and Adult Teaching

 The job openings listed here are shared with 35 other

and Instructing. Other Jobs in This Group: Adult

 postsecondary teaching occupations. For a complete list,

Literacy, Remedial Education, and GED Teachers and

 see the beginning of this section.

Instructors; Agricultural Sciences Teachers, Postsecondary; Anthropology and Archeology Teachers, Postsecondary; Architecture Teachers, Postsecondary; Area,

Teach courses in the physical sciences, except chem-

Ethnic, and Cultural Studies Teachers, Postsecondary;

istry and physics. Conduct research in a particular field

Art, Drama, and Music Teachers, Postsecondary;

of knowledge and publish findings in professional jourBiological Science Teachers, Postsecondary; Business

nals, books, and/or electronic media. Write grant proTeachers, Postsecondary; Chemistry Teachers, Postsecposals to procure external research funding. Keep

ondary; Communications Teachers, Postsecondary;

abreast of developments in their field by reading current

Computer Science Teachers, Postsecondary; Criminal

literature, talking with colleagues, and participating in

Justice and Law Enforcement Teachers, Postsecondary;

professional conferences. Supervise undergraduate

Economics Teachers, Postsecondary; Education Teachand/or graduate teaching, internship, and research

ers, Postsecondary; Engineering Teachers, Postseconwork. Prepare and deliver lectures to undergraduate

dary; English Language and Literature Teachers,

 150 Best Jobs for Your Skills © JIST Works

193

06descrip_a.qxp 5/25/2007 3:33 PM Page 194

Part IV: Descriptions of the Best Jobs for Your Skills __

Postsecondary; Environmental Science Teachers, Postorganisms and their tissues, cells, functions, interdepensecondary; Farm and Home Management Advisors;

dencies, and interactions with each other and the enviForeign Language and Literature Teachers, Postsecronment.

ondary; Forestry and Conservation Science Teachers,

Postsecondary; Geography Teachers, Postsecondary;

Graduate Teaching Assistants; Health Specialties

Auditors

Teachers, Postsecondary; History Teachers, Postsecondary; Home Economics Teachers, Postsecondary; Law

)

Education/Training Required: Bachelor’s

Teachers, Postsecondary; Library Science Teachers, Postdegree

secondary; Mathematical Science Teachers, Postsecondary; Nursing Instructors and Teachers, Post)

Annual Earnings: $52,210

secondary; Philosophy and Religion Teachers,

)

Growth: 22.4%

Postsecondary; Physics Teachers, Postsecondary; Politi)

Annual Job Openings: 157,000

cal Science Teachers, Postsecondary; Psychology Teachers, Postsecondary; Recreation and Fitness Studies

)

Self-Employed: 10.9%

Teachers, Postsecondary; Self-Enrichment Education

)

Part-Time: 10.2%

Teachers; Social Work Teachers, Postsecondary;

Sociology Teachers, Postsecondary; Vocational

 The job openings listed here are shared with

Education Teachers, Postsecondary. PERSONALITY

 Accountants.

TYPE: No data available.

Examine and analyze accounting records to determine

EDUCATION/TRAINING PROGRAM(S)—Science

financial status of establishment and prepare financial

Teacher Education/General Science Teacher Education;

reports concerning operating procedures. Collect and

Physics Teacher Education; Astronomy; Astrophysics;

analyze data to detect deficient controls; duplicated

Planetary Astronomy and Science; Atmospheric

effort; extravagance; fraud; or non-compliance with

Sciences and Meteorology, General; Atmospheric

laws, regulations, and management policies. Report to

Chemistry and Climatology; Atmospheric Physics and

management about asset utilization and audit results

Dynamics; Meteorology; Atmospheric Sciences and

and recommend changes in operations and financial

Meteorology, Other; Geology/Earth Science, General;

activities. Prepare detailed reports on audit findings.

Geochemistry; Geophysics and Seismology; others.

Review data about material assets, net worth, liabilities,

RELATED KNOWLEDGE/COURSES—Physics:

capital stock, surplus, income, and expenditures. Inspect

Physical principles and laws and their interrelationships

account books and accounting systems for efficiency,

and applications to understanding fluid, material, and

effectiveness, and use of accepted accounting procedures

atmospheric dynamics and mechanical, electrical, atomto record transactions. Examine and evaluate financial

ic, and subatomic structures and processes. Geography:

and information systems, recommending controls to

Principles and methods for describing the features of

ensure system reliability and data integrity. Supervise

land, sea, and air masses, including their physical charauditing of establishments and determine scope of

acteristics; locations; interrelationships; and distribution

investigation required. Prepare, analyze, and verify

of plant, animal, and human life. Education and

annual reports, financial statements, and other records,

Training: Principles and methods for curriculum and

using accepted accounting and statistical procedures to

training design, teaching and instruction for individuals

assess financial condition and facilitate financial planand groups, and the measurement of training effects.

ning. Confer with company officials about financial and

Chemistry: The chemical composition, structure, and

regulatory matters. Inspect cash on hand, notes receivproperties of substances and of the chemical processes

able and payable, negotiable securities, and canceled

and transformations that they undergo. This includes

checks to confirm that records are accurate. Examine

uses of chemicals and their danger signs, production

inventory to verify journal and ledger entries. Examine

techniques, and disposal methods. Mathematics:

whether the organization’s objectives are reflected in its

Arithmetic, algebra, geometry, calculus, and statistics

management activities and whether employees underand their applications. Biology: Plant and animal

stand the objectives. Examine records and interview

194

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 195

__Automotive Master Mechanics

workers to ensure recording of transactions and compliincludes customer needs assessment, meeting of quality

ance with laws and regulations. Direct activities of perstandards for services, and evaluation of customer satissonnel engaged in filing, recording, compiling, and

faction. Computers and Electronics: Circuit boards;

transmitting financial records. Produce up-to-theprocessors; chips; electronic equipment; and computer

minute information, using internal computer systems,

hardware and software, including applications and proto allow management to base decisions on actual, not

gramming.

A

historical, data. Conduct pre-implementation audits to

determine if systems and programs under development

will work as planned. Review taxpayer accounts and

Automotive Master

conduct audits on site, by correspondence, or by summoning taxpayer to office. Evaluate taxpayer finances to

Mechanics

determine tax liability, using knowledge of interest and

discount rates, annuities, valuation of stocks and bonds,

)

Education/Training Required: Postsecondary

and amortization valuation of depletable assets.

vocational training

SKILLS—Most Important: Mathematics Skills;

)

Annual Earnings: $33,050

Management Skills; Social Skills. Other Above-Average

)

Growth: 15.7%

Skills: Communication Skills; Thought-Processing

Skills.

)

Annual Job Openings: 93,000

)

Self-Employed: 14.8%

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.05. Accounting, Auditing, and

)

Part-Time: 7.0%

Analytical Support. Other Jobs in This Group:

 The job openings listed here are shared with

Accountants; Accountants and Auditors; Budget

Analysts; Industrial Engineering Technicians;

 Automotive Specialty Technicians.

Logisticians; Management Analysts; Operations

Research Analysts. PERSONALITY TYPE:

Repair automobiles, trucks, buses, and other vehicles.

Conventional. Conventional occupations frequently

Master mechanics repair virtually any part on the vehi-

involve following set procedures and routines. These

cle or specialize in the transmission system. Examine

occupations can include working with data and details

vehicles to determine extent of damage or malfunctions.

more than with ideas. Usually there is a clear line of

Test drive vehicles and test components and systems,

authority to follow.

using equipment such as infrared engine analyzers, compression gauges, and computerized diagnostic devices.

EDUCATION/TRAINING PROGRAM(S)—AcRepair, reline, replace, and adjust brakes. Review work

counting and Computer Science; Accounting; Auditing;

orders and discuss work with supervisors. Follow checkAccounting and Finance; Accounting and Busilists to ensure all important parts are examined, includness/Management. RELATED KNOWLEDGE/

ing belts, hoses, steering systems, spark plugs, brake and

COURSES—Economics and Accounting: Economic

fuel systems, wheel bearings, and other potentially trouand accounting principles and practices, the financial

blesome areas. Plan work procedures, using charts, techmarkets, banking, and the analysis and reporting of

nical manuals, and experience. Test and adjust repaired

financial data. Sales and Marketing: Principles and

systems to meet manufacturers’ performance specificamethods for showing, promoting, and selling products

tions. Confer with customers to obtain descriptions of

or services. This includes marketing strategy and tactics,

vehicle problems and to discuss work to be performed

product demonstration, sales techniques, and sales conand future repair requirements. Perform routine and

trol systems. Mathematics: Arithmetic, algebra, geomescheduled maintenance services such as oil changes,

try, calculus, and statistics and their applications. Law

lubrications, and tune-ups. Disassemble units and

and Government: Laws, legal codes, court procedures,

inspect parts for wear, using micrometers, calipers, and

precedents, government regulations, executive orders,

gauges. Overhaul or replace carburetors, blowers, generagency rules, and the democratic political process.

ators, distributors, starters, and pumps. Repair and servCustomer and Personal Service: Principles and processice air conditioning, heating, engine-cooling, and

es for providing customer and personal services. This

electrical systems. Repair or replace parts such as

 150 Best Jobs for Your Skills © JIST Works

195

06descrip_a.qxp 5/25/2007 3:33 PM Page 196

Part IV: Descriptions of the Best Jobs for Your Skills __

pistons, rods, gears, valves, and bearings. Tear down,

sors; chips; electronic equipment; and computer hardrepair, and rebuild faulty assemblies such as power sysware and software, including applications and programtems, steering systems, and linkages. Rewire ignition

ming. Engineering and Technology: The practical

systems, lights, and instrument panels. Repair radiator

application of engineering science and technology. This

leaks. Install and repair accessories such as radios,

includes applying principles, techniques, procedures,

heaters, mirrors, and windshield wipers. Repair manual

and equipment to the design and production of various

and automatic transmissions. Repair or replace shock

goods and services. Chemistry: The chemical composiabsorbers. Align vehicles’ front ends. Rebuild parts such

tion, structure, and properties of substances and of the

as crankshafts and cylinder blocks. Repair damaged

chemical processes and transformations that they underautomobile bodies. Replace and adjust headlights.

go. This includes uses of chemicals and their danger

signs, production techniques, and disposal methods.

SKILLS—Most Important: Equipment Use/MaintenEducation and Training: Principles and methods for

ance Skills. Other Above-Average Skills: Equipment/

curriculum and training design, teaching and instrucTechnology Analysis Skills; Quality Control Skills;

tion for individuals and groups, and the measurement of

Thought-Processing Skills; Science Skills.

training effects.

GOE—Interest Area: 13. Manufacturing. Work

Group: 13.14. Vehicle and Facility Mechanical Work.

Other Jobs in This Group: Aircraft Mechanics and

Automotive Specialty

Service Technicians; Aircraft Structure, Surfaces,

Rigging, and Systems Assemblers; Automotive Body

Technicians

and Related Repairers; Automotive Glass Installers and

Repairers; Automotive Service Technicians and

)

Education/Training Required: Postsecondary

Mechanics; Automotive Specialty Technicians; Bus and

vocational training

Truck Mechanics and Diesel Engine Specialists; Farm

)

Annual Earnings: $33,050

Equipment Mechanics; Fiberglass Laminators and

Fabricators; Mobile Heavy Equipment Mechanics,

)

Growth: 15.7%

Except Engines; Motorboat Mechanics; Motorcycle

)

Annual Job Openings: 93,000

Mechanics; Outdoor Power Equipment and Other

)

Self-Employed: 14.8%

Small Engine Mechanics; Rail Car Repairers;

Recreational Vehicle Service Technicians; Tire Repairers

)

Part-Time: 7.0%

and Changers. PERSONALITY TYPE: Realistic.

 The job openings listed here are shared with

Realistic occupations frequently involve work activities

that include practical, hands-on problems and solutions.

 Automotive Master Mechanics.

They often deal with plants, animals, and real-world

materials like wood, tools, and machinery. Many of the

Repair only one system or component on a vehicle,

occupations require working outside and do not involve

such as brakes, suspension, or radiator. Examine vehia lot of paperwork or working closely with others.

cles, compile estimates of repair costs, and secure customers’ approval to perform repairs. Repair, overhaul,

EDUCATION/TRAINING PROGRAM(S)—Autoand adjust automobile brake systems. Use electronic test

motive Engineering Technology/Technician; Autoequipment to locate and correct malfunctions in fuel,

mobile/Automotive Mechanics Technology/Technician;

ignition, and emissions control systems. Repair and

Medium/Heavy Vehicle and Truck Technology/

replace defective ball joint suspensions, brake shoes, and

Technician. RELATED KNOWLEDGE/COURS-

wheel bearings. Inspect and test new vehicles for damES—Mechanical Devices: Machines and tools, includage; then record findings so that necessary repairs can be

ing their designs, uses, repair, and maintenance.

made. Test electronic computer components in automoPhysics: Physical principles and laws and their interrelabiles to ensure that they are working properly. Tune

tionships and applications to understanding fluid, mateautomobile engines to ensure proper and efficient funcrial, and atmospheric dynamics and mechanical,

tioning. Install and repair air conditioners and service

electrical, atomic, and subatomic structures and processcomponents such as compressors, condensers, and cones. Computers and Electronics: Circuit boards; procestrols. Repair, replace, and adjust defective carburetor

196

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 197

__Aviation Inspectors

parts and gasoline filters. Remove and replace defective

standards for services, and evaluation of customer satismufflers and tailpipes. Repair and replace automobile

faction. Engineering and Technology: The practical

leaf springs. Rebuild, repair, and test automotive fuel

application of engineering science and technology. This

injection units. Align and repair wheels, axles, frames,

includes applying principles, techniques, procedures,

torsion bars, and steering mechanisms of automobiles,

and equipment to the design and production of various

using special alignment equipment and wheel-balancing

goods and services. Physics: Physical principles and laws

A

machines. Repair, install, and adjust hydraulic and elecand their interrelationships and applications to undertromagnetic automatic lift mechanisms used to raise and

standing fluid, material, and atmospheric dynamics and

lower automobile windows, seats, and tops. Repair and

mechanical, electrical, atomic, and subatomic structures

rebuild clutch systems. Convert vehicle fuel systems

and processes. Administration and Management:

from gasoline to butane gas operations and repair and

Business and management principles involved in strateservice operating butane fuel units.

gic planning, resource allocation, human resources

modeling, leadership technique, production methods,

SKILLS—Most Important: Equipment Use/Maintenand coordination of people and resources. Sales and

ance Skills; Equipment/Technology Analysis Skills;

Marketing: Principles and methods for showing, proThought-Processing Skills. Other Above-Average Skills:

moting, and selling products or services. This includes

Computer Programming Skills; Social Skills.

marketing strategy and tactics, product demonstration,

GOE—Interest Area: 13. Manufacturing. Work

sales techniques, and sales control systems.

Group: 13.14. Vehicle and Facility Mechanical Work.

Other Jobs in This Group: Aircraft Mechanics and

Service Technicians; Aircraft Structure, Surfaces,

Aviation Inspectors

Rigging, and Systems Assemblers; Automotive Body

and Related Repairers; Automotive Glass Installers and

)

Education/Training Required: Work experiRepairers; Automotive Master Mechanics; Automotive

ence in a related occupation

Service Technicians and Mechanics; Bus and Truck

Mechanics and Diesel Engine Specialists; Farm

)

Annual Earnings: $49,490

Equipment Mechanics; Fiberglass Laminators and

)

Growth: 11.4%

Fabricators; Mobile Heavy Equipment Mechanics,

)

Annual Job Openings: 2,000

Except Engines; Motorboat Mechanics; Motorcycle

)

Self-Employed: 1.9%

Mechanics; Outdoor Power Equipment and Other

Small Engine Mechanics; Rail Car Repairers;

)

Part-Time: 2.3%

Recreational Vehicle Service Technicians; Tire Repairers

and Changers. PERSONALITY TYPE: Realistic.

 The job openings listed here are shared with Freight

Realistic occupations frequently involve work activities

 and Cargo Inspectors and with Transportation Vehicle,

that include practical, hands-on problems and solutions.

 Equipment, and Systems Inspectors, Except Aviation.

They often deal with plants, animals, and real-world

materials like wood, tools, and machinery. Many of the

Inspect aircraft, maintenance procedures, air naviga-

occupations require working outside and do not involve

tional aids, air traffic controls, and communications

a lot of paperwork or working closely with others.

equipment to ensure conformance with federal safety

regulations. Inspect work of aircraft mechanics perEDUCATION/TRAINING PROGRAM(S)—Autoforming maintenance, modification, or repair and overmotive Engineering Technology/Technician; Vehicle

haul of aircraft and aircraft mechanical systems to

Emissions Inspection and Maintenance Technology/

ensure adherence to standards and procedures. Start airTechnician; Alternative Fuel Vehicle Technology/

craft and observe gauges, meters, and other instruments

Technician. RELATED KNOWLEDGE/COURS-

to detect evidence of malfunctions. Examine aircraft

ES—Mechanical Devices: Machines and tools, includaccess plates and doors for security. Examine landing

ing their designs, uses, repair, and maintenance.

gear, tires, and exteriors of fuselage, wings, and engines

Customer and Personal Service: Principles and processfor evidence of damage or corrosion and to determine

es for providing customer and personal services. This

whether repairs are needed. Prepare and maintain

includes customer needs assessment, meeting of quality

 150 Best Jobs for Your Skills © JIST Works

197

06descrip_a.qxp 5/25/2007 3:33 PM Page 198

Part IV: Descriptions of the Best Jobs for Your Skills __

detailed repair, inspection, investigation, and certificaTechnicians; Tax Examiners, Collectors, and Revenue

tion records and reports. Inspect new, repaired, or modAgents; Transportation Vehicle, Equipment, and

ified aircraft to identify damage or defects and to assess

Systems Inspectors, Except Aviation. PERSONALITY

airworthiness and conformance to standards, using

TYPE: Realistic. Realistic occupations frequently

checklists, hand tools, and test instruments. Examine

involve work activities that include practical, hands-on

maintenance records and flight logs to determine if servproblems and solutions. They often deal with plants,

ice and maintenance checks and overhauls were peranimals, and real-world materials like wood, tools, and

formed at prescribed intervals. Recommend

machinery. Many of the occupations require working

replacement, repair, or modification of aircraft equipoutside and do not involve a lot of paperwork or workment. Recommend changes in rules, policies, standards,

ing closely with others.

and regulations based on knowledge of operating condiEDUCATION/TRAINING PROGRAM(S)—Aviontions, aircraft improvements, and other factors. Issue

ics Maintenance Technology/Technician. RELATED

pilots’ licenses to individuals meeting standards.

KNOWLEDGE/COURSES—Mechanical Devices:

Investigate air accidents and complaints to determine

Machines and tools, including their designs, uses, repair,

causes. Observe flight activities of pilots to assess flying

and maintenance. Transportation: Principles and methskills and to ensure conformance to flight and safety regods for moving people or goods by air, rail, sea, or road,

ulations. Conduct flight test programs to test equipincluding the relative costs and benefits. Physics:

ment, instruments, and systems under a variety of

Physical principles and laws and their interrelationships

conditions, using both manual and automatic controls.

and applications to understanding fluid, material, and

Approve or deny issuance of certificates of airworthiatmospheric dynamics and mechanical, electrical, atomness. Analyze training programs and conduct oral and

ic, and subatomic structures and processes. Design:

written examinations to ensure the competency of perDesign techniques, tools, and principles involved in

sons operating, installing, and repairing aircraft equipproduction of precision technical plans, blueprints,

ment. Schedule and coordinate in-flight testing

drawings, and models. Chemistry: The chemical comprograms with ground crews and air traffic control to

position, structure, and properties of substances and of

ensure availability of ground tracking, equipment monthe chemical processes and transformations that they

itoring, and related services.

undergo. This includes uses of chemicals and their danSKILLS—Most Important: Quality Control Skills;

ger signs, production techniques, and disposal methods.

Equipment Use/Maintenance Skills; Thought-ProcessLaw and Government: Laws, legal codes, court proceing Skills.

Other Above-Average Skills:

dures, precedents, government regulations, executive

Communication Skills; Social Skills; Mathematics

orders, agency rules, and the democratic political

Skills; Science Skills.

process.

GOE—Interest Area: 07. Government and Public

Administration. Work Group: 07.03. Regulations

Enforcement. Other Jobs in This Group: Agricultural

Bill and Account

Inspectors; Compliance Officers, Except Agriculture,

Collectors

Construction, Health and Safety, and Transportation;

Construction and Building Inspectors; Environmental

Compliance Inspectors; Equal Opportunity Represen)

Education/Training Required: Short-term ontatives and Officers; Financial Examiners; Fire

the-job training

Inspectors; Fish and Game Wardens; Forest Fire

)

Annual Earnings: $28,160

Inspectors and Prevention Specialists; Freight and Cargo

)

Growth: 21.4%

Inspectors; Government Property Inspectors and Investigators; Immigration and Customs Inspectors;

)

Annual Job Openings: 85,000

Licensing Examiners and Inspectors; Nuclear

)

Self-Employed: 1.1%

Monitoring Technicians; Occupational Health and

)

Part-Time: 13.1%

Safety Specialists; Occupational Health and Safety

198

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 199

__Biological Science Teachers, Postsecondary

Locate and notify customers of delinquent accounts by

EDUCATION/TRAINING PROGRAM(S)—Bankmail, telephone, or personal visit to solicit payment.

ing and Financial Support Services. RELATED

Duties include receiving payment and posting amount

KNOWLEDGE/COURSES—Clerical Practices: Adto customer’s account, preparing statements to credit

ministrative and clerical procedures and systems such as

department if customer fails to respond, initiating

word processing, managing files and records, stenograrepossession proceedings or service disconnection, and

phy and transcription, designing forms, and other office

keeping records of collection and status of accounts.

procedures and terminology. Customer and Personal

Receive payments and post amounts paid to customer

Service: Principles and processes for providing customer

accounts. Locate and monitor overdue accounts, using

and personal services. This includes customer needs

computers and a variety of automated systems. Record

assessment, meeting of quality standards for services,

information about financial status of customers and staand evaluation of customer satisfaction. Economics and

tus of collection efforts. Locate and notify customers of

Accounting: Economic and accounting principles and

delinquent accounts by mail, telephone, or personal vispractices, the financial markets, banking, and the analyits to solicit payment. Confer with customers by telesis and reporting of financial data. Law and

phone or in person to determine reasons for overdue

Government: Laws, legal codes, court procedures,

payments and to review the terms of sales, service, or

precedents, government regulations, executive orders,

B

credit contracts. Advise customers of necessary actions

agency rules, and the democratic political process.

and strategies for debt repayment. Persuade customers

Computers and Electronics: Circuit boards; processors;

to pay amounts due on credit accounts, damage claims,

chips; electronic equipment; and computer hardware

or nonpayable checks or to return merchandise. Sort

and software, including applications and programming.

and file correspondence and perform miscellaneous clerPersonnel and Human Resources: Principles and proical duties such as answering correspondence and writcedures for personnel recruitment, selection, training,

ing reports. Perform various administrative functions for

compensation and benefits, labor relations and negotiaassigned accounts, such as recording address changes

tion, and personnel information systems.

and purging the records of deceased customers. Arrange

for debt repayment or establish repayment schedules

based on customers’ financial situations. Negotiate credBiological Science

it extensions when necessary. Trace delinquent customers to new addresses by inquiring at post offices,

Teachers, Postsecondary

telephone companies, or credit bureaus or through the

questioning of neighbors. Notify credit departments,

)

Education/Training Required: Master’s degree

order merchandise repossession or service disconnection, and turn over account records to attorneys when

)

Annual Earnings: $63,570

customers fail to respond to collection attempts. Drive

)

Growth: 32.2%

vehicles to visit customers, return merchandise to credi)

Annual Job Openings: 329,000

tors, or deliver bills.

)

Self-Employed: 0.4%

SKILLS—Most Important: Management Skills;

)

Part-Time: 27.3%

Communication Skills; Social Skills. Other Above-

Average Skills: Mathematics Skills; Thought-Processing

 The job openings listed here are shared with 35 other

Skills.

 postsecondary teaching occupations. For a complete list,

GOE—Interest Area: 06. Finance and Insurance. Work

 see the beginning of this section.

Group: 06.04. Finance/Insurance Customer Service.

Other Jobs in This Group: Loan Interviewers and

Teach courses in biological sciences. Prepare and delivClerks; New Accounts Clerks; Tellers. PERSONALITY

er lectures to undergraduate and/or graduate students

TYPE: Conventional. Conventional occupations freon topics such as molecular biology, marine biology, and

quently involve following set procedures and routines.

botany. Evaluate and grade students’ classwork, laboraThese occupations can include working with data and

tory work, assignments, and papers. Prepare course

details more than with ideas. Usually there is a clear line

materials such as syllabi, homework assignments, and

of authority to follow.

handouts. Compile, administer, and grade examinations

 150 Best Jobs for Your Skills © JIST Works

199

06descrip_a.qxp 5/25/2007 3:33 PM Page 200

Part IV: Descriptions of the Best Jobs for Your Skills __

or assign this work to others. Supervise students’ laboraTeachers, Postsecondary; Education Teachers,

tory work. Keep abreast of developments in their field

Postsecondary; Engineering Teachers, Postsecondary;

by reading current literature, talking with colleagues,

English Language and Literature Teachers, Postseconand participating in professional conferences. Maintain

dary; Environmental Science Teachers, Postsecondary;

student attendance records, grades, and other required

Farm and Home Management Advisors; Foreign

records. Initiate, facilitate, and moderate classroom disLanguage and Literature Teachers, Postsecondary;

cussions. Plan, evaluate, and revise curricula, course

Forestry and Conservation Science Teachers,

content, and course materials and methods of instrucPostsecondary; Geography Teachers, Postsecondary;

tion. Advise students on academic and vocational curGraduate Teaching Assistants; Health Specialties

ricula and on career issues. Maintain regularly scheduled

Teachers, Postsecondary; History Teachers,

office hours to advise and assist students. Supervise

Postsecondary; Home Economics Teachers,

undergraduate and/or graduate teaching, internship,

Postsecondary; Law Teachers, Postsecondary; Library

and research work. Select and obtain materials and supScience Teachers, Postsecondary; Mathematical Science

plies such as textbooks and laboratory equipment.

Teachers, Postsecondary; Nursing Instructors and

Collaborate with colleagues to address teaching and

Teachers, Postsecondary; Philosophy and Religion

research issues. Conduct research in a particular field of

Teachers, Postsecondary; Physics Teachers, Postseconknowledge and publish findings in professional journals,

dary; Political Science Teachers, Postsecondary;

books, and/or electronic media. Serve on academic or

Psychology Teachers, Postsecondary; Recreation and

administrative committees that deal with institutional

Fitness Studies Teachers, Postsecondary; Selfpolicies, departmental matters, and academic issues.

Enrichment Education Teachers; Social Work Teachers,

Participate in student recruitment, registration, and

Postsecondary; Sociology Teachers, Postsecondary;

placement activities. Write grant proposals to procure

Vocational Education Teachers, Postsecondary. PER-

external research funding. Perform administrative duties

SONALITY TYPE: Investigative. Investigative occupasuch as serving as department head. Act as advisers to

tions frequently involve working with ideas and require

student organizations. Compile bibliographies of spean extensive amount of thinking. These occupations can

cialized materials for outside reading assignments.

involve searching for facts and figuring out problems

Participate in campus and community events. Provide

mentally.

professional consulting services to government and/or

EDUCATION/TRAINING PROGRAM(S)—Biolindustry.

ogy/Biological Sciences, General; Biochemistry;

SKILLS—Most Important: Science Skills; CommuBiophysics; Molecular Biology; Radiation Biology/

nication Skills; Thought-Processing Skills. Other

Radiobiology; Botany/Plant Biology; Plant Pathology/

Above-Average Skills: Social Skills; Mathematics Skills;

Phytopathology; Plant Physiology; Cell/Cellular

Quality Control Skills.

Biology and Histology; Anatomy; Microbiology,

General; Virology; Parasitology; Immunology; Zoology/

GOE—Interest Area: 05. Education and Training.

Animal Biology; Entomology; Animal Physiology; othWork Group: 05.03. Postsecondary and Adult Teaching

ers. RELATED KNOWLEDGE/COURSES—Biol-

and Instructing. Other Jobs in This Group: Adult

ogy: Plant and animal organisms and their tissues, cells,

Literacy, Remedial Education, and GED Teachers and

functions, interdependencies, and interactions with

Instructors; Agricultural Sciences Teachers, Postseconeach other and the environment. Chemistry: The

dary; Anthropology and Archeology Teachers,

chemical composition, structure, and properties of subPostsecondary; Architecture Teachers, Postsecondary;

stances and of the chemical processes and transformaArea, Ethnic, and Cultural Studies Teachers,

tions that they undergo. This includes uses of chemicals

Postsecondary; Art, Drama, and Music Teachers,

and their danger signs, production techniques, and disPostsecondary; Atmospheric, Earth, Marine, and Space

posal methods. Education and Training: Principles and

Sciences Teachers, Postsecondary; Business Teachers,

methods for curriculum and training design, teaching

Postsecondary; Chemistry Teachers, Postsecondary;

and instruction for individuals and groups, and the

Communications Teachers, Postsecondary; Computer

measurement of training effects. Medicine and

Science Teachers, Postsecondary; Criminal Justice and

Dentistry: The information and techniques needed to

Law Enforcement Teachers, Postsecondary; Economics

200

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 201

__Biological Technicians

diagnose and treat human injuries, diseases, and deforucts. Analyze experimental data and interpret results to

mities. This includes symptoms, treatment alternatives,

write reports and summaries of findings. Measure or

drug properties and interactions, and preventive healthweigh compounds and solutions for use in testing or

care measures. English Language: The structure and

animal feed. Monitor and observe experiments, recordcontent of the English language, including the meaning

ing production and test data for evaluation by research

and spelling of words, rules of composition, and grampersonnel. Examine animals and specimens to detect the

mar. Physics: Physical principles and laws and their

presence of disease or other problems. Conduct or

interrelationships and applications to understanding

supervise operational programs such as fish hatcheries,

fluid, material, and atmospheric dynamics and mechangreenhouses, and livestock production programs. Feed

ical, electrical, atomic, and subatomic structures and

livestock or laboratory animals.

processes.

SKILLS—Most Important: Science Skills; Quality

Control Skills; Mathematics Skills. Other Above-

Biological Technicians

Average Skills: Equipment Use/Maintenance Skills;

Management Skills; Social Skills; Communication

Skills.

)

Education/Training Required: Associate

B

GOE—Interest Area: 08. Health Science. Work Group:

degree

08.06. Medical Technology. Other Jobs in This Group:

)

Annual Earnings: $34,270

Cardiovascular Technologists and Technicians;

)

Growth: 17.2%

Diagnostic Medical Sonographers; Medical and Clinical

Laboratory Technicians; Medical and Clinical

)

Annual Job Openings: 8,000

Laboratory Technologists; Medical Equipment

)

Self-Employed: 0.0%

Preparers; Medical Records and Health Information

)

Part-Time: 9.5%

Technicians; Nuclear Medicine Technologists;

Opticians, Dispensing; Orthotists and Prosthetists;

Assist biological and medical scientists in laboratories.

Radiologic Technicians; Radiologic Technologists;

Set up, operate, and maintain laboratory instruments

Radiologic Technologists and Technicians. PERSON-

and equipment; monitor experiments; make observa-

ALITY TYPE: Realistic. Realistic occupations frequenttions; and calculate and record results. May analyze

ly involve work activities that include practical,

organic substances, such as blood, food, and drugs.

hands-on problems and solutions. They often deal with

Keep detailed logs of all work-related activities. Monitor

plants, animals, and real-world materials like wood,

laboratory work to ensure compliance with set stantools, and machinery. Many of the occupations require

dards. Isolate, identify, and prepare specimens for examworking outside and do not involve a lot of paperwork

ination. Use computers, computer-interfaced

or working closely with others.

equipment, robotics, or high-technology industrial

applications to perform work duties. Conduct research

EDUCATION/TRAINING PROGRAM(S)—Biolor assist in the conduct of research, including the cology Technician/Biotechnology Laboratory Technician.

lection of information and samples such as blood, water,

RELATED KNOWLEDGE/COURSES—Chemistry:

soil, plants, and animals. Set up, adjust, calibrate, clean,

The chemical composition, structure, and properties of

maintain, and troubleshoot laboratory and field equipsubstances and of the chemical processes and transforment. Provide technical support and services for scienmations that they undergo. This includes uses of chemtists and engineers working in fields such as agriculture,

icals and their danger signs, production techniques, and

environmental science, resource management, biology,

disposal methods. Biology: Plant and animal organisms

and health sciences. Clean, maintain, and prepare supand their tissues, cells, functions, interdependencies,

plies and work areas. Participate in the research, develand interactions with each other and the environment.

opment, or manufacturing of medicinal and

Mathematics: Arithmetic, algebra, geometry, calculus,

pharmaceutical preparations. Conduct standardized

and statistics and their applications. English Language:

biological, microbiological, or biochemical tests and labThe structure and content of the English language,

oratory analyses to evaluate the quantity or quality of

including the meaning and spelling of words, rules of

physical or chemical substances in food or other prodcomposition, and grammar.

 150 Best Jobs for Your Skills © JIST Works

201

06descrip_a.qxp 5/25/2007 3:33 PM Page 202

Part IV: Descriptions of the Best Jobs for Your Skills __

Biomedical Engineers

GOE—Interest Area:

15. Scientific Research,

Engineering, and Mathematics. Work Group: 15.07.

Research and Design Engineering. Other Jobs in This

)

Education/Training Required: Bachelor’s

Group: Aerospace Engineers; Chemical Engineers; Civil

degree

Engineers; Computer Hardware Engineers; Electrical

)

Annual Earnings: $71,840

Engineers; Electronics Engineers, Except Computer;

Marine Architects; Marine Engineers; Marine Engineers

)

Growth: 30.7%

and Naval Architects; Materials Engineers; Mechanical

)

Annual Job Openings: 1,000

Engineers; Nuclear Engineers. PERSONALITY TYPE:

)

Self-Employed: 7.2%

No data available.

)

Part-Time: No data available

EDUCATION/TRAINING PROGRAM(S)—Biomedical/Medical Engineering. RELATED KNOWL-

Apply knowledge of engineering, biology, and biome-

EDGE/COURSES—Engineering and Technology:

chanical principles to the design, development, and

The practical application of engineering science and

evaluation of biological and health systems and prod-

technology. This includes applying principles, techucts, such as artificial organs, prostheses, instrumenta-

niques, procedures, and equipment to the design and

tion, medical information systems, and health

production of various goods and services. Computers

management and care delivery systems. Evaluate the

and Electronics: Circuit boards; processors; chips; elecsafety, efficiency, and effectiveness of biomedical equiptronic equipment; and computer hardware and softment. Install, adjust, maintain, and/or repair biomedical

ware, including applications and programming. Design:

equipment. Advise hospital administrators on the planDesign techniques, tools, and principles involved in

ning, acquisition, and use of medical equipment. Advise

production of precision technical plans, blueprints,

and assist in the application of instrumentation in clindrawings, and models. Physics: Physical principles and

ical environments. Develop models or computer simulaws and their interrelationships and applications to

lations of human bio-behavioral systems in order to

understanding fluid, material, and atmospheric dynamobtain data for measuring or controlling life processes.

ics and mechanical, electrical, atomic, and subatomic

Research new materials to be used for products such as

structures and processes.

Mechanical Devices:

implanted artificial organs. Design and develop medical

Machines and tools, including their designs, uses, repair,

diagnostic and clinical instrumentation, equipment,

and maintenance. Chemistry: The chemical composiand procedures, utilizing the principles of engineering

tion, structure, and properties of substances and of the

and bio-behavioral sciences. Conduct research, along

chemical processes and transformations that they underwith life scientists, chemists, and medical scientists, on

go. This includes uses of chemicals and their danger

the engineering aspects of the biological systems of

signs, production techniques, and disposal methods.

humans and animals. Teach biomedical engineering or

disseminate knowledge about field through writing or

consulting. Design and deliver technology to assist peoBudget Analysts

ple with disabilities. Diagnose and interpret bioelectric

data, using signal-processing techniques. Adapt or

design computer hardware or software for medical sci)

Education/Training Required: Bachelor’s

ence uses. Analyze new medical procedures in order to

degree

forecast likely outcomes. Develop new applications for

)

Annual Earnings: $58,910

energy sources, such as using nuclear power for biomed)

Growth: 13.5%

ical implants.

)

Annual Job Openings: 6,000

SKILLS—Most Important: Science Skills; Quality

)

Self-Employed: 2.0%

Control Skills; Equipment/Technology Analysis Skills.

Other Above-Average Skills: Mathematics Skills;

)

Part-Time: 3.9%

Management Skills; Equipment Use/Maintenance

Skills; Social Skills.

202

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 203

__Bus and Truck Mechanics and Diesel Engine Specialists

Examine budget estimates for completeness, accuracy,

and coordination of people and resources. Computers

and conformance with procedures and regulations.

and Electronics: Circuit boards; processors; chips; elecAnalyze budgeting and accounting reports for the pur-

tronic equipment; and computer hardware and softpose of maintaining expenditure controls. Direct the

ware, including applications and programming. Clerical

preparation of regular and special budget reports.

Practices: Administrative and clerical procedures and

Consult with managers to ensure that budget adjustsystems such as word processing, managing files and

ments are made in accordance with program changes.

records, stenography and transcription, designing

Match appropriations for specific programs with approforms, and other office procedures and terminology.

priations for broader programs, including items for

Mathematics: Arithmetic, algebra, geometry, calculus,

emergency funds. Provide advice and technical assisand statistics and their applications. Personnel and

tance with cost analysis, fiscal allocation, and budget

Human Resources: Principles and procedures for perpreparation. Summarize budgets and submit recomsonnel recruitment, selection, training, compensation

mendations for the approval or disapproval of funds

and benefits, labor relations and negotiation, and perrequests. Seek new ways to improve efficiency and

sonnel information systems.

increase profits. Review operating budgets to analyze

trends affecting budget needs. Perform cost-benefit

B

analyses to compare operating programs, review finanBus and Truck Mechanics

cial requests, or explore alternative financing methods.

Interpret budget directives and establish policies for carand Diesel Engine

rying out directives. Compile and analyze accounting

records and other data to determine the financial

Specialists

resources required to implement a program. Testify

before examining and fund-granting authorities, clarify)

Education/Training Required: Postsecondary

ing and promoting the proposed budgets.

vocational training

SKILLS—Most Important: Mathematics Skills;

)

Annual Earnings: $36,620

Quality Control Skills; Management Skills. Other

)

Growth: 14.4%

Above-Average Skills: Thought-Processing Skills; Social

)

Annual Job Openings: 32,000

Skills; Science Skills.

)

Self-Employed: 5.3%

GOE—Interest Area: 04. Business and Administration.

)

Part-Time: 2.8%

Work Group: 04.05. Accounting, Auditing, and

Analytical Support. Other Jobs in This Group:

Diagnose, adjust, repair, or overhaul trucks, buses, and

Accountants; Accountants and Auditors; Auditors;

all types of diesel engines. Includes mechanics working

Industrial Engineering Technicians; Logisticians;

primarily with automobile diesel engines. Use hand

Management Analysts; Operations Research Analysts.

tools such as screwdrivers, pliers, wrenches, pressure

PERSONALITY TYPE: Conventional. Conventional

gauges, and precision instruments, as well as power tools

occupations frequently involve following set procedures

such as pneumatic wrenches, lathes, welding equipand routines. These occupations can include working

ment, and jacks and hoists. Inspect brake systems, steerwith data and details more than with ideas. Usually

ing mechanisms, wheel bearings, and other important

there is a clear line of authority to follow.

parts to ensure that they are in proper operating condiEDUCATION/TRAINING PROGRAM(S)—Action. Perform routine maintenance such as changing oil,

counting; Finance, General. RELATED KNOWL-

checking batteries, and lubricating equipment and

EDGE/COURSES—Economics and Accounting:

machinery. Adjust and reline brakes, align wheels, tightEconomic and accounting principles and practices, the

en bolts and screws, and reassemble equipment. Raise

financial markets, banking, and the analysis and reporttrucks, buses, and heavy parts or equipment, using

ing of financial data. Administration and Management:

hydraulic jacks or hoists. Test drive trucks and buses to

Business and management principles involved in stratediagnose malfunctions or to ensure that they are workgic planning, resource allocation, human resources

ing properly. Inspect, test, and listen to defective equipmodeling, leadership technique, production methods,

ment to diagnose malfunctions, using test instruments

 150 Best Jobs for Your Skills © JIST Works

203

06descrip_a.qxp 5/25/2007 3:33 PM Page 204

Part IV: Descriptions of the Best Jobs for Your Skills __

such as handheld computers, motor analyzers, chassis

KNOWLEDGE/COURSES—Mechanical Devices:

charts, and pressure gauges. Examine and adjust protecMachines and tools, including their designs, uses, repair,

tive guards, loose bolts, and specified safety devices.

and maintenance. Transportation: Principles and methInspect and verify dimensions and clearances of parts to

ods for moving people or goods by air, rail, sea, or road,

ensure conformance to factory specifications. Specialize

including the relative costs and benefits. Public Safety

in repairing and maintaining parts of the engine, such as

and Security: Relevant equipment, policies, procedures,

fuel injection systems. Attach test instruments to equipand strategies to promote effective local, state, or

ment and read dials and gauges to diagnose malfuncnational security operations for the protection of people,

tions. Rewire ignition systems, lights, and instrument

data, property, and institutions. Physics: Physical prinpanels. Recondition and replace parts, pistons, bearings,

ciples and laws and their interrelationships and applicagears, and valves. Repair and adjust seats, doors, and

tions to understanding fluid, material, and atmospheric

windows and install and repair accessories. Inspect,

dynamics and mechanical, electrical, atomic, and subrepair, and maintain automotive and mechanical equipatomic structures and processes. Engineering and

ment and machinery such as pumps and compressors.

Technology: The practical application of engineering

Disassemble and overhaul internal combustion engines,

science and technology. This includes applying principumps, generators, transmissions, clutches, and differples, techniques, procedures, and equipment to the

ential units. Rebuild gas or diesel engines. Align front

design and production of various goods and services.

ends and suspension systems. Operate valve-grinding

Law and Government: Laws, legal codes, court procemachines to grind and reset valves.

dures, precedents, government regulations, executive

orders, agency rules, and the democratic political

SKILLS—Most Important: Equipment Use/Maintenprocess.

ance Skills; Science Skills. Other Above-Average Skills:

None met the criteria.

GOE—Interest Area: 13. Manufacturing. Work

Bus Drivers, Transit and

Group: 13.14. Vehicle and Facility Mechanical Work.

Other Jobs in This Group: Aircraft Mechanics and

Intercity

Service Technicians; Aircraft Structure, Surfaces,

Rigging, and Systems Assemblers; Automotive Body

)

Education/Training Required: Moderate-term

and Related Repairers; Automotive Glass Installers and

on-the-job training

Repairers; Automotive Master Mechanics; Automotive

)

Annual Earnings: $31,010

Service Technicians and Mechanics; Automotive

Specialty Technicians; Farm Equipment Mechanics;

)

Growth: 21.7%

Fiberglass Laminators and Fabricators; Mobile Heavy

)

Annual Job Openings: 34,000

Equipment Mechanics, Except Engines; Motorboat

)

Self-Employed: 0.5%

Mechanics; Motorcycle Mechanics; Outdoor Power

Equipment and Other Small Engine Mechanics; Rail

)

Part-Time: 38.4%

Car Repairers; Recreational Vehicle Service Technicians;

Tire Repairers and Changers. PERSONALITY TYPE:

Drive bus or motor coach, including regular route

Realistic. Realistic occupations frequently involve work

operations, charters, and private carriage. May assist

activities that include practical, hands-on problems and

passengers with baggage. May collect fares or tickets.

solutions. They often deal with plants, animals, and

Inspect vehicles and check gas, oil, and water levels prior

real-world materials like wood, tools, and machinery.

to departure. Drive vehicles over specified routes or to

Many of the occupations require working outside and

specified destinations according to time schedules to

do not involve a lot of paperwork or working closely

transport passengers, complying with traffic regulations.

with others.

Park vehicles at loading areas so that passengers can

board. Assist passengers with baggage and collect tickets

EDUCATION/TRAINING PROGRAM(S)—Diesel

or cash fares. Report delays or accidents. Advise passenMechanics Technology/Technician; Medium/Heavy

gers to be seated and orderly while on vehicles. Regulate

Vehicle and Truck Technology/Technician. RELATED

heating, lighting, and ventilating systems for passenger

204

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 205

__Business Teachers, Postsecondary

comfort. Load and unload baggage in baggage compartBusiness Teachers,

ments. Record cash receipts and ticket fares. Make

minor repairs to vehicle and change tires.

Postsecondary

SKILLS—Most Important: Equipment Use/Maintenance Skills. Other Above-Average Skills: None met the

)

Education/Training Required: Master’s degree

criteria.

)

Annual Earnings: $59,210

GOE—Interest Area: 16. Transportation, Distribution,

)

Growth: 32.2%

and Logistics. Work Group: 16.06. Other Services

)

Annual Job Openings: 329,000

Requiring Driving. Other Jobs in This Group:

)

Self-Employed: 0.4%

Ambulance Drivers and Attendants, Except Emergency

Medical Technicians; Bus Drivers, School; Couriers and

)

Part-Time: 27.3%

Messengers; Driver/Sales Workers; Parking Lot

Attendants; Postal Service Mail Carriers; Taxi Drivers

 The job openings listed here are shared with 35 other

and Chauffeurs. PERSONALITY TYPE: Realistic.

 postsecondary teaching occupations. For a complete list,

Realistic occupations frequently involve work activities

 see the beginning of this section.

B

that include practical, hands-on problems and solutions.

They often deal with plants, animals, and real-world

Teach courses in business administration and manage-

materials like wood, tools, and machinery. Many of the

ment, such as accounting, finance, human resources,

occupations require working outside and do not involve

labor relations, marketing, and operations research.

a lot of paperwork or working closely with others.

Prepare and deliver lectures to undergraduate and/or

graduate students on topics such as financial accountEDUCATION/TRAINING PROGRAM(S)—Truck

ing, principles of marketing, and operations manageand Bus Driver/Commercial Vehicle Operation.

ment. Evaluate and grade students’ classwork,

RELATED KNOWLEDGE/COURSES—Transpor-

assignments, and papers. Compile, administer, and

tation: Principles and methods for moving people or

grade examinations or assign this work to others.

goods by air, rail, sea, or road, including the relative

Prepare course materials such as syllabi, homework

costs and benefits. Geography: Principles and methods

assignments, and handouts. Maintain student attenfor describing the features of land, sea, and air masses,

dance records, grades, and other required records.

including their physical characteristics; locations; interInitiate, facilitate, and moderate classroom discussions.

relationships; and distribution of plant, animal, and

Plan, evaluate, and revise curricula, course content, and

human life. Customer and Personal Service: Principles

course materials and methods of instruction. Keep

and processes for providing customer and personal servabreast of developments in their field by reading current

ices. This includes customer needs assessment, meeting

literature, talking with colleagues, and participating in

of quality standards for services, and evaluation of cusprofessional organizations and conferences. Maintain

tomer satisfaction. Public Safety and Security: Relevant

regularly scheduled office hours to advise and assist stuequipment, policies, procedures, and strategies to prodents. Advise students on academic and vocational curmote effective local, state, or national security operaricula and on career issues. Select and obtain materials

tions for the protection of people, data, property, and

and supplies such as textbooks. Collaborate with colinstitutions. Psychology: Human behavior and perleagues to address teaching and research issues.

formance; individual differences in ability, personality,

Collaborate with members of the business community

and interests; learning and motivation; psychological

to improve programs, to develop new programs, and to

research methods; and the assessment and treatment of

provide student access to learning opportunities such as

behavioral and affective disorders.

Law and

internships. Participate in student recruitment, registraGovernment: Laws, legal codes, court procedures,

tion, and placement activities. Serve on academic or

precedents, government regulations, executive orders,

administrative committees that deal with institutional

agency rules, and the democratic political process.

policies, departmental matters, and academic issues.

Participate in campus and community events. Compile

bibliographies of specialized materials for outside reading assignments. Perform administrative duties such as

 150 Best Jobs for Your Skills © JIST Works

205

06descrip_a.qxp 5/25/2007 3:33 PM Page 206

Part IV: Descriptions of the Best Jobs for Your Skills __

serving as department head. Supervise undergraduate

EDUCATION/TRAINING PROGRAM(S)—Busiand/or graduate teaching, internship, and research

ness Teacher Education; Business/Commerce, General;

work. Conduct research in a particular field of knowlBusiness Administration and Management, General;

edge and publish findings in professional journals,

Purchasing, Procurement/Acquisitions, and Contracts

books, and/or electronic media. Act as advisers to stuManagement; Logistics and Materials Management;

dent organizations. Provide professional consulting servOperations Management and Supervision; Accounting;

ices to government and/or industry. Write grant

Business/Corporate Communications; Entrepreneurproposals to procure external research funding.

ship/Entrepreneurial Studies; Franchising and Franchise

Operations; Finance, General; others. RELATED

SKILLS—Most Important: Thought-Processing Skills;

KNOWLEDGE/COURSES—Education and Train-

Communication Skills; Social Skills. Other Above-

ing: Principles and methods for curriculum and training

Average Skills: Mathematics Skills; Management Skills.

design, teaching and instruction for individuals and

GOE—Interest Area: 05. Education and Training.

groups, and the measurement of training effects.

Work Group: 05.03. Postsecondary and Adult Teaching

Economics and Accounting: Economic and accounting

and Instructing. Other Jobs in This Group: Adult

principles and practices, the financial markets, banking,

Literacy, Remedial Education, and GED Teachers and

and the analysis and reporting of financial data. Sales

Instructors; Agricultural Sciences Teachers,

and Marketing: Principles and methods for showing,

Postsecondary; Anthropology and Archeology Teachers,

promoting, and selling products or services. This

Postsecondary; Architecture Teachers, Postsecondary;

includes marketing strategy and tactics, product demonArea, Ethnic, and Cultural Studies Teachers,

stration, sales techniques, and sales control systems.

Postsecondary; Art, Drama, and Music Teachers,

English Language: The structure and content of the

Postsecondary; Atmospheric, Earth, Marine, and Space

English language, including the meaning and spelling of

Sciences Teachers, Postsecondary; Biological Science

words, rules of composition, and grammar. Sociology

Teachers, Postsecondary; Chemistry Teachers,

and Anthropology: Group behavior and dynamics,

Postsecondary; Communications Teachers, Postseconsocietal trends and influences, human migrations, ethdary; Computer Science Teachers, Postsecondary;

nicity, and cultures and their history and origins.

Criminal Justice and Law Enforcement Teachers,

Personnel and Human Resources: Principles and proPostsecondary; Economics Teachers, Postsecondary;

cedures for personnel recruitment, selection, training,

Education Teachers, Postsecondary; Engineering

compensation and benefits, labor relations and negotiaTeachers, Postsecondary; English Language and

tion, and personnel information systems.

Literature Teachers, Postsecondary; Environmental

Science Teachers, Postsecondary; Farm and Home

Management Advisors; Foreign Language and Literature

Cardiovascular

Teachers, Postsecondary; Forestry and Conservation

Science Teachers, Postsecondary; Geography Teachers,

Technologists and

Postsecondary; Graduate Teaching Assistants; Health

Specialties Teachers, Postsecondary; History Teachers,

Technicians

Postsecondary; Home Economics Teachers, Postsecondary; Law Teachers, Postsecondary; Library Science

)

Education/Training Required: Associate

Teachers, Postsecondary; Mathematical Science Teachdegree

ers, Postsecondary; Nursing Instructors and Teachers,

)

Annual Earnings: $40,420

Postsecondary; Philosophy and Religion Teachers,

Postsecondary; Physics Teachers, Postsecondary; Politi)

Growth: 32.6%

cal Science Teachers, Postsecondary; Psychology Teach)

Annual Job Openings: 5,000

ers, Postsecondary; Recreation and Fitness Studies

)

Self-Employed: 0.4%

Teachers, Postsecondary; Self-Enrichment Education

)

Part-Time: 17.2%

Teachers; Social Work Teachers, Postsecondary; Sociology Teachers, Postsecondary; Vocational Education

Teachers, Postsecondary. PERSONALITY TYPE: No

data available.

206

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 207

__Cardiovascular Technologists and Technicians

Conduct tests on pulmonary or cardiovascular systems

Above-Average Skills: Social Skills; Communication

of patients for diagnostic purposes. May conduct or

Skills; Management Skills; Mathematics Skills.

assist in electrocardiograms, cardiac catheterizations,

GOE—Interest Area: 08. Health Science. Work Group:

pulmonary-functions, lung capacity, and similar tests.

08.06. Medical Technology. Other Jobs in This Group:

Monitor patients’ blood pressure and heart rate, using

Biological Technicians; Diagnostic Medical Sonograelectrocardiogram (EKG) equipment, during diagnostic

phers; Medical and Clinical Laboratory Technicians;

and therapeutic procedures to notify the physician if

Medical and Clinical Laboratory Technologists; Medical

something appears wrong. Monitor patients’ comfort

Equipment Preparers; Medical Records and Health

and safety during tests, alerting physicians to abnormalInformation Technicians; Nuclear Medicine Technolities or changes in patient responses. Explain testing

ogists; Opticians, Dispensing; Orthotists and

procedures to patient to obtain cooperation and reduce

Prosthetists; Radiologic Technicians; Radiologic

anxiety. Prepare reports of diagnostic procedures for

Technologists; Radiologic Technologists and Techinterpretation by physician. Observe gauges, recorder,

nicians. PERSONALITY TYPE: Investigative. Invesand video screens of data analysis system during imagtigative occupations frequently involve working with

ing of cardiovascular system. Conduct electrocardioideas and require an extensive amount of thinking.

gram (EKG), phonocardiogram, echocardiogram, stress

These occupations can involve searching for facts and

testing, or other cardiovascular tests to record patients’

figuring out problems mentally.

cardiac activity, using specialized electronic test equipment, recording devices, and laboratory instruments.

EDUCATION/TRAINING PROGRAM(S)—CarObtain and record patient identification, medical histodiovascular Technology/Technologist; Electrocardiory, or test results. Prepare and position patients for testgraph Technology/Technician; Perfusion Technology/

ing. Attach electrodes to the patients’ chests, arms, and

Perfusionist; Cardiopulmonary Technology/Technololegs; connect electrodes to leads from the electrocardiogist. RELATED KNOWLEDGE/COURSES—Medi-

gram (EKG) machine; and operate the EKG machine to

cine and Dentistry: The information and techniques

obtain a reading. Adjust equipment and controls

needed to diagnose and treat human injuries, diseases,

according to physicians’ orders or established protocol.

and deformities. This includes symptoms, treatment

C

Check, test, and maintain cardiology equipment, makalternatives, drug properties and interactions, and preing minor repairs when necessary, to ensure proper

ventive healthcare measures. Customer and Personal

operation. Supervise and train other cardiology technolService: Principles and processes for providing customer

ogists and students. Assist physicians in diagnosis and

and personal services. This includes customer needs

treatment of cardiac and peripheral vascular treatments,

assessment, meeting of quality standards for services,

for example, assisting with balloon angioplasties to treat

and evaluation of customer satisfaction. Psychology:

blood vessel blockages. Operate diagnostic imaging

Human behavior and performance; individual differequipment to produce contrast-enhanced radiographs

ences in ability, personality, and interests; learning and

of heart and cardiovascular system. Inject contrast medimotivation; psychological research methods; and the

um into patients’ blood vessels. Observe ultrasound disassessment and treatment of behavioral and affective

play screen and listen to signals to record vascular

disorders. Physics: Physical principles and laws and

information such as blood pressure, limb volume

their interrelationships and applications to understandchanges, oxygen saturation, and cerebral circulation.

ing fluid, material, and atmospheric dynamics and

Assess cardiac physiology and calculate valve areas from

mechanical, electrical, atomic, and subatomic structures

blood flow velocity measurements. Compare measureand processes. Biology: Plant and animal organisms and

ments of heart wall thickness and chamber sizes to stantheir tissues, cells, functions, interdependencies, and

dard norms to identify abnormalities. Activate

interactions with each other and the environment.

fluoroscope and camera to produce images used to guide

Therapy and Counseling: Principles, methods, and

catheter through cardiovascular system.

procedures for diagnosis, treatment, and rehabilitation

of physical and mental dysfunctions and for career

SKILLS—Most Important: Science Skills; Equipment

counseling and guidance.

Use/Maintenance Skills; Quality Control Skills. Other

 150 Best Jobs for Your Skills © JIST Works

207

06descrip_a.qxp 5/25/2007 3:33 PM Page 208

Part IV: Descriptions of the Best Jobs for Your Skills __

Cement Masons and

Build wooden molds and clamp molds around area to

be repaired, using hand tools. Sprinkle colored marble

Concrete Finishers

or stone chips, powdered steel, or coloring powder over

surface to produce prescribed finish. Cut metal division

strips and press them into terrazzo base so that top edges

)

Education/Training Required: Moderate-term

form desired design or pattern. Fabricate concrete

on-the-job training

beams, columns, and panels. Waterproof or restore con)

Annual Earnings: $32,030

crete surfaces, using appropriate compounds.

)

Growth: 15.9%

SKILLS—Most Important: Mathematics Skills. Other

)

Annual Job Openings: 32,000

Above-Average Skills: None met the criteria.

)

Self-Employed: 3.1%

GOE—Interest Area:

02. Architecture and

)

Part-Time: 8.5%

Construction. Work Group: 02.04. Construction

Crafts. Other Jobs in This Group: Boilermakers;

Smooth and finish surfaces of poured concrete, such as

Brickmasons and Blockmasons; Carpet Installers;

floors, walks, sidewalks, roads, or curbs, using a variety

Commercial Divers; Construction Carpenters; Crane

of hand and power tools. Align forms for sidewalks,

and Tower Operators; Drywall and Ceiling Tile

curbs, or gutters; patch voids; and use saws to cut

Installers; Electricians; Fence Erectors; Floor Layers,

expansion joints. Check the forms that hold the conExcept Carpet, Wood, and Hard Tiles; Floor Sanders

crete to see that they are properly constructed. Set the

and Finishers; Glaziers; Hazardous Materials Removal

forms that hold concrete to the desired pitch and depth

Workers; Insulation Workers, Floor, Ceiling, and Wall;

and align them. Spread, level, and smooth concrete,

Insulation Workers, Mechanical; Manufactured

using rake, shovel, hand or power trowel, hand or power

Building and Mobile Home Installers; Operating

screed, and float. Mold expansion joints and edges,

Engineers and Other Construction Equipment

using edging tools, jointers, and straightedge. Monitor

Operators; Painters, Construction and Maintenance;

how the wind, heat, or cold affect the curing of the conPaperhangers; Paving, Surfacing, and Tamping

crete throughout the entire process. Signal truck driver

Equipment Operators; Pile-Driver Operators; Pipe

to position truck to facilitate pouring concrete and

Fitters and Steamfitters; Pipelayers; Plasterers and

move chute to direct concrete on forms. Produce rough

Stucco Masons; Plumbers; Plumbers, Pipefitters, and

concrete surface, using broom. Operate power vibrator

Steamfitters; Rail-Track Laying and Maintenance

to compact concrete. Direct the casting of the concrete

Equipment Operators; Refractory Materials Repairers,

and supervise laborers who use shovels or special tools to

Except Brickmasons; Reinforcing Iron and Rebar

spread it. Mix cement, sand, and water to produce conWorkers; Riggers; Roofers; Rough Carpenters; Security

crete, grout, or slurry, using hoe, trowel, tamper, scraper,

and Fire Alarm Systems Installers; Segmental Pavers;

or concrete-mixing machine. Cut out damaged areas,

Sheet Metal Workers; Stone Cutters and Carvers,

drill holes for reinforcing rods, and position reinforcing

Manufacturing; Stonemasons; Structural Iron and Steel

rods to repair concrete, using power saw and drill. Wet

Workers; Tapers; Terrazzo Workers and Finishers; Tile

surface to prepare for bonding, fill holes and cracks with

and Marble Setters. PERSONALITY TYPE: Realistic.

grout or slurry, and smooth, using trowel. Wet concrete

Realistic occupations frequently involve work activities

surface and rub with stone to smooth surface and obtain

that include practical, hands-on problems and solutions.

specified finish. Clean chipped area, using wire brush,

They often deal with plants, animals, and real-world

and feel and observe surface to determine if it is rough

materials like wood, tools, and machinery. Many of the

or uneven. Apply hardening and sealing compounds to

occupations require working outside and do not involve

cure surface of concrete and waterproof or restore sura lot of paperwork or working closely with others.

face. Chip, scrape, and grind high spots, ridges, and

rough projections to finish concrete, using pneumatic

EDUCATION/TRAINING PROGRAM(S)—Conchisels, power grinders, or hand tools. Spread roofing

crete Finishing/Concrete Finisher. RELATED

paper on surface of foundation and spread concrete

KNOWLEDGE/COURSES—Building and Con-

onto roofing paper with trowel to form terrazzo base.

struction: The materials, methods, and tools involved in

208

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 209

__Chemical Engineers

the construction or repair of houses, buildings, or other

absorption, evaporation, or electromagnetic equipment.

structures such as highways and roads. Foreign

Perform laboratory studies of steps in manufacture of

Language: The structure and content of a foreign (nonnew product and test proposed process in small-scale

English) language, including the meaning and spelling

operation such as a pilot plant. Develop processes to

of words, rules of composition and grammar, and proseparate components of liquids or gases or generate elecnunciation. Mechanical Devices: Machines and tools,

trical currents by using controlled chemical processes.

including their designs, uses, repair, and maintenance.

Conduct research to develop new and improved chemiDesign: Design techniques, tools, and principles

cal manufacturing processes. Design measurement and

involved in production of precision technical plans,

control systems for chemical plants based on data colblueprints, drawings, and models. Administration and

lected in laboratory experiments and in pilot plant operManagement: Business and management principles

ations. Design and plan layout of equipment.

involved in strategic planning, resource allocation,

SKILLS—Most Important: Science Skills; Computer

human resources modeling, leadership technique, proProgramming Skills; Equipment/Technology Analysis

duction methods, and coordination of people and

Skills. Other Above-Average Skills: Mathematics Skills;

resources. Engineering and Technology: The practical

Quality Control Skills; Management Skills;

application of engineering science and technology. This

Communication Skills; Social Skills.

includes applying principles, techniques, procedures,

and equipment to the design and production of various

GOE—Interest Area:

15. Scientific Research,

goods and services.

Engineering, and Mathematics. Work Group: 15.07.

Research and Design Engineering. Other Jobs in This

Group: Aerospace Engineers; Biomedical Engineers;

Chemical Engineers

Civil Engineers; Computer Hardware Engineers;

Electrical Engineers; Electronics Engineers, Except

Computer; Marine Architects; Marine Engineers;

)

Education/Training Required: Bachelor’s

Marine Engineers and Naval Architects; Materials

degree

Engineers; Mechanical Engineers; Nuclear Engineers.

)

Annual Earnings: $77,140

C

PERSONALITY TYPE: Investigative. Investigative

)

Growth: 10.6%

occupations frequently involve working with ideas and

require an extensive amount of thinking. These occupa)

Annual Job Openings: 3,000

tions can involve searching for facts and figuring out

)

Self-Employed: 0.0%

problems mentally.

)

Part-Time: 4.5%

EDUCATION/TRAINING PROGRAM(S)—ChemDesign chemical plant equipment and devise processes

ical Engineering. RELATED KNOWLEDGE/

for manufacturing chemicals and products, such as

COURSES—Engineering and Technology: The pracgasoline, synthetic rubber, plastics, detergents,

tical application of engineering science and technology.

cement, paper, and pulp, by applying principles and

This includes applying principles, techniques, procetechnology of chemistry, physics, and engineering.

dures, and equipment to the design and production of

Perform tests throughout stages of production to detervarious goods and services. Chemistry: The chemical

mine degree of control over variables, including tempercomposition, structure, and properties of substances and

ature, density, specific gravity, and pressure. Develop

of the chemical processes and transformations that they

safety procedures to be employed by workers operating

undergo. This includes uses of chemicals and their danequipment or working in close proximity to ongoing

ger signs, production techniques, and disposal methods.

chemical reactions. Determine most effective arrangePhysics: Physical principles and laws and their interrelament of operations such as mixing, crushing, heat transtionships and applications to understanding fluid, matefer, distillation, and drying. Prepare estimate of

rial, and atmospheric dynamics and mechanical,

production costs and production progress reports for

electrical, atomic, and subatomic structures and processmanagement. Direct activities of workers who operate

es. Design: Design techniques, tools, and principles

or who are engaged in constructing and improving

involved in production of precision technical plans,

 150 Best Jobs for Your Skills © JIST Works

209

06descrip_a.qxp 5/25/2007 3:33 PM Page 210

Part IV: Descriptions of the Best Jobs for Your Skills __

blueprints, drawings, and models. Production and

Initiate, facilitate, and moderate classroom discussions.

Processing: Raw materials, production processes, qualiSelect and obtain materials and supplies such as textty control, costs, and other techniques for maximizing

books and laboratory equipment. Conduct research in a

the effective manufacture and distribution of goods.

particular field of knowledge and publish findings in

Mathematics: Arithmetic, algebra, geometry, calculus,

professional journals, books, and/or electronic media.

and statistics and their applications.

Advise students on academic and vocational curricula

and on career issues. Collaborate with colleagues to

address teaching and research issues. Serve on academic

Chemistry Teachers,

or administrative committees that deal with institutional policies, departmental matters, and academic issues.

Postsecondary

Write grant proposals to procure external research funding. Participate in student recruitment, registration, and

placement activities. Prepare and submit required

)

Education/Training Required: Master’s degree

reports related to instruction. Perform administrative

)

Annual Earnings: $58,060

duties such as serving as a department head. Act as

)

Growth: 32.2%

advisers to student organizations. Compile bibliogra)

Annual Job Openings: 329,000

phies of specialized materials for outside reading assignments. Participate in campus and community events.

)

Self-Employed: 0.4%

Provide professional consulting services to government

)

Part-Time: 27.3%

and/or industry.

 The job openings listed here are shared with 35 other

SKILLS—Most Important: Science Skills; Mathemat postsecondary teaching occupations. For a complete list,

ics Skills; Communication Skills. Other Above-Average

 see the beginning of this section.

Skills: Thought-Processing Skills; Equipment/

Technology Analysis Skills; Equipment Use/MaintenTeach courses pertaining to the chemical and physical

ance Skills; Quality Control Skills.

properties and compositional changes of substances.

GOE—Interest Area: 05. Education and Training.

Work may include instruction in the methods of qual-

Work Group: 05.03. Postsecondary and Adult Teaching

itative and quantitative chemical analysis. Includes

and Instructing. Other Jobs in This Group: Adult

both teachers primarily engaged in teaching and those

Literacy, Remedial Education, and GED Teachers and

who do a combination of both teaching and research.

Instructors; Agricultural Sciences Teachers,

Prepare and deliver lectures to undergraduate and/or

Postsecondary; Anthropology and Archeology Teachers,

graduate students on topics such as organic chemistry,

Postsecondary; Architecture Teachers, Postsecondary;

analytical chemistry, and chemical separation. Supervise

Area, Ethnic, and Cultural Studies Teachers,

students’ laboratory work. Evaluate and grade students’

Postsecondary; Art, Drama, and Music Teachers,

classwork, laboratory performance, assignments, and

Postsecondary; Atmospheric, Earth, Marine, and Space

papers. Compile, administer, and grade examinations or

Sciences Teachers, Postsecondary; Biological Science

assign this work to others. Maintain student attendance

Teachers, Postsecondary; Business Teachers, Postseconrecords, grades, and other required records. Prepare

dary; Communications Teachers, Postsecondary;

course materials such as syllabi, homework assignments,

Computer Science Teachers, Postsecondary; Criminal

and handouts. Maintain regularly scheduled office

Justice and Law Enforcement Teachers, Postsecondary;

hours in order to advise and assist students. Plan, evaluEconomics Teachers, Postsecondary; Education

ate, and revise curricula, course content, and course

Teachers, Postsecondary; Engineering Teachers,

materials and methods of instruction. Supervise underPostsecondary; English Language and Literature

graduate and/or graduate teaching, internship, and

Teachers, Postsecondary; Environmental Science

research work. Keep abreast of developments in their

Teachers, Postsecondary; Farm and Home Management

field by reading current literature, talking with colAdvisors; Foreign Language and Literature Teachers,

leagues, and participating in professional conferences.

Postsecondary; Forestry and Conservation Science

210

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 211

__Chemists

Teachers, Postsecondary; Geography Teachers, PostsecChemists

ondary; Graduate Teaching Assistants; Health

Specialties Teachers, Postsecondary; History Teachers,

Postsecondary; Home Economics Teachers, Postsecond)

Education/Training Required: Bachelor’s

ary; Law Teachers, Postsecondary; Library Science

degree

Teachers, Postsecondary; Mathematical Science Teach)

Annual Earnings: $57,890

ers, Postsecondary; Nursing Instructors and Teachers,

)

Growth: 7.3%

Postsecondary; Philosophy and Religion Teachers,

)

Annual Job Openings: 5,000

Postsecondary; Physics Teachers, Postsecondary;

Political Science Teachers, Postsecondary; Psychology

)

Self-Employed: 0.4%

Teachers, Postsecondary; Recreation and Fitness Studies

)

Part-Time: 6.6%

Teachers, Postsecondary; Self-Enrichment Education

Teachers; Social Work Teachers, Postsecondary;

Conduct qualitative and quantitative chemical analy-

Sociology Teachers, Postsecondary; Vocational

ses or chemical experiments in laboratories for quality

Education Teachers, Postsecondary. PERSONALITY

or process control or to develop new products or

TYPE: Investigative. Investigative occupations freknowledge. Analyze organic and inorganic compounds

quently involve working with ideas and require an

to determine chemical and physical properties, compoextensive amount of thinking. These occupations can

sition, structure, relationships, and reactions, utilizing

involve searching for facts and figuring out problems

chromatography, spectroscopy, and spectrophotometry

mentally.

techniques. Develop, improve, and customize products,

EDUCATION/TRAINING PROGRAM(S)—Chemequipment, formulas, processes, and analytical methods.

istry, General; Analytical Chemistry; Inorganic

Compile and analyze test information to determine

Chemistry; Organic Chemistry; Physical and

process or equipment operating efficiency and to diagTheoretical Chemistry; Polymer Chemistry; Chemical

nose malfunctions. Confer with scientists and engineers

Physics; Chemistry, Other; Geochemistry. RELATED

to conduct analyses of research projects, interpret test

KNOWLEDGE/COURSES—Chemistry: The chemiresults, or develop nonstandard tests. Direct, coordinate,

C

cal composition, structure, and properties of substances

and advise personnel in test procedures for analyzing

and of the chemical processes and transformations that

components and physical properties of materials.

they undergo. This includes uses of chemicals and their

Induce changes in composition of substances by introdanger signs, production techniques, and disposal methducing heat, light, energy, and chemical catalysts for

ods. Biology: Plant and animal organisms and their tisquantitative and qualitative analysis. Write technical

sues, cells, functions, interdependencies, and

papers and reports and prepare standards and specificainteractions with each other and the environment.

tions for processes, facilities, products, or tests. Study

Physics: Physical principles and laws and their interrelaeffects of various methods of processing, preserving, and

tionships and applications to understanding fluid, matepackaging on composition and properties of foods.

rial, and atmospheric dynamics and mechanical,

Prepare test solutions, compounds, and reagents for labelectrical, atomic, and subatomic structures and processoratory personnel to conduct test.

es. Education and Training: Principles and methods for

SKILLS—Most Important: Science Skills; Quality

curriculum and training design, teaching and instrucControl Skills; Equipment/Technology Analysis Skills.

tion for individuals and groups, and the measurement of

Other Above-Average Skills: Management Skills;

training effects. Mathematics: Arithmetic, algebra,

Mathematics Skills; Equipment Use/Maintenance

geometry, calculus, and statistics and their applications.

Skills; Communication Skills; Social Skills.

English Language: The structure and content of the

English language, including the meaning and spelling of

GOE—Interest Area:

15. Scientific Research,

words, rules of composition, and grammar.

Engineering, and Mathematics. Work Group: 15.02.

Physical Sciences. Other Jobs in This Group:

Astronomers; Atmospheric and Space Scientists;

Geographers; Geoscientists, Except Hydrologists and

 150 Best Jobs for Your Skills © JIST Works

211

06descrip_a.qxp 5/25/2007 3:33 PM Page 212

Part IV: Descriptions of the Best Jobs for Your Skills __

Geographers; Hydrologists; Materials Scientists;

sector organizations within the guidelines set up by a

Physicists. PERSONALITY TYPE: Investigative.

board of directors or similar governing body. Plan,

Investigative occupations frequently involve working

direct, or coordinate operational activities at the high-

with ideas and require an extensive amount of thinking.

est level of management with the help of subordinate

These occupations can involve searching for facts and

executives and staff managers. Direct and coordinate an

figuring out problems mentally.

organization’s financial and budget activities in order to

fund operations, maximize investments, and increase

EDUCATION/TRAINING PROGRAM(S)—Chemefficiency. Confer with board members, organization

istry, General; Analytical Chemistry; Inorganic

officials, and staff members to discuss issues, coordinate

Chemistry; Organic Chemistry; Physical and

activities, and resolve problems. Analyze operations to

Theoretical Chemistry; Polymer Chemistry; Chemical

evaluate performance of a company and its staff in meetPhysics; Chemistry, Other. RELATED KNOWL-

ing objectives and to determine areas of potential cost

EDGE/COURSES—Chemistry: The chemical comreduction, program improvement, or policy change.

position, structure, and properties of substances and of

Direct, plan, and implement policies, objectives, and

the chemical processes and transformations that they

activities of organizations or businesses in order to

undergo. This includes uses of chemicals and their danensure continuing operations, to maximize returns on

ger signs, production techniques, and disposal methods.

investments, and to increase productivity. Prepare budgMathematics: Arithmetic, algebra, geometry, calculus,

ets for approval, including those for funding and impleand statistics and their applications. Engineering and

mentation of programs. Direct and coordinate activities

Technology: The practical application of engineering

of businesses or departments concerned with producscience and technology. This includes applying princition, pricing, sales, and/or distribution of products.

ples, techniques, procedures, and equipment to the

Negotiate or approve contracts and agreements with

design and production of various goods and services.

suppliers, distributors, federal and state agencies, and

Production and Processing: Raw materials, production

other organizational entities. Review reports submitted

processes, quality control, costs, and other techniques

by staff members in order to recommend approval or to

for maximizing the effective manufacture and distribusuggest changes. Appoint department heads or mantion of goods. Computers and Electronics: Circuit

agers and assign or delegate responsibilities to them.

boards; processors; chips; electronic equipment; and

Direct human resources activities, including the

computer hardware and software, including applications

approval of human resource plans and activities, the

and programming. Education and Training: Principles

selection of directors and other high-level staff, and

and methods for curriculum and training design, teachestablishment and organization of major departments.

ing and instruction for individuals and groups, and the

Preside over or serve on boards of directors, managemeasurement of training effects.

ment committees, or other governing boards. Prepare

and present reports concerning activities, expenses,

Chief Executives

budgets, government statutes and rulings, and other

items affecting businesses or program services. Establish

departmental responsibilities and coordinate functions

)

Education/Training Required: Work experiamong departments and sites. Implement corrective

ence plus degree

action plans to solve organizational or departmental

problems. Coordinate the development and implemen)

Annual Earnings: $142,440

tation of budgetary control systems, recordkeeping sys)

Growth: 14.9%

tems, and other administrative control processes. Direct

)

Annual Job Openings: 38,000

non-merchandising departments such as advertising,

)

Self-Employed: 16.2%

purchasing, credit, and accounting. Deliver speeches,

write articles, and present information at meetings or

)

Part-Time: 6.8%

conventions in order to promote services, exchange

ideas, and accomplish objectives.

Determine and formulate policies and provide the

overall direction of companies or private and public

212

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 213

__Chiropractors

SKILLS—Most Important: Management Skills; Social

Chiropractors

Skills; Thought-Processing Skills. Other Above-Average

Skills:

Equipment/Technology Analysis Skills;

Communication Skills.

)

Education/Training Required: First professional degree

GOE—Interest Area: 04. Business and Administration.

)

Annual Earnings: $67,200

Work Group: 04.01. Managerial Work in General

Business. Other Jobs in This Group: Compensation

)

Growth: 22.4%

and Benefits Managers; General and Operations

)

Annual Job Openings: 4,000

Managers; Human Resources Managers; Training and

)

Self-Employed: 49.2%

Development Managers. PERSONALITY TYPE:

)

Part-Time: 20.7%

Enterprising. Enterprising occupations frequently

involve starting up and carrying out projects. These

occupations can involve leading people and making

Adjust spinal column and other articulations of the

many decisions. They sometimes require risk taking and

body to correct abnormalities of the human body

often deal with business.

believed to be caused by interference with the nervous

system. Examine patient to determine nature and

EDUCATION/TRAINING PROGRAM(S)—Busiextent of disorder. Manipulate spine or other involved

ness Administration/Management; Business/Comarea. May utilize supplementary measures, such as

merce, General; Entrepreneurship/Entrepreneurial

exercise, rest, water, light, heat, and nutritional thera-

Studies; International Business/Trade/Commerce;

py. Perform a series of manual adjustments to the spine,

International Relations and Affairs; Public Administraor other articulations of the body, to correct the muscution; Public Administration and Services, Other; Public

loskeletal system. Evaluate the functioning of the neuroPolicy Analysis; Transportation/Transportation Manmuscularskeletal system and the spine, using systems of

agement. RELATED KNOWLEDGE/COURSES—

chiropractic diagnosis. Diagnose health problems by

Administration and Management: Business and

reviewing patients’ health and medical histories; quesmanagement principles involved in strategic planning,

tioning, observing, and examining patients; and interC

resource allocation, human resources modeling, leaderpreting X rays. Maintain accurate case histories of

ship technique, production methods, and coordination

patients. Advise patients about recommended courses of

of people and resources. Economics and Accounting:

treatment. Obtain and record patients’ medical histoEconomic and accounting principles and practices, the

ries. Analyze X rays to locate the sources of patients’ diffinancial markets, banking, and the analysis and reportficulties and to rule out fractures or diseases as sources of

ing of financial data. Sales and Marketing: Principles

problems. Counsel patients about nutrition, exercise,

and methods for showing, promoting, and selling prodsleeping habits, stress management, and other matters.

ucts or services. This includes marketing strategy and

Arrange for diagnostic X rays to be taken. Consult with

tactics, product demonstration, sales techniques, and

and refer patients to appropriate health practitioners

sales control systems. Personnel and Human Resources:

when necessary. Suggest and apply the use of supports

Principles and procedures for personnel recruitment,

such as straps, tapes, bandages, and braces if necessary.

selection, training, compensation and benefits, labor

relations and negotiation, and personnel information

SKILLS—Most Important: Science Skills; Social Skills;

systems. Law and Government: Laws, legal codes, court

Management Skills. Other Above-Average Skills:

procedures, precedents, government regulations, execuCommunication Skills; Thought-Processing Skills;

tive orders, agency rules, and the democratic political

Equipment Use/Maintenance Skills.

process. Customer and Personal Service: Principles and

GOE—Interest Area: 08. Health Science. Work Group:

processes for providing customer and personal services.

08.04. Health Specialties. Other Jobs in This Group:

This includes customer needs assessment, meeting of

Optometrists; Podiatrists. PERSONALITY TYPE:

quality standards for services, and evaluation of cusInvestigative. Investigative occupations frequently

tomer satisfaction.

involve working with ideas and require an extensive

amount of thinking. These occupations can involve

searching for facts and figuring out problems mentally.

 150 Best Jobs for Your Skills © JIST Works

213

06descrip_a.qxp 5/25/2007 3:33 PM Page 214

Part IV: Descriptions of the Best Jobs for Your Skills __

EDUCATION/TRAINING PROGRAM(S)—Chiroor geologic data to plan projects. Plan and design transpractic (DC). RELATED KNOWLEDGE/

portation or hydraulic systems and structures, following

COURSES—Medicine and Dentistry: The informaconstruction and government standards and using

tion and techniques needed to diagnose and treat

design software and drawing tools. Compute load and

human injuries, diseases, and deformities. This includes

grade requirements, water flow rates, and material stress

symptoms, treatment alternatives, drug properties and

factors to determine design specifications. Inspect projinteractions, and preventive healthcare measures.

ect sites to monitor progress and ensure conformance to

Therapy and Counseling: Principles, methods, and

design specifications and safety or sanitation standards.

procedures for diagnosis, treatment, and rehabilitation

Direct construction, operations, and maintenance activof physical and mental dysfunctions and for career

ities at project site. Direct or participate in surveying to

counseling and guidance. Biology: Plant and animal

lay out installations and establish reference points,

organisms and their tissues, cells, functions, interdepengrades, and elevations to guide construction. Estimate

dencies, and interactions with each other and the enviquantities and cost of materials, equipment, or labor to

ronment.

Psychology: Human behavior and

determine project feasibility. Prepare or present public

performance; individual differences in ability, personalireports on topics such as bid proposals, deeds, environty, and interests; learning and motivation; psychological

mental impact statements, or property and right-of-way

research methods; and the assessment and treatment of

descriptions. Test soils and materials to determine the

behavioral and affective disorders. Sales and Marketing:

adequacy and strength of foundations, concrete, asphalt,

Principles and methods for showing, promoting, and

or steel. Provide technical advice regarding design, conselling products or services. This includes marketing

struction, or program modifications and structural

strategy and tactics, product demonstration, sales techrepairs to industrial and managerial personnel. Conduct

niques, and sales control systems. Customer and

studies of traffic patterns or environmental conditions

Personal Service: Principles and processes for providing

to identify engineering problems and assess the potential

customer and personal services. This includes customer

impact of projects.

needs assessment, meeting of quality standards for servSKILLS—Most Important: Science Skills; Mathematices, and evaluation of customer satisfaction.

ics Skills; Equipment/Technology Analysis Skills. Other

Above-Average Skills: Social Skills; Computer

Civil Engineers

Programming Skills; Communication Skills; Management Skills; Equipment Use/Maintenance Skills.

GOE—Interest Area: 15. Scientific Research, Engineer)

Education/Training Required: Bachelor’s

ing, and Mathematics. Work Group: 15.07. Research

degree

and Design Engineering. Other Jobs in This Group:

)

Annual Earnings: $66,190

Aerospace Engineers; Biomedical Engineers; Chemical

)

Growth: 16.5%

Engineers; Computer Hardware Engineers; Electrical

Engineers; Electronics Engineers, Except Computer;

)

Annual Job Openings: 19,000

Marine Architects; Marine Engineers; Marine Engineers

)

Self-Employed: 4.9%

and Naval Architects; Materials Engineers; Mechanical

)

Part-Time: 3.4%

Engineers; Nuclear Engineers. PERSONALITY TYPE:

Realistic. Realistic occupations frequently involve work

Perform engineering duties in planning, designing,

activities that include practical, hands-on problems and

and overseeing construction and maintenance of

solutions. They often deal with plants, animals, and

building structures and facilities, such as roads, rail-

real-world materials like wood, tools, and machinery.

roads, airports, bridges, harbors, channels, dams, irri-

Many of the occupations require working outside and

gation projects, pipelines, power plants, water and

do not involve a lot of paperwork or working closely

sewage systems, and waste disposal units. Includes

with others.

architectural, structural, traffic, ocean, and geo-techni-

cal engineers. Analyze survey reports, maps, drawings,

EDUCATION/TRAINING PROGRAM(S)—Civil

blueprints, aerial photography, and other topographical

Engineering, General; Transportation and Highway

214

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 215

__Clinical Psychologists

Engineering; Water Resources Engineering; Civil

the treatment of problems with clients. Utilize a variety

Engineering, Other. RELATED KNOWLEDGE/

of treatment methods such as psychotherapy, hypnosis,

COURSES—Engineering and Technology: The pracbehavior modification, stress reduction therapy, psytical application of engineering science and technology.

chodrama, and play therapy. Counsel individuals and

This includes applying principles, techniques, procegroups regarding problems such as stress, substance

dures, and equipment to the design and production of

abuse, and family situations to modify behavior or to

various goods and services. Design: Design techniques,

improve personal, social, and vocational adjustment.

tools, and principles involved in production of precision

Write reports on clients and maintain required papertechnical plans, blueprints, drawings, and models.

work. Evaluate the effectiveness of counseling or treatBuilding and Construction: The materials, methods,

ments and the accuracy and completeness of diagnoses;

and tools involved in the construction or repair of housthen modify plans and diagnoses as necessary. Obtain

es, buildings, or other structures such as highways and

and study medical, psychological, social, and family hisroads. Physics: Physical principles and laws and their

tories by interviewing individuals, couples, or families

interrelationships and applications to understanding

and by reviewing records. Consult reference material

fluid, material, and atmospheric dynamics and mechansuch as textbooks, manuals, and journals to identify

ical, electrical, atomic, and subatomic structures and

symptoms, make diagnoses, and develop approaches to

processes. Mathematics: Arithmetic, algebra, geometry,

treatment. Maintain current knowledge of relevant

calculus, and statistics and their applications.

research. Observe individuals at play, in group interacTransportation: Principles and methods for moving

tions, or in other contexts to detect indications of menpeople or goods by air, rail, sea, or road, including the

tal deficiency, abnormal behavior, or maladjustment.

relative costs and benefits.

Select, administer, score, and interpret psychological

tests to obtain information on individuals’ intelligence,

achievements, interests, and personalities. Refer clients

Clinical Psychologists

to other specialists, institutions, or support services as

necessary. Develop, direct, and participate in training

programs for staff and students. Provide psychological

)

Education/Training Required: Doctoral degree

C

or administrative services and advice to private firms

)

Annual Earnings: $57,170

and community agencies regarding mental health pro)

Growth: 19.1%

grams or individual cases. Provide occupational, educational, and other information to individuals so that they

)

Annual Job Openings: 10,000

can make educational and vocational plans.

)

Self-Employed: 38.2%

SKILLS—Most Important: Social Skills; Thought)

Part-Time: 22.8%

Processing Skills; Communication Skills. Other Above-

 The job openings listed here are shared with

Average Skills: Science Skills.

 Counseling Psychologists and School Psychologists.

GOE—Interest Area: 10. Human Service. Work

Group: 10.01. Counseling and Social Work. Other Jobs

Diagnose or evaluate mental and emotional disorders

in This Group: Child, Family, and School Social

of individuals through observation, interview, and psy-

Workers; Clinical, Counseling, and School Psycholchological tests and formulate and administer pro-

ogists; Counseling Psychologists; Marriage and Family

grams of treatment. Identify psychological, emotional,

Therapists; Medical and Public Health Social Workers;

or behavioral issues and diagnose disorders, using inforMental Health and Substance Abuse Social Workers;

mation obtained from interviews, tests, records, and refMental Health Counselors; Probation Officers and

erence materials. Develop and implement individual

Correctional Treatment Specialists; Rehabilitation

treatment plans, specifying type, frequency, intensity,

Counselors; Residential Advisors; Social and Human

and duration of therapy. Interact with clients to assist

Service Assistants; Substance Abuse and Behavioral

them in gaining insight, defining goals, and planning

Disorder Counselors. PERSONALITY TYPE: Investiaction to achieve effective personal, social, educational,

gative. Investigative occupations frequently involve

and vocational development and adjustment. Discuss

working with ideas and require an extensive amount of

 150 Best Jobs for Your Skills © JIST Works

215

06descrip_a.qxp 5/25/2007 3:33 PM Page 216

Part IV: Descriptions of the Best Jobs for Your Skills __

thinking. These occupations can involve searching for

and weaknesses as possible recruits or to improve the

facts and figuring out problems mentally.

athletes’ technique to prepare them for competition.

Plan, organize, and conduct practice sessions. Provide

EDUCATION/TRAINING PROGRAM(S)—Psychtraining direction, encouragement, and motivation to

ology, General; Clinical Psychology; Counseling

prepare athletes for games, competitive events, or tours.

Psychology; Developmental and Child Psychology;

Identify and recruit potential athletes, arranging and

School Psychology; Clinical Child Psychology;

offering incentives such as athletic scholarships. Plan

Psychoanalysis and Psychotherapy. RELATED

strategies and choose team members for individual

KNOWLEDGE/COURSES—Therapy and Counsel-

games or sports seasons. Plan and direct physical condiing: Principles, methods, and procedures for diagnosis,

tioning programs that will enable athletes to achieve

treatment, and rehabilitation of physical and mental

maximum performance. Adjust coaching techniques

dysfunctions and for career counseling and guidance.

based on the strengths and weaknesses of athletes. File

Psychology: Human behavior and performance; indiscouting reports that detail player assessments, provide

vidual differences in ability, personality, and interests;

recommendations on athlete recruitment, and identify

learning and motivation; psychological research methlocations and individuals to be targeted for future

ods; and the assessment and treatment of behavioral and

recruitment efforts. Keep records of athlete, team, and

affective disorders. Sociology and Anthropology:

opposing team performance. Instruct individuals or

Group behavior and dynamics, societal trends and influgroups in sports rules, game strategies, and performance

ences, human migrations, ethnicity, and cultures and

principles such as specific ways of moving the body,

their history and origins. Philosophy and Theology:

hands, and feet in order to achieve desired results.

Different philosophical systems and religions. This

Analyze the strengths and weaknesses of opposing teams

includes their basic principles, values, ethics, ways of

to develop game strategies. Evaluate athletes’ skills and

thinking, customs, practices, and impact on human culreview performance records to determine their fitness

ture. Customer and Personal Service: Principles and

and potential in a particular area of athletics. Keep

processes for providing customer and personal services.

abreast of changing rules, techniques, technologies, and

This includes customer needs assessment, meeting of

philosophies relevant to their sport. Monitor athletes’

quality standards for services, and evaluation of cususe of equipment to ensure safe and proper use. Explain

tomer satisfaction. Medicine and Dentistry: The inforand enforce safety rules and regulations. Develop and

mation and techniques needed to diagnose and treat

arrange competition schedules and programs. Serve as

human injuries, diseases, and deformities. This includes

organizer, leader, instructor, or referee for outdoor and

symptoms, treatment alternatives, drug properties and

indoor games such as volleyball, football, and soccer.

interactions, and preventive healthcare measures.

Explain and demonstrate the use of sports and training

equipment, such as trampolines or weights. Perform

Coaches and Scouts

activities that support a team or a specific sport, such as

meeting with media representatives and appearing at

fundraising events. Arrange and conduct sports-related

)

Education/Training Required: Long-term onactivities such as training camps, skill-improvement

the-job training

courses, clinics, or pre-season try-outs. Select, acquire,

store, and issue equipment and other materials as neces)

Annual Earnings: $25,990

sary. Negotiate with professional athletes or their repre)

Growth: 20.4%

sentatives to obtain services and arrange contracts.

)

Annual Job Openings: 63,000

SKILLS—Most Important: Social Skills; Management

)

Self-Employed: 21.5%

Skills; Thought-Processing Skills. Other Above-Average

)

Part-Time: 47.6%

Skills: Communication Skills; Equipment/Technology

Analysis Skills.

Instruct or coach groups or individuals in the funda-

GOE—Interest Area: 09. Hospitality, Tourism, and

mentals of sports. Demonstrate techniques and meth-

Recreation. Work Group: 09.06. Sports. Other Jobs in

ods of participation. May evaluate athletes’ strengths

This Group: Athletes and Sports Competitors;

216

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 217

__Commercial and Industrial Designers

Umpires, Referees, and Other Sports Officials. PER-

Develop and design manufactured products, such as

SONALITY TYPE: Enterprising. Enterprising occupacars, home appliances, and children’s toys. Combine

tions frequently involve starting up and carrying out

artistic talent with research on product use, marketing,

projects. These occupations can involve leading people

and materials to create the most functional and appeal-

and making many decisions. They sometimes require

ing product design. Prepare sketches of ideas, detailed

risk taking and often deal with business.

drawings, illustrations, artwork, or blueprints, using

drafting instruments, paints and brushes, or computerEDUCATION/TRAINING PROGRAM(S)—Physiaided design equipment. Direct and coordinate the fabcal Education Teaching and Coaching; Health and

rication of models or samples and the drafting of

Physical Education, General; Sport and Fitness

working drawings and specification sheets from sketchAdministration/Management. RELATED KNOWL-

es. Modify and refine designs, using working models, to

EDGE/COURSES—Psychology: Human behavior

conform with customer specifications, production limiand performance; individual differences in ability, pertations, or changes in design trends. Coordinate the

sonality, and interests; learning and motivation; psycholook and function of product lines. Confer with engilogical research methods; and the assessment and

neering, marketing, production, or sales departments, or

treatment of behavioral and affective disorders.

with customers, to establish and evaluate design conEducation and Training: Principles and methods for

cepts for manufactured products. Present designs and

curriculum and training design, teaching and instrucreports to customers or design committees for approval

tion for individuals and groups, and the measurement of

and discuss need for modification. Evaluate feasibility of

training effects. Sales and Marketing: Principles and

design ideas based on factors such as appearance, safety,

methods for showing, promoting, and selling products

function, serviceability, budget, production costs/methor services. This includes marketing strategy and tactics,

ods, and market characteristics. Read publications,

product demonstration, sales techniques, and sales conattend showings, and study competing products and

trol systems. Therapy and Counseling: Principles,

design styles and motifs to obtain perspective and genmethods, and procedures for diagnosis, treatment, and

erate design concepts. Research production specificarehabilitation of physical and mental dysfunctions and

tions, costs, production materials, and manufacturing

for career counseling and guidance. Personnel and

C

methods and provide cost estimates and itemized proHuman Resources: Principles and procedures for perduction requirements. Design graphic material for use

sonnel recruitment, selection, training, compensation

as ornamentation, illustration, or advertising on manuand benefits, labor relations and negotiation, and perfactured materials and packaging or containers. Develop

sonnel information systems.

Sociology and

manufacturing procedures and monitor the manufacAnthropology: Group behavior and dynamics, societal

ture of their designs in a factory to improve operations

trends and influences, human migrations, ethnicity, and

and product quality. Supervise assistants’ work throughcultures and their history and origins.

out the design process. Fabricate models or samples in

paper, wood, glass, fabric, plastic, metal, or other mateCommercial and Industrial

rials, using hand or power tools. Investigate product

characteristics such as the product’s safety and handling

Designers

qualities; its market appeal; how efficiently it can be

produced; and ways of distributing, using, and maintaining it. Develop industrial standards and regulatory

)

Education/Training Required: Bachelor’s

guidelines. Participate in new product planning or mardegree

ket research, including studying the potential need for

)

Annual Earnings: $52,200

new products. Advise corporations on issues involving

corporate image projects or problems.

)

Growth: 10.8%

)

Annual Job Openings: 7,000

SKILLS—Most Important: Equipment/Technology

Analysis Skills; Quality Control Skills; Mathematics

)

Self-Employed: 30.1%

Skills. Other Above-Average Skills: Thought-Processing

)

Part-Time: 21.3%

Skills; Communication Skills.

 150 Best Jobs for Your Skills © JIST Works

217

06descrip_a.qxp 5/25/2007 3:33 PM Page 218

Part IV: Descriptions of the Best Jobs for Your Skills __

GOE—Interest Area: 03. Arts and Communication.

instruments, and other systems are functioning properWork Group: 03.05. Design. Other Jobs in This

ly. Start engines, operate controls, and pilot airplanes to

Group: Fashion Designers; Floral Designers; Graphic

transport passengers, mail, or freight while adhering to

Designers; Interior Designers; Merchandise Displayers

flight plans, regulations, and procedures. Contact conand Window Trimmers; Set and Exhibit Designers.

trol towers for takeoff clearances, arrival instructions,

PERSONALITY TYPE: Artistic. Artistic occupations

and other information, using radio equipment. Monitor

frequently involve working with forms, designs, and

engine operation, fuel consumption, and functioning of

patterns. They often require self-expression, and the

aircraft systems during flights. Consider airport altiwork can be done without following a clear set of rules.

tudes, outside temperatures, plane weights, and wind

speeds and directions to calculate the speed needed to

EDUCATION/TRAINING PROGRAM(S)—Design

become airborne. Order changes in fuel supplies, loads,

and Visual Communications, General; Commercial and

routes, or schedules to ensure safety of flights. Obtain

Advertising Art; Industrial Design; Design and Applied

and review data such as load weights, fuel supplies,

Arts, Other. RELATED KNOWLEDGE/COURS-

weather conditions, and flight schedules to determine

ES—Design: Design techniques, tools, and principles

flight plans and to see if changes might be necessary.

involved in production of precision technical plans,

Plan flights, following government and company regublueprints, drawings, and models. Engineering and

lations, using aeronautical charts and navigation instruTechnology: The practical application of engineering

ments. Use instrumentation to pilot aircraft when

science and technology. This includes applying princivisibility is poor. Check baggage or cargo to ensure that

ples, techniques, procedures, and equipment to the

it has been loaded correctly. Request changes in altitudes

design and production of various goods and services.

or routes as circumstances dictate. Choose routes, altiMathematics: Arithmetic, algebra, geometry, calculus,

tudes, and speeds that will provide the fastest, safest, and

and statistics and their applications. Production and

smoothest flights. Coordinate flight activities with

Processing: Raw materials, production processes, qualiground crews and air-traffic control and inform crew

ty control, costs, and other techniques for maximizing

members of flight and test procedures. Write specified

the effective manufacture and distribution of goods.

information in flight records, such as flight times, altiClerical Practices: Administrative and clerical procetudes flown, and fuel consumption. Teach company regdures and systems such as word processing, managing

ulations and procedures to other pilots. Instruct other

files and records, stenography and transcription, designpilots and student pilots in aircraft operations. Co-pilot

ing forms, and other office procedures and terminology.

aircraft or perform captain’s duties if required. File

Mechanical Devices: Machines and tools, including

instrument flight plans with air traffic control so that

their designs, uses, repair, and maintenance.

flights can be coordinated with other air traffic.

Conduct in-flight tests and evaluations at specified altiCommercial Pilots

tudes and in all types of weather to determine the receptivity and other characteristics of equipment and

systems. Rescue and evacuate injured persons. Supervise

)

Education/Training Required: Postsecondary

other crew members. Perform minor aircraft maintevocational training

nance and repair work or arrange for major maintenance.

)

Annual Earnings: $55,810

)

Growth: 16.8%

SKILLS—Most Important: Equipment Use/Maintenance Skills; Mathematics Skills; Thought-Processing

)

Annual Job Openings: 2,000

Skills. Other Above-Average Skills: Communication

)

Self-Employed: 2.5%

Skills; Science Skills.

)

Part-Time: 14.8%

GOE—Interest Area: 16. Transportation, Distribution,

and Logistics. Work Group: 16.02. Air Vehicle

Pilot and navigate the flight of small fixed or rotary

Operation. Other Jobs in This Group: Airline Pilots,

winged aircraft primarily for the transport of cargo and

Copilots, and Flight Engineers. PERSONALITY

passengers. Requires Commercial Rating. Check airTYPE: Realistic. Realistic occupations frequently

craft prior to flights to ensure that the engines, controls,

218

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 219

__Communications Teachers, Postsecondary

involve work activities that include practical, hands-on

Teach courses in communications, such as organiza-

problems and solutions. They often deal with plants,

tional communications, public relations, radio/televi-

animals, and real-world materials like wood, tools, and

sion broadcasting, and journalism. Evaluate and grade

machinery. Many of the occupations require working

students’ classwork, assignments, and papers. Prepare

outside and do not involve a lot of paperwork or workcourse materials such as syllabi, homework assignments,

ing closely with others.

and handouts. Initiate, facilitate, and moderate classroom discussions. Prepare and deliver lectures to underEDUCATION/TRAINING PROGRAM(S)—Airgraduate or graduate students on topics such as public

line/Commercial/Professional Pilot and Flight Crew;

speaking, media criticism, and oral traditions. Compile,

Flight Instructor. RELATED KNOWLEDGE/

administer, and grade examinations or assign this work

COURSES—Transportation: Principles and methods

to others. Maintain student attendance records, grades,

for moving people or goods by air, rail, sea, or road,

and other required records. Plan, evaluate, and revise

including the relative costs and benefits. Geography:

curricula, course content, and course materials and

Principles and methods for describing the features of

methods of instruction. Maintain regularly scheduled

land, sea, and air masses, including their physical charoffice hours to advise and assist students. Keep abreast

acteristics; locations; interrelationships; and distribution

of developments in their field by reading current literaof plant, animal, and human life. Mechanical Devices:

ture, talking with colleagues, and participating in proMachines and tools, including their designs, uses, repair,

fessional conferences. Advise students on academic and

and maintenance. Physics: Physical principles and laws

vocational curricula and on career issues. Supervise

and their interrelationships and applications to underundergraduate or graduate teaching, internship, and

standing fluid, material, and atmospheric dynamics and

research work. Select and obtain materials and supplies

mechanical, electrical, atomic, and subatomic structures

such as textbooks. Collaborate with colleagues to

and processes. Customer and Personal Service:

address teaching and research issues. Conduct research

Principles and processes for providing customer and

in a particular field of knowledge and publish findings

personal services. This includes customer needs assessin professional journals, books, or electronic media.

ment, meeting of quality standards for services, and

Participate in student recruitment, registration, and

evaluation of customer satisfaction. Psychology:

C

placement activities. Serve on academic or administraHuman behavior and performance; individual differtive committees that deal with institutional policies,

ences in ability, personality, and interests; learning and

departmental matters, and academic issues. Compile

motivation; psychological research methods; and the

bibliographies of specialized materials for outside readassessment and treatment of behavioral and affective

ing assignments. Act as advisers to student organizadisorders.

tions. Participate in campus and community events.

Perform administrative duties such as serving as departCommunications Teachers,

ment head. Write grant proposals to procure external

research funding. Provide professional consulting servicPostsecondary

es to government or industry.

SKILLS—Most Important: Social Skills; Communication Skills; Thought-Processing Skills. Other Above-

)

Education/Training Required: Master’s degree

Average Skills: Management Skills; Equipment/

)

Annual Earnings: $50,890

Technology Analysis Skills; Mathematics Skills.

)

Growth: 32.2%

GOE—Interest Area: 05. Education and Training.

)

Annual Job Openings: 329,000

Work Group: 05.03. Postsecondary and Adult Teaching

)

Self-Employed: 0.4%

and Instructing. Other Jobs in This Group: Adult

)

Part-Time: 27.3%

Literacy, Remedial Education, and GED Teachers and

Instructors; Agricultural Sciences Teachers,

 The job openings listed here are shared with 35 other

Postsecondary; Anthropology and Archeology Teachers,

 postsecondary teaching occupations. For a complete list,

Postsecondary; Architecture Teachers, Postsecondary;

 see the beginning of this section.

Area, Ethnic, and Cultural Studies Teachers,

 150 Best Jobs for Your Skills © JIST Works

219

06descrip_a.qxp 5/25/2007 3:33 PM Page 220

Part IV: Descriptions of the Best Jobs for Your Skills __

Postsecondary; Art, Drama, and Music Teachers,

systems and religions. This includes their basic princiPostsecondary; Atmospheric, Earth, Marine, and Space

ples, values, ethics, ways of thinking, customs, practices,

Sciences Teachers, Postsecondary; Biological Science

and impact on human culture. Sociology and

Teachers, Postsecondary; Business Teachers, PostsecAnthropology: Group behavior and dynamics, societal

ondary; Chemistry Teachers, Postsecondary; Computer

trends and influences, human migrations, ethnicity, and

Science Teachers, Postsecondary; Criminal Justice and

cultures and their history and origins. History and

Law Enforcement Teachers, Postsecondary; Economics

Archeology: Historical events and their causes, indicaTeachers, Postsecondary; Education Teachers,

tors, and effects on civilizations and cultures.

Postsecondary; Engineering Teachers, Postsecondary;

English Language and Literature Teachers, Postsecondary; Environmental Science Teachers, Postsecondary;

Compensation and

Farm and Home Management Advisors; Foreign

Language and Literature Teachers, Postsecondary;

Benefits Managers

Forestry and Conservation Science Teachers, Postsecondary; Geography Teachers, Postsecondary; Graduate

)

Education/Training Required: Work experiTeaching Assistants; Health Specialties Teachers,

ence plus degree

Postsecondary; History Teachers, Postsecondary; Home

Economics Teachers, Postsecondary; Law Teachers,

)

Annual Earnings: $69,130

Postsecondary; Library Science Teachers, Postsecondary;

)

Growth: 21.5%

Mathematical Science Teachers, Postsecondary; Nursing

)

Annual Job Openings: 4,000

Instructors and Teachers, Postsecondary; Philosophy

)

Self-Employed: 1.2%

and Religion Teachers, Postsecondary; Physics Teachers,

Postsecondary; Political Science Teachers, Postsecon)

Part-Time: 3.5%

dary; Psychology Teachers, Postsecondary; Recreation

and Fitness Studies Teachers, Postsecondary; Self The job openings listed here are shared with Human

Enrichment Education Teachers; Social Work Teachers,

 Resources Managers.

Postsecondary; Sociology Teachers, Postsecondary;

Vocational Education Teachers, Postsecondary. PER-

Plan, direct, or coordinate compensation and benefits

SONALITY TYPE: No data available.

activities and staff of an organization. Advise management on such matters as equal employment opportuniEDUCATION/TRAINING PROGRAM(S)—Comty, sexual harassment, and discrimination. Direct

munication Studies/Speech Communication and Rhetpreparation and distribution of written and verbal infororic; Mass Communication/Media Studies; Journalism;

mation to inform employees of benefits, compensation,

Broadcast Journalism; Journalism, Other; Radio and

and personnel policies. Administer, direct, and review

Television; Digital Communication and Media/

employee benefit programs, including the integration of

Multimedia; Public Relations/Image Management;

benefit programs following mergers and acquisitions.

Advertising; Political Communication; Health ComPlan and conduct new employee orientations to foster

munication; Communication, Journalism, and Related

positive attitude toward organizational objectives. Plan,

Programs, Other. RELATED KNOWLEDGE/

direct, supervise, and coordinate work activities of subCOURSES—Communications and Media: Media

ordinates and staff relating to employment, compensaproduction, communication, and dissemination techtion, labor relations, and employee relations. Identify

niques and methods. This includes alternative ways to

and implement benefits to increase the quality of life for

inform and entertain via written, oral, and visual media.

employees by working with brokers and researching

Education and Training: Principles and methods for

benefits issues. Design, evaluate, and modify benefits

curriculum and training design, teaching and instrucpolicies to ensure that programs are current, competition for individuals and groups, and the measurement of

tive, and in compliance with legal requirements. Analyze

training effects. English Language: The structure and

compensation policies, government regulations, and

content of the English language, including the meaning

prevailing wage rates to develop competitive compensaand spelling of words, rules of composition, and gramtion plan. Formulate policies, procedures, and programs

mar. Philosophy and Theology: Different philosophical

220

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 221

__Compensation, Benefits, and Job Analysis Specialists

for recruitment, testing, placement, classification, orienprocedures and terminology. Administration and

tation, benefits and compensation, and labor and indusManagement: Business and management principles

trial relations. Mediate between benefits providers and

involved in strategic planning, resource allocation,

employees, such as by assisting in handling employees’

human resources modeling, leadership technique, probenefits-related questions or taking suggestions. Fulfill

duction methods, and coordination of people and

all reporting requirements of all relevant government

resources. Law and Government: Laws, legal codes,

rules and regulations, including the Employee

court procedures, precedents, government regulations,

Retirement Income Security Act (ERISA). Maintain

executive orders, agency rules, and the democratic politrecords and compile statistical reports concerning perical process. Education and Training: Principles and

sonnel-related data such as hires, transfers, performance

methods for curriculum and training design, teaching

appraisals, and absenteeism rates. Analyze statistical data

and instruction for individuals and groups, and the

and reports to identify and determine causes of personmeasurement of training effects.

nel problems and develop recommendations for

improvement of organization’s personnel policies and

practices. Develop methods to improve employment

Compensation, Benefits,

policies, processes, and practices and recommend

changes to management. Negotiate bargaining agreeand Job Analysis

ments. Investigate and report on industrial accidents for

insurance carriers. Represent organization at personnelSpecialists

related hearings and investigations.

SKILLS—Most Important: Management Skills; Social

)

Education/Training Required: Bachelor’s

Skills; Communication Skills. Other Above-Average

degree

Skills: Thought-Processing Skills; Mathematics Skills.

)

Annual Earnings: $48,870

GOE—Interest Area: 04. Business and Administration.

)

Growth: 20.4%

Work Group: 04.01. Managerial Work in General

)

Annual Job Openings: 15,000

C

Business. Other Jobs in This Group: Chief Executives;

)

Self-Employed: 2.7%

General and Operations Managers; Human Resources

)

Part-Time: 7.7%

Managers; Training and Development Managers. PER-

SONALITY TYPE: Enterprising. Enterprising occupaConduct programs of compensation and benefits and

tions frequently involve starting up and carrying out

job analysis for employer. May specialize in specific

projects. These occupations can involve leading people

areas, such as position classification and pension pro-

and making many decisions. They sometimes require

grams. Evaluate job positions, determining classificarisk taking and often deal with business.

tion, exempt or non-exempt status, and salary. Ensure

EDUCATION/TRAINING PROGRAM(S)—Hucompany compliance with federal and state laws,

man Resources Management/Personnel Administration,

including reporting requirements. Advise managers and

General; Labor and Industrial Relations. RELATED

employees on state and federal employment regulations,

KNOWLEDGE/COURSES—Personnel and Human

collective agreements, benefit and compensation poliResources: Principles and procedures for personnel

cies, personnel procedures, and classification programs.

recruitment, selection, training, compensation and benPlan, develop, evaluate, improve, and communicate

efits, labor relations and negotiation, and personnel

methods and techniques for selecting, promoting, cominformation systems. Economics and Accounting:

pensating, evaluating, and training workers. Provide

Economic and accounting principles and practices, the

advice on the resolution of classification and salary comfinancial markets, banking, and the analysis and reportplaints. Prepare occupational classifications, job descriping of financial data. Clerical Practices: Administrative

tions, and salary scales. Assist in preparing and

and clerical procedures and systems such as word promaintaining personnel records and handbooks. Prepare

cessing, managing files and records, stenography and

reports such as organization and flow charts and career

transcription, designing forms, and other office

path reports to summarize job analysis and evaluation

 150 Best Jobs for Your Skills © JIST Works

221

06descrip_a.qxp 5/25/2007 3:33 PM Page 222

Part IV: Descriptions of the Best Jobs for Your Skills __

and compensation analysis information. Administer

transcription, designing forms, and other office proceemployee insurance, pension, and savings plans, workdures and terminology. Customer and Personal Service:

ing with insurance brokers and plan carriers. Negotiate

Principles and processes for providing customer and

collective agreements on behalf of employers or workers

personal services. This includes customer needs assessand mediate labor disputes and grievances. Develop,

ment, meeting of quality standards for services, and

implement, administer, and evaluate personnel and

evaluation of customer satisfaction. Administration and

labor relations programs, including performance

Management: Business and management principles

appraisal, affirmative action, and employment equity

involved in strategic planning, resource allocation,

programs. Perform multifactor data and cost analyses

human resources modeling, leadership technique, prothat may be used in areas such as support of collective

duction methods, and coordination of people and

bargaining agreements. Research employee benefit and

resources. English Language: The structure and content

health and safety practices and recommend changes or

of the English language, including the meaning and

modifications to existing policies. Analyze organizationspelling of words, rules of composition, and grammar.

al, occupational, and industrial data to facilitate organiEducation and Training: Principles and methods for

zational functions and provide technical information to

curriculum and training design, teaching and instrucbusiness, industry, and government. Advise staff of indition for individuals and groups, and the measurement of

viduals’ qualifications. Assess need for and develop job

training effects.

analysis instruments and materials. Review occupational data on Alien Employment Certification Applications

to determine the appropriate occupational title and

Computer and Information

code; provide local offices with information about

immigration and occupations. Research job and worker

Systems Managers

requirements, structural and functional relationships

among jobs and occupations, and occupational trends.

)

Education/Training Required: Work experiSKILLS—Most Important: Social Skills; Communicaence plus degree

tion Skills; Thought-Processing Skills. Other Above-

)

Annual Earnings: $96,520

Average Skills: Mathematics Skills; Management Skills.

)

Growth: 25.9%

GOE—Interest Area: 04. Business and Administration.

)

Annual Job Openings: 25,000

Work Group: 04.03. Human Resources Support. Other

)

Self-Employed: 1.2%

Jobs in This Group: Employment Interviewers;

Employment, Recruitment, and Placement Specialists;

)

Part-Time: 3.2%

Personnel Recruiters; Training and Development

Specialists. PERSONALITY TYPE: Investigative.

Plan, direct, or coordinate activities in such fields as

Investigative occupations frequently involve working

electronic data processing, information systems, sys-

with ideas and require an extensive amount of thinking.

tems analysis, and computer programming. Manage

These occupations can involve searching for facts and

backup, security, and user help systems. Consult with

figuring out problems mentally.

users, management, vendors, and technicians to assess

computing needs and system requirements. Direct daily

EDUCATION/TRAINING PROGRAM(S)—Huoperations of department, analyzing workflow, estabman Resources Management/Personnel Administration,

lishing priorities, developing standards, and setting

General; Labor and Industrial Relations. RELATED

deadlines. Assign and review the work of systems anaKNOWLEDGE/COURSES—Personnel and Human

lysts, programmers, and other computer-related workResources: Principles and procedures for personnel

ers. Stay abreast of advances in technology. Develop

recruitment, selection, training, compensation and bencomputer information resources, providing for data

efits, labor relations and negotiation, and personnel

security and control, strategic computing, and disaster

information systems. Clerical Practices: Administrative

recovery. Review and approve all systems charts and proand clerical procedures and systems such as word programs prior to their implementation. Evaluate the orgacessing, managing files and records, stenography and

nization’s technology use and needs and recommend

222

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 223

__Computer Hardware Engineers

improvements, such as hardware and software upgrades.

Design: Design techniques, tools, and principles

Control operational budget and expenditures. Meet

involved in production of precision technical plans,

with department heads, managers, supervisors, vendors,

blueprints, drawings, and models. Administration and

and others to solicit cooperation and resolve problems.

Management: Business and management principles

Develop and interpret organizational goals, policies, and

involved in strategic planning, resource allocation,

procedures. Recruit, hire, train, and supervise staff or

human resources modeling, leadership technique, proparticipate in staffing decisions. Review project plans to

duction methods, and coordination of people and

plan and coordinate project activity. Evaluate dataresources.

processing proposals to assess project feasibility and

requirements. Prepare and review operational reports or

project progress reports. Purchase necessary equipment.

Computer Hardware

SKILLS—Most Important: Computer Programming

Engineers

Skills; Management Skills; Quality Control Skills.

Other Above-Average Skills: Equipment/Technology

Analysis Skills; Social Skills; Thought-Processing Skills;

)

Education/Training Required: Bachelor’s

Equipment Use/Maintenance Skills; Communication

degree

Skills.

)

Annual Earnings: $84,420

GOE—Interest Area: 11. Information Technology.

)

Growth: 10.1%

Work Group: 11.01. Managerial Work in Information

)

Annual Job Openings: 5,000

Technology. Other Jobs in This Group: Network and

)

Self-Employed: 0.8%

Computer Systems Administrators. PERSONALITY

TYPE: Enterprising. Enterprising occupations fre)

Part-Time: 4.1%

quently involve starting up and carrying out projects.

These occupations can involve leading people and makResearch, design, develop, and test computer or

ing many decisions. They sometimes require risk taking

computer-related equipment for commercial, industri-

C

and often deal with business.

al, military, or scientific use. May supervise the manu-

facturing and installation of computer or

EDUCATION/TRAINING PROGRAM(S)—Comcomputer-related equipment and components. Update

puter and Information Sciences, General; Information

knowledge and skills to keep up with rapid advanceScience/Studies; Computer Science; System Adminments in computer technology. Provide technical supistration/Administrator; Operations Management and

port to designers, marketing and sales departments,

Supervision; Management Information Systems,

suppliers, engineers, and other team members throughGeneral; Information Resources Management/CIO

out the product development and implementation

Training; Knowledge Management. RELATED

process. Test and verify hardware and support peripherKNOWLEDGE/COURSES—Clerical Practices: Adals to ensure that they meet specifications and requireministrative and clerical procedures and systems such as

ments, analyzing and recording test data. Monitor

word processing, managing files and records, stenografunctioning of equipment and make necessary modifiphy and transcription, designing forms, and other office

cations to ensure system operates in conformance with

procedures and terminology. Computers and

specifications. Analyze information to determine, recElectronics: Circuit boards; processors; chips; electronic

ommend, and plan layout, including type of computers

equipment; and computer hardware and software,

and peripheral equipment modifications. Build, test,

including applications and programming. Economics

and modify product prototypes, using working models

and Accounting: Economic and accounting principles

or theoretical models constructed using computer simuand practices, the financial markets, banking, and the

lation. Analyze user needs and recommend appropriate

analysis and reporting of financial data. Engineering

hardware. Direct technicians, engineering designers, or

and Technology: The practical application of engineerother technical support personnel as needed. Confer

ing science and technology. This includes applying prinwith engineering staff and consult specifications to evalciples, techniques, procedures, and equipment to the

uate interface between hardware and software and operdesign and production of various goods and services.

ational and performance requirements of overall system.

 150 Best Jobs for Your Skills © JIST Works

223

06descrip_a.qxp 5/25/2007 3:33 PM Page 224

Part IV: Descriptions of the Best Jobs for Your Skills __

Select hardware and material, assuring compliance with

and equipment to the design and production of various

specifications and product requirements. Store, retrieve,

goods and services. Design: Design techniques, tools,

and manipulate data for analysis of system capabilities

and principles involved in production of precision techand requirements. Write detailed functional specificanical plans, blueprints, drawings, and models.

tions that document the hardware development process

Telecommunications: Transmission, broadcasting,

and support hardware introduction. Specify power supswitching, control, and operation of telecommunicaply requirements and configuration, drawing on system

tions systems. Education and Training: Principles and

performance expectations and design specifications.

methods for curriculum and training design, teaching

Provide training and support to system designers and

and instruction for individuals and groups, and the

users. Assemble and modify existing pieces of equipmeasurement of training effects. Physics: Physical prinment to meet special needs. Evaluate factors such as

ciples and laws and their interrelationships and applicareporting formats required, cost constraints, and need

tions to understanding fluid, material, and atmospheric

for security restrictions to determine hardware configudynamics and mechanical, electrical, atomic, and subration. Design and develop computer hardware and

atomic structures and processes.

support peripherals, including central processing units

(CPUs), support logic, microprocessors, custom integrated circuits, and printers and disk drives.

Computer Programmers

Recommend purchase of equipment to control dust,

temperature, and humidity in area of system installa)

Education/Training Required: Bachelor’s

tion.

degree

SKILLS—Most Important: Computer Programming

)

Annual Earnings: $63,420

Skills; Equipment/Technology Analysis Skills; Quality

)

Growth: 2.0%

Control Skills. Other Above-Average Skills: Science

Skills; Mathematics Skills; Communication Skills;

)

Annual Job Openings: 28,000

Social Skills; Management Skills.

)

Self-Employed: 4.5%

GOE—Interest Area:

15. Scientific Research,

)

Part-Time: 6.0%

Engineering, and Mathematics. Work Group: 15.07.

Research and Design Engineering. Other Jobs in This

Convert project specifications and statements of prob-

Group: Aerospace Engineers; Biomedical Engineers;

lems and procedures to detailed logical flow charts for

Chemical Engineers; Civil Engineers; Electrical

coding into computer language. Develop and write

Engineers; Electronics Engineers, Except Computer;

computer programs to store, locate, and retrieve spe-

Marine Architects; Marine Engineers; Marine Engineers

cific documents, data, and information. May program

and Naval Architects; Materials Engineers; Mechanical

Web sites. Correct errors by making appropriate

Engineers; Nuclear Engineers. PERSONALITY TYPE:

changes and rechecking the program to ensure that the

Investigative. Investigative occupations frequently

desired results are produced. Conduct trial runs of proinvolve working with ideas and require an extensive

grams and software applications to be sure that they will

amount of thinking. These occupations can involve

produce the desired information and that the instrucsearching for facts and figuring out problems mentally.

tions are correct. Compile and write documentation of

program development and subsequent revisions, insertEDUCATION/TRAINING PROGRAM(S)—Coming comments in the coded instructions so others can

puter Engineering, General; Computer Hardware

understand the program. Write, update, and maintain

Engineering. RELATED KNOWLEDGE/COURS-

computer programs or software packages to handle speES—Computers and Electronics: Circuit boards;

cific jobs such as tracking inventory, storing or retrievprocessors; chips; electronic equipment; and computer

ing data, or controlling other equipment. Consult with

hardware and software, including applications and promanagerial, engineering, and technical personnel to

gramming. Engineering and Technology: The practical

clarify program intent, identify problems, and suggest

application of engineering science and technology. This

changes. Perform or direct revision, repair, or expansion

includes applying principles, techniques, procedures,

of existing programs to increase operating efficiency or

224

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 225

__Computer Science Teachers, Postsecondary

adapt to new requirements. Write, analyze, review, and

Vendor/Product Certification; Web Page, Digital/

rewrite programs, using workflow chart and diagram

Multimedia, and Information Resources Design;

and applying knowledge of computer capabilities, subComputer Graphics; Web/Multimedia Management

ject matter, and symbolic logic. Write or contribute to

and Webmaster; Bioinformatics; Medical Office

instructions or manuals to guide end users. Investigate

Computer Specialist/Assistant; Medical Informatics;

whether networks, workstations, the central processing

E-Commerce/Electronic Commerce; others. RELAT-

unit of the system, or peripheral equipment are respondED KNOWLEDGE/COURSES—Computers and

ing to a program’s instructions. Prepare detailed workElectronics: Circuit boards; processors; chips; electronic

flow charts and diagrams that describe input, output,

equipment; and computer hardware and software,

and logical operation and convert them into a series of

including applications and programming. Design:

instructions coded in a computer language. Perform sysDesign techniques, tools, and principles involved in

tems analysis and programming tasks to maintain and

production of precision technical plans, blueprints,

control the use of computer systems software as a sysdrawings, and models. Mathematics: Arithmetic, algetems programmer. Consult with and assist computer

bra, geometry, calculus, and statistics and their applicaoperators or system analysts to define and resolve probtions. Economics and Accounting: Economic and

lems in running computer programs. Assign, coordiaccounting principles and practices, the financial marnate, and review work and activities of programming

kets, banking, and the analysis and reporting of finanpersonnel. Collaborate with computer manufacturers

cial data.

Telecommunications: Transmission,

and other users to develop new programming methods.

broadcasting, switching, control, and operation of teleTrain subordinates in programming and program

communications systems. Engineering and Technolo-

coding.

gy: The practical application of engineering science and

technology. This includes applying principles, techSKILLS—Most Important: Computer Programming

niques, procedures, and equipment to the design and

Skills; Equipment/Technology Analysis Skills; Thoughtproduction of various goods and services.

Processing Skills. Other Above-Average Skills:

Equipment Use/Maintenance Skills; Mathematics

Skills; Social Skills.

C

Computer Science

GOE—Interest Area: 11. Information Technology.

Work Group:

11.02. Information Technology

Teachers, Postsecondary

Specialties. Other Jobs in This Group: Computer and

Information Scientists, Research; Computer Operators;

)

Education/Training Required: Master’s degree

Computer Security Specialists; Computer Software

)

Annual Earnings: $54,270

Engineers, Applications; Computer Software Engineers,

Systems Software; Computer Support Specialists;

)

Growth: 32.2%

Computer Systems Analysts; Computer Systems

)

Annual Job Openings: 329,000

Engineers/Architects; Database Administrators; Net)

Self-Employed: 0.4%

work Designers; Network Systems and Data

Communications Analysts; Software Quality Assurance

)

Part-Time: 27.3%

Engineers and Testers; Web Administrators; Web

 The job openings listed here are shared with 35 other

Developers. PERSONALITY TYPE: Investigative.

Investigative occupations frequently involve working

 postsecondary teaching occupations. For a complete list,

with ideas and require an extensive amount of thinking.

 see the beginning of this section.

These occupations can involve searching for facts and

figuring out problems mentally.

Teach courses in computer science. May specialize in a

field of computer science, such as the design and func-

EDUCATION/TRAINING PROGRAM(S)—Artition of computers or operations and research analysis.

ficial Intelligence and Robotics; Computer ProgramEvaluate and grade students’ classwork, laboratory work,

ming/Programmer, General; Computer Programming,

assignments, and papers. Maintain student attendance

Specific Applications; Computer Programming,

 150 Best Jobs for Your Skills © JIST Works

225

06descrip_a.qxp 5/25/2007 3:33 PM Page 226

Part IV: Descriptions of the Best Jobs for Your Skills __

records, grades, and other required records. Prepare and

Area, Ethnic, and Cultural Studies Teachers, Postsecdeliver lectures to undergraduate and/or graduate stuondary; Art, Drama, and Music Teachers, Postseconddents on topics such as programming, data structures,

ary; Atmospheric, Earth, Marine, and Space Sciences

and software design. Prepare course materials such as

Teachers, Postsecondary; Biological Science Teachers,

syllabi, homework assignments, and handouts.

Postsecondary; Business Teachers, Postsecondary;

Compile, administer, and grade examinations or assign

Chemistry Teachers, Postsecondary; Communications

this work to others. Keep abreast of developments in

Teachers, Postsecondary; Criminal Justice and Law

their field by reading current literature, talking with colEnforcement Teachers, Postsecondary; Economics

leagues, and participating in professional conferences.

Teachers, Postsecondary; Education Teachers, PostsecInitiate, facilitate, and moderate classroom discussions.

ondary; Engineering Teachers, Postsecondary; English

Plan, evaluate, and revise curricula, course content, and

Language and Literature Teachers, Postsecondary;

course materials and methods of instruction. Supervise

Environmental Science Teachers, Postsecondary; Farm

students’ laboratory work. Maintain regularly scheduled

and Home Management Advisors; Foreign Language

office hours to advise and assist students. Select and

and Literature Teachers, Postsecondary; Forestry and

obtain materials and supplies such as textbooks and labConservation Science Teachers, Postsecondary; Geooratory equipment. Advise students on academic and

graphy Teachers, Postsecondary; Graduate Teaching

vocational curricula and on career issues. Participate in

Assistants; Health Specialties Teachers, Postsecondary;

student recruitment, registration, and placement activiHistory Teachers, Postsecondary; Home Economics

ties. Collaborate with colleagues to address teaching and

Teachers, Postsecondary; Law Teachers, Postsecondary;

research issues. Serve on academic or administrative

Library Science Teachers, Postsecondary; Mathematical

committees that deal with institutional policies, departScience Teachers, Postsecondary; Nursing Instructors

mental matters, and academic issues. Act as advisers to

and Teachers, Postsecondary; Philosophy and Religion

student organizations. Supervise undergraduate and/or

Teachers, Postsecondary; Physics Teachers, Postsecgraduate teaching, internship, and research work.

ondary; Political Science Teachers, Postsecondary;

Perform administrative duties such as serving as departPsychology Teachers, Postsecondary; Recreation and

ment head. Conduct research in a particular field of

Fitness Studies Teachers, Postsecondary; Self-Enrichknowledge and publish findings in professional journals,

ment Education Teachers; Social Work Teachers,

books, and/or electronic media. Direct research of other

Postsecondary; Sociology Teachers, Postsecondary;

teachers or of graduate students working for advanced

Vocational Education Teachers, Postsecondary. PER-

academic degrees. Provide professional consulting servSONALITY TYPE: Investigative. Investigative occupaices to government and/or industry. Participate in camtions frequently involve working with ideas and require

pus and community events. Compile bibliographies of

an extensive amount of thinking. These occupations can

specialized materials for outside reading assignments.

involve searching for facts and figuring out problems

Write grant proposals to procure external research fundmentally.

ing.

EDUCATION/TRAINING PROGRAM(S)—ComSKILLS—Most Important: Computer Programming

puter and Information Sciences, General; Computer

Skills; Mathematics Skills; Equipment/Technology

Programming/Programmer, General; Information

Analysis Skills. Other Above-Average Skills: Science

Science/Studies; Computer Systems Analysis/Analyst;

Skills; Thought-Processing Skills; Management Skills;

Computer Science. RELATED KNOWLEDGE/

Quality Control Skills; Equipment Use/Maintenance

COURSES—Education and Training: Principles and

Skills.

methods for curriculum and training design, teaching

and instruction for individuals and groups, and the

GOE—Interest Area: 05. Education and Training.

measurement of training effects. Computers and

Work Group: 05.03. Postsecondary and Adult Teaching

Electronics: Circuit boards; processors; chips; electronic

and Instructing. Other Jobs in This Group: Adult

equipment; and computer hardware and software,

Literacy, Remedial Education, and GED Teachers and

including applications and programming. Telecom-

Instructors; Agricultural Sciences Teachers, Postseconmunications: Transmission, broadcasting, switching,

dary; Anthropology and Archeology Teachers,

control, and operation of telecommunications systems.

Postsecondary; Architecture Teachers, Postsecondary;

226

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 227

__Computer Security Specialists

Mathematics: Arithmetic, algebra, geometry, calculus,

measures. Encrypt data transmissions and erect firewalls

and statistics and their applications. English Language:

to conceal confidential information as it is being transThe structure and content of the English language,

mitted and to keep out tainted digital transfers.

including the meaning and spelling of words, rules of

Document computer security and emergency measures

composition, and grammar.

Engineering and

policies, procedures, and tests. Review violations of

Technology: The practical application of engineering

computer security procedures and discuss procedures

science and technology. This includes applying princiwith violators to ensure violations are not repeated.

ples, techniques, procedures, and equipment to the

Maintain permanent fleet cryptologic and carry-on

design and production of various goods and services.

direct support systems required in special land, sea surface, and subsurface operations.

Computer Security

SKILLS—Most Important: Computer Programming

Skills; Management Skills; Equipment/Technology

Specialists

Analysis Skills. Other Above-Average Skills: Equipment

Use/Maintenance Skills; Thought-Processing Skills;

Social Skills; Science Skills; Mathematics Skills.

)

Education/Training Required: Bachelor’s

degree

GOE—Interest Area: 11. Information Technology.

Work Group:

11.02. Information Technology

)

Annual Earnings: $59,930

Specialties. Other Jobs in This Group: Computer and

)

Growth: 38.4%

Information Scientists, Research; Computer Operators;

)

Annual Job Openings: 34,000

Computer Programmers; Computer Software

Engineers, Applications; Computer Software Engineers,

)

Self-Employed: 0.6%

Systems Software; Computer Support Specialists;

)

Part-Time: 4.2%

Computer Systems Analysts; Computer Systems

Engineers/Architects; Database Administrators;

 The job openings listed here are shared with Network

Network Designers; Network Systems and Data

C

 and Computer Systems Administrators.

Communications Analysts; Software Quality Assurance

Engineers and Testers; Web Administrators; Web

Plan, coordinate, and implement security measures for

Developers. PERSONALITY TYPE: Investigative.

information systems to regulate access to computer

Investigative occupations frequently involve working

data files and prevent unauthorized modification,

with ideas and require an extensive amount of thinking.

destruction, or disclosure of information. Train users

These occupations can involve searching for facts and

and promote security awareness to ensure system securifiguring out problems mentally.

ty and to improve server and network efficiency.

Develop plans to safeguard computer files against acciEDUCATION/TRAINING PROGRAM(S)—Comdental or unauthorized modification, destruction, or

puter and Information Sciences, General; Information

disclosure and to meet emergency data processing needs.

Science/Studies; Computer Systems Analysis/Analyst;

Confer with users to discuss issues such as computer

Computer Systems Networking and Telecommunicadata access needs, security violations, and programming

tions; System Administration/Administrator; System,

changes. Monitor current reports of computer viruses to

Networking, and LAN/WAN Management/Manager;

determine when to update virus protection systems.

Computer and Information Systems Security;

Modify computer security files to incorporate new softComputer and Information Sciences and Support

ware, correct errors, or change individual access status.

Services, Other. RELATED KNOWLEDGE/COURS-

Coordinate implementation of computer system plan

ES—Computers and Electronics: Circuit boards;

with establishment personnel and outside vendors.

processors; chips; electronic equipment; and computer

Monitor use of data files and regulate access to safeguard

hardware and software, including applications and proinformation in computer files. Perform risk assessments

gramming. Telecommunications: Transmission, broadand execute tests of data-processing system to ensure

casting, switching, control, and operation of

functioning of data-processing activities and security

telecommunications systems. Education and Training:

 150 Best Jobs for Your Skills © JIST Works

227

06descrip_a.qxp 5/25/2007 3:33 PM Page 228

Part IV: Descriptions of the Best Jobs for Your Skills __

Principles and methods for curriculum and training

predict and measure outcome and consequences of

design, teaching and instruction for individuals and

design. Develop and direct software system testing and

groups, and the measurement of training effects.

validation procedures, programming, and documentaDesign: Design techniques, tools, and principles

tion. Analyze information to determine, recommend,

involved in production of precision technical plans,

and plan computer specifications and layouts and

blueprints, drawings, and models. Engineering and

peripheral equipment modifications. Supervise the work

Technology: The practical application of engineering

of programmers, technologists, and technicians and

science and technology. This includes applying princiother engineering and scientific personnel. Obtain and

ples, techniques, procedures, and equipment to the

evaluate information on factors such as reporting fordesign and production of various goods and services.

mats required, costs, and security needs to determine

Clerical Practices: Administrative and clerical procehardware configuration. Determine system performance

dures and systems such as word processing, managing

standards. Train users to use new or modified equipfiles and records, stenography and transcription, designment. Store, retrieve, and manipulate data for analysis of

ing forms, and other office procedures and terminology.

system capabilities and requirements. Specify power

supply requirements and configuration. Recommend

purchase of equipment to control dust, temperature,

Computer Software

and humidity in area of system installation.

Engineers, Applications

SKILLS—Most Important: Computer Programming

Skills; Quality Control Skills; Equipment/Technology

Analysis Skills. Other Above-Average Skills: Thought)

Education/Training Required: Bachelor’s

Processing Skills; Science Skills; Social Skills;

degree

Equipment Use/Maintenance Skills; Management

)

Annual Earnings: $77,090

Skills.

)

Growth: 48.4%

GOE—Interest Area: 11. Information Technology.

)

Annual Job Openings: 54,000

Work Group:

11.02. Information Technology

Specialties. Other Jobs in This Group: Computer and

)

Self-Employed: 2.4%

Information Scientists, Research; Computer Operators;

)

Part-Time: 2.5%

Computer Programmers; Computer Security Specialists; Computer Software Engineers, Systems Software;

Develop, create, and modify general computer applica-

Computer Support Specialists; Computer Systems

tions software or specialized utility programs. Analyze

Analysts; Computer Systems Engineers/Architects;

user needs and develop software solutions. Design

Database Administrators; Network Designers; Network

software or customize software for client use with the

Systems and Data Communications Analysts; Software

aim of optimizing operational efficiency. May analyze

Quality Assurance Engineers and Testers; Web

and design databases within an application area, work-

Administrators; Web Developers. PERSONALITY

ing individually or coordinating database development

TYPE: Investigative. Investigative occupations freas part of a team. Confer with systems analysts, engiquently involve working with ideas and require an

neers, programmers, and others to design system and to

extensive amount of thinking. These occupations can

obtain information on project limitations and capabiliinvolve searching for facts and figuring out problems

ties, performance requirements, and interfaces. Modify

mentally.

existing software to correct errors, allow it to adapt to

new hardware, or improve its performance. Analyze user

EDUCATION/TRAINING PROGRAM(S)—Artineeds and software requirements to determine feasibilificial Intelligence and Robotics; Information Technoloty of design within time and cost constraints. Consult

gy; Computer Science; Computer Engineering,

with customers about software system design and mainGeneral; Computer Software Engineering; Computer

tenance. Coordinate software system installation and

Engineering Technologies/Technicians, Other; Biomonitor equipment functioning to ensure specifications

informatics; Medical Informatics; Medical Illustration

are met. Design, develop, and modify software systems,

and Informatics, Other. RELATED KNOWL-

using scientific analysis and mathematical models to

EDGE/COURSES—Computers and Electronics:

228

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 229

__Computer Software Engineers, Systems Software

Circuit boards; processors; chips; electronic equipment;

and software, develop specifications and performance

and computer hardware and software, including applirequirements, and resolve customer problems. Analyze

cations and programming. Telecommunications:

information to determine, recommend, and plan instalTransmission, broadcasting, switching, control, and

lation of a new system or modification of an existing sysoperation of telecommunications systems. Engineering

tem. Develop and direct software system testing and

and Technology: The practical application of engineervalidation procedures. Direct software programming

ing science and technology. This includes applying prinand development of documentation. Consult with cusciples, techniques, procedures, and equipment to the

tomers or other departments on project status, proposdesign and production of various goods and services.

als, and technical issues such as software system design

Design: Design techniques, tools, and principles

and maintenance. Advise customer about, or perform,

involved in production of precision technical plans,

maintenance of software system. Coordinate installation

blueprints, drawings, and models. Mathematics:

of software system. Monitor functioning of equipment

Arithmetic, algebra, geometry, calculus, and statistics

to ensure system operates in conformance with specifiand their applications. Physics: Physical principles and

cations. Store, retrieve, and manipulate data for analysis

laws and their interrelationships and applications to

of system capabilities and requirements. Confer with

understanding fluid, material, and atmospheric dynamdata processing and project managers to obtain inforics and mechanical, electrical, atomic, and subatomic

mation on limitations and capabilities for datastructures and processes.

processing projects. Prepare reports and correspondence

concerning project specifications, activities, and status.

Evaluate factors such as reporting formats required, cost

Computer Software

constraints, and need for security restrictions to determine hardware configuration. Supervise and assign

Engineers, Systems

work to programmers, designers, technologists and

technicians, and other engineering and scientific perSoftware

sonnel. Train users to use new or modified equipment.

Utilize microcontrollers to develop control signals;

C

)

Education/Training Required: Bachelor’s

implement control algorithms; and measure process

degree

variables such as temperatures, pressures, and positions.

Recommend purchase of equipment to control dust,

)

Annual Earnings: $82,120

temperature, and humidity in area of system installa)

Growth: 43.0%

tion. Specify power supply requirements and configura)

Annual Job Openings: 37,000

tion.

)

Self-Employed: 2.4%

SKILLS—Most Important: Computer Programming

)

Part-Time: 2.5%

Skills; Equipment/Technology Analysis Skills; Science

Skills. Other Above-Average Skills: Mathematics Skills;

Research, design, develop, and test operating systems-

Quality Control Skills; Communication Skills;

level software, compilers, and network distribution

Management Skills; Social Skills.

software for medical, industrial, military, communica-

GOE—Interest Area: 11. Information Technology.

tions, aerospace, business, scientific, and general com-

Work Group:

11.02. Information Technology

puting applications. Set operational specifications and

Specialties. Other Jobs in This Group: Computer and

formulate and analyze software requirements. Apply

Information Scientists, Research; Computer Operators;

principles and techniques of computer science, engi-

Computer Programmers; Computer Security

neering, and mathematical analysis. Modify existing

Specialists; Computer Software Engineers, Applications;

software to correct errors, to adapt it to new hardware,

Computer Support Specialists; Computer Systems

or to upgrade interfaces and improve performance.

Analysts; Computer Systems Engineers/Architects;

Design and develop software systems, using scientific

Database Administrators; Network Designers; Network

analysis and mathematical models to predict and measSystems and Data Communications Analysts; Software

ure outcome and consequences of design. Consult with

Quality Assurance Engineers and Testers; Web

engineering staff to evaluate interface between hardware

Administrators; Web Developers. PERSONALITY

 150 Best Jobs for Your Skills © JIST Works

229

06descrip_a.qxp 5/25/2007 3:33 PM Page 230

Part IV: Descriptions of the Best Jobs for Your Skills __

TYPE: Investigative. Investigative occupations frecomputer hardware and software, including printing,

quently involve working with ideas and require an

installation, word processing, electronic mail, and

extensive amount of thinking. These occupations can

operating systems. Answer user inquiries regarding

involve searching for facts and figuring out problems

computer software or hardware operation to resolve

mentally.

problems. Enter commands and observe system functioning to verify correct operations and detect errors.

EDUCATION/TRAINING PROGRAM(S)—ArtiInstall and perform minor repairs to hardware, software,

ficial Intelligence and Robotics; Information Technolor peripheral equipment, following design or installaogy; Information Science/Studies; Computer Science;

tion specifications. Oversee the daily performance of

System, Networking, and LAN/WAN Management/

computer systems. Set up equipment for employee use,

Manager; Computer Engineering, General; Computer

performing or ensuring proper installation of cables,

Engineering Technologies/Technicians, Other. RELAT-

operating systems, or appropriate software. Maintain

ED KNOWLEDGE/COURSES—Computers and

records of daily data communication transactions, probElectronics: Circuit boards; processors; chips; electronic

lems and remedial actions taken, or installation activiequipment; and computer hardware and software,

ties. Read technical manuals, confer with users, or

including applications and programming. Design:

conduct computer diagnostics to investigate and resolve

Design techniques, tools, and principles involved in

problems or to provide technical assistance and support.

production of precision technical plans, blueprints,

Confer with staff, users, and management to establish

drawings, and models. Engineering and Technology:

requirements for new systems or modifications. Develop

The practical application of engineering science and

training materials and procedures or train users in the

technology. This includes applying principles, techproper use of hardware or software. Refer major hardniques, procedures, and equipment to the design and

ware or software problems or defective products to venproduction of various goods and services. Telecom-

dors or technicians for service. Prepare evaluations of

munications: Transmission, broadcasting, switching,

software or hardware and recommend improvements or

control, and operation of telecommunications systems.

upgrades. Read trade magazines and technical manuals

Mathematics: Arithmetic, algebra, geometry, calculus,

or attend conferences and seminars to maintain knowland statistics and their applications. Education and

edge of hardware and software. Supervise and coordiTraining: Principles and methods for curriculum and

nate workers engaged in problem-solving, monitoring,

training design, teaching and instruction for individuals

and installing data communication equipment and softand groups, and the measurement of training effects.

ware. Inspect equipment and read order sheets to prepare for delivery to users. Modify and customize

Computer Support

commercial programs for internal needs. Conduct office

automation feasibility studies, including workflow

Specialists

analysis, space design, or cost comparison analysis.

SKILLS—Most Important: Equipment Use/Maintenance Skills; Social Skills; Communication Skills. Other

)

Education/Training Required: Associate

degree

Above-Average Skills: Equipment/Technology Analysis

Skills; Thought-Processing Skills.

)

Annual Earnings: $40,610

GOE—Interest Area: 11. Information Technology.

)

Growth: 23.0%

Work Group:

11.02. Information Technology

)

Annual Job Openings: 87,000

Specialties. Other Jobs in This Group: Computer and

)

Self-Employed: 0.9%

Information Scientists, Research; Computer Operators;

)

Part-Time: 8.3%

Computer Programmers; Computer Security

Specialists; Computer Software Engineers, Applications;

Provide technical assistance to computer system users.

Computer Software Engineers, Systems Software;

Answer questions or resolve computer problems for

Computer Systems Analysts; Computer Systems

clients in person, via telephone, or from remote loca-

Engineers/Architects; Database Administrators;

tion. May provide assistance concerning the use of

Network Designers; Network Systems and Data

230

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 231

__Computer Systems Analysts

Communications Analysts; Software Quality Assurance

Computer Systems

Engineers and Testers; Web Administrators; Web

Developers. PERSONALITY TYPE: Investigative.

Analysts

Investigative occupations frequently involve working

with ideas and require an extensive amount of thinking.

)

Education/Training Required: Bachelor’s

These occupations can involve searching for facts and

degree

figuring out problems mentally.

)

Annual Earnings: $68,300

EDUCATION/TRAINING PROGRAM(S)—Agri)

Growth: 31.4%

cultural Business Technology; Data Processing and Data

Processing Technology/Technician; Computer Hard)

Annual Job Openings: 56,000

ware Technology/Technician; Computer Software

)

Self-Employed: 5.0%

Technology/Technician; Accounting and Computer

)

Part-Time: 6.2%

Science; Medical Office Computer Specialist/Assistant.

RELATED KNOWLEDGE/COURSES—Computers

Analyze science, engineering, business, and all other

and Electronics: Circuit boards; processors; chips; elecdata-processing problems for application to electronic

tronic equipment; and computer hardware and softdata processing systems. Analyze user requirements,

ware, including applications and programming.

procedures, and problems to automate or improve

Telecommunications: Transmission, broadcasting,

existing systems and review computer system capabili-

switching, control, and operation of telecommunicaties, workflow, and scheduling limitations. May ana-

tions systems. Engineering and Technology: The praclyze or recommend commercially available software.

tical application of engineering science and technology.

May supervise computer programmers. Provide staff

This includes applying principles, techniques, proceand users with assistance solving computer-related probdures, and equipment to the design and production of

lems, such as malfunctions and program problems. Test,

various goods and services. Customer and Personal

maintain, and monitor computer programs and sysService: Principles and processes for providing customer

tems, including coordinating the installation of comand personal services. This includes customer needs

C

puter programs and systems. Use object-oriented

assessment, meeting of quality standards for services,

programming languages as well as client and server

and evaluation of customer satisfaction. Production and

applications development processes and multimedia and

Processing: Raw materials, production processes, qualiInternet technology. Confer with clients regarding the

ty control, costs, and other techniques for maximizing

nature of the information processing or computation

the effective manufacture and distribution of goods.

needs a computer program is to address. Coordinate and

Design: Design techniques, tools, and principles

link the computer systems within an organization to

involved in production of precision technical plans,

increase compatibility and so information can be shared.

blueprints, drawings, and models.

Consult with management to ensure agreement on system principles. Expand or modify system to serve new

purposes or improve workflow. Interview or survey

workers, observe job performance, or perform the job to

determine what information is processed and how it is

processed. Determine computer software or hardware

needed to set up or alter system. Train staff and users to

work with computer systems and programs. Analyze

information processing or computation needs and plan

and design computer systems, using techniques such as

structured analysis, data modeling, and information

engineering. Assess the usefulness of pre-developed

application packages and adapt them to a user environment. Define the goals of the system and devise flow

charts and diagrams describing logical operational steps

 150 Best Jobs for Your Skills © JIST Works

231

06descrip_a.qxp 5/25/2007 3:33 PM Page 232

Part IV: Descriptions of the Best Jobs for Your Skills __

of programs. Develop, document, and revise system

Service: Principles and processes for providing customer

design procedures, test procedures, and quality stanand personal services. This includes customer needs

dards. Review and analyze computer printouts and perassessment, meeting of quality standards for services,

formance indicators to locate code problems; correct

and evaluation of customer satisfaction. Education and

errors by correcting codes. Recommend new equipment

Training: Principles and methods for curriculum and

or software packages. Read manuals, periodicals, and

training design, teaching and instruction for individuals

technical reports to learn how to develop programs that

and groups, and the measurement of training effects.

meet staff and user requirements. Supervise computer

Law and Government: Laws, legal codes, court proceprogrammers or other systems analysts or serve as projdures, precedents, government regulations, executive

ect leaders for particular systems projects. Utilize the

orders, agency rules, and the democratic political

computer in the analysis and solution of business probprocess.

lems such as development of integrated production and

inventory control and cost analysis systems.

SKILLS—Most Important: Quality Control Skills;

Computer, Automated

Computer Programming Skills; Equipment/Technology

Teller, and Office Machine

Analysis Skills. Other Above-Average Skills: Equipment

Use/Maintenance Skills; Thought-Processing Skills;

Repairers

Mathematics Skills; Communication Skills.

GOE—Interest Area: 11. Information Technology.

)

Education/Training Required: Postsecondary

Work Group:

11.02. Information Technology

vocational training

Specialties. Other Jobs in This Group: Computer and

)

Annual Earnings: $36,060

Information Scientists, Research; Computer Operators;

Computer Programmers; Computer Security

)

Growth: 3.8%

Specialists; Computer Software Engineers, Applications;

)

Annual Job Openings: 31,000

Computer Software Engineers, Systems Software;

)

Self-Employed: 13.7%

Computer Support Specialists; Computer Systems

)

Part-Time: 9.9%

Engineers/Architects; Database Administrators;

Network Designers; Network Systems and Data

Repair, maintain, or install computers; word-process-

Communications Analysts; Software Quality Assurance

ing systems; automated teller machines; and electronic

Engineers and Testers; Web Administrators; Web

office machines, such as duplicating and fax machines.

Developers. PERSONALITY TYPE: Investigative.

Converse with customers to determine details of equipInvestigative occupations frequently involve working

ment problems. Reassemble machines after making

with ideas and require an extensive amount of thinking.

repairs or replacing parts. Travel to customers’ stores or

These occupations can involve searching for facts and

offices to service machines or to provide emergency

figuring out problems mentally.

repair service. Reinstall software programs or adjust setEDUCATION/TRAINING PROGRAM(S)—Comtings on existing software to fix machine malfunctions.

puter and Information Sciences, General; Information

Advise customers concerning equipment operation,

Technology; Computer Systems Analysis/Analyst;

maintenance, and programming. Assemble machines

Web/Multimedia Management and Webmaster.

according to specifications, using hand tools, power

RELATED KNOWLEDGE/COURSES—Computers

tools, and measuring devices. Test new systems to ensure

and Electronics: Circuit boards; processors; chips; electhat they are in working order. Operate machines to test

tronic equipment; and computer hardware and softfunctioning of parts and mechanisms. Maintain records

ware, including applications and programming. Design:

of equipment maintenance work and repairs. Install and

Design techniques, tools, and principles involved in

configure new equipment, including operating software

production of precision technical plans, blueprints,

and peripheral equipment. Maintain parts inventories

drawings, and models. Telecommunications: Transand order any additional parts needed for repairs.

mission, broadcasting, switching, control, and operation

Update existing equipment, performing tasks such as

of telecommunications systems. Customer and Personal

installing updated circuit boards or additional memory.

232

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 233

__Construction and Building Inspectors

Test components and circuits of faulty equipment to

Engineering and Technology: The practical application

locate defects, using oscilloscopes, signal generators,

of engineering science and technology. This includes

ammeters, voltmeters, or special diagnostic software

applying principles, techniques, procedures, and equipprograms. Align, adjust, and calibrate equipment

ment to the design and production of various goods and

according to specifications. Repair, adjust, or replace

services. Physics: Physical principles and laws and their

electrical and mechanical components and parts, using

interrelationships and applications to understanding

hand tools, power tools, and soldering or welding equipfluid, material, and atmospheric dynamics and mechanment. Complete repair bills, shop records, time cards,

ical, electrical, atomic, and subatomic structures and

and expense reports. Disassemble machine to examine

processes.

parts such as wires, gears, and bearings for wear and

defects, using hand tools, power tools, and measuring

devices. Clean, oil, and adjust mechanical parts to mainConstruction and Building

tain machines’ operating efficiency and to prevent

breakdowns. Enter information into computers to copy

Inspectors

programs from one electronic component to another or

to draw, modify, or store schematics. Read specifications

)

Education/Training Required: Work experisuch as blueprints, charts, and schematics to determine

ence in a related occupation

machine settings and adjustments. Lay cable and hook

up electrical connections between machines, power

)

Annual Earnings: $44,720

sources, and phone lines. Analyze equipment perform)

Growth: 22.3%

ance records to assess equipment functioning.

)

Annual Job Openings: 6,000

SKILLS—Most Important: Equipment Use/Mainten)

Self-Employed: 10.2%

ance Skills; Science Skills; Quality Control Skills. Other

)

Part-Time: 7.8%

Above-Average Skills: None met the criteria.

GOE—Interest Area: 11. Information Technology.

Inspect structures, using engineering skills to deter-

C

Work Group: 11.03. Digital Equipment Repair. Other

mine structural soundness and compliance with speci-

Jobs in This Group: Coin, Vending, and Amusement

fications, building codes, and other regulations.

Machine Servicers and Repairers. PERSONALITY

Inspections may be general in nature or may be limit-

TYPE: Realistic. Realistic occupations frequently

ed to a specific area, such as electrical systems or

involve work activities that include practical, hands-on

plumbing. Use survey instruments; metering devices;

problems and solutions. They often deal with plants,

tape measures; and test equipment, such as concrete

animals, and real-world materials like wood, tools, and

strength measurers, to perform inspections. Inspect

machinery. Many of the occupations require working

bridges, dams, highways, buildings, wiring, plumbing,

outside and do not involve a lot of paperwork or workelectrical circuits, sewers, heating systems, and foundaing closely with others.

tions during and after construction for structural quality, general safety, and conformance to specifications and

EDUCATION/TRAINING PROGRAM(S)—Busicodes. Maintain daily logs and supplement inspection

ness Machine Repair; Computer Installation and Repair

records with photographs. Review and interpret plans,

Technology/Technician. RELATED KNOWLEDGE/

blueprints, site layouts, specifications, and construction

COURSES—Computers and Electronics: Circuit

methods to ensure compliance to legal requirements and

boards; processors; chips; electronic equipment; and

safety regulations. Inspect and monitor construction

computer hardware and software, including applications

sites to ensure adherence to safety standards, building

and programming. Telecommunications: Transmission,

codes, and specifications. Measure dimensions and veribroadcasting, switching, control, and operation of

fy level, alignment, and elevation of structures and fixtelecommunications systems. Design: Design techtures to ensure compliance to building plans and codes.

niques, tools, and principles involved in production of

Issue violation notices and stop-work orders, conferring

precision technical plans, blueprints, drawings, and

with owners, violators, and authorities to explain regumodels. Mechanical Devices: Machines and tools,

lations and recommend rectifications. Issue permits for

including their designs, uses, repair, and maintenance.

construction, relocation, demolition, and occupancy.

 150 Best Jobs for Your Skills © JIST Works

233

06descrip_a.qxp 5/25/2007 3:33 PM Page 234

Part IV: Descriptions of the Best Jobs for Your Skills __

Approve and sign plans that meet required specificaTechnology: The practical application of engineering

tions. Compute estimates of work completed or of

science and technology. This includes applying princineeded renovations or upgrades and approve payment

ples, techniques, procedures, and equipment to the

for contractors. Monitor installation of plumbing,

design and production of various goods and services.

wiring, equipment, and appliances to ensure that instalPublic Safety and Security: Relevant equipment, polilation is performed properly and is in compliance with

cies, procedures, and strategies to promote effective

applicable regulations. Examine lifting and conveying

local, state, or national security operations for the prodevices, such as elevators, escalators, moving sidewalks,

tection of people, data, property, and institutions.

lifts and hoists, inclined railways, ski lifts, and amuseMechanical Devices: Machines and tools, including

ment rides, to ensure safety and proper functioning.

their designs, uses, repair, and maintenance. Customer

Train, direct, and supervise other construction inspecand Personal Service: Principles and processes for protors. Evaluate premises for cleanliness, including proper

viding customer and personal services. This includes

garbage disposal and lack of vermin infestation.

customer needs assessment, meeting of quality standards

for services, and evaluation of customer satisfaction.

SKILLS—Most Important: Mathematics Skills;

Quality Control Skills; Social Skills. Other Above-

Average Skills: Science Skills; Communication Skills;

Equipment Use/Maintenance Skills.

Construction Carpenters

GOE—Interest Area: 07. Government and Public

)

Education/Training Required: Long-term onAdministration. Work Group: 07.03. Regulations

the-job training

Enforcement. Other Jobs in This Group: Agricultural

Inspectors; Aviation Inspectors; Compliance Officers,

)

Annual Earnings: $35,580

Except Agriculture, Construction, Health and Safety,

)

Growth: 13.8%

and Transportation; Environmental Compliance

)

Annual Job Openings: 210,000

Inspectors; Equal Opportunity Representatives and

)

Self-Employed: 32.4%

Officers; Financial Examiners; Fire Inspectors; Fish and

Game Wardens; Forest Fire Inspectors and Prevention

)

Part-Time: 8.2%

Specialists; Freight and Cargo Inspectors; Government

Property Inspectors and Investigators; Immigration and

 The job openings listed here are shared with Rough

Customs Inspectors; Licensing Examiners and

 Carpenters.

Inspectors; Nuclear Monitoring Technicians;

Occupational Health and Safety Specialists; OccupaConstruct, erect, install, and repair structures and fix-

tional Health and Safety Technicians; Tax Examiners,

tures of wood, plywood, and wallboard, using carpen-

Collectors, and Revenue Agents; Transportation

ter’s hand tools and power tools. Measure and mark

Vehicle, Equipment, and Systems Inspectors, Except

cutting lines on materials, using ruler, pencil, chalk, and

Aviation. PERSONALITY TYPE: Conventional.

marking gauge. Follow established safety rules and regConventional occupations frequently involve following

ulations and maintain a safe and clean environment.

set procedures and routines. These occupations can

Verify trueness of structure, using plumb bob and level.

include working with data and details more than with

Shape or cut materials to specified measurements, using

ideas. Usually there is a clear line of authority to follow.

hand tools, machines, or power saw. Study specifications

in blueprints, sketches, or building plans to prepare

EDUCATION/TRAINING PROGRAM(S)—Buildproject layout and determine dimensions and materials

ing/Home/Construction Inspection/Inspector. RELAT-

required. Assemble and fasten materials to make frameED KNOWLEDGE/COURSES—Building and

work or props, using hand tools and wood screws, nails,

Construction: The materials, methods, and tools

dowel pins, or glue. Build or repair cabinets, doors,

involved in the construction or repair of houses, buildframeworks, floors, and other wooden fixtures used in

ings, or other structures such as highways and roads.

buildings, using woodworking machines, carpenter’s

Design: Design techniques, tools, and principles

hand tools, and power tools. Erect scaffolding and ladinvolved in production of precision technical plans,

ders for assembling structures above ground level.

blueprints, drawings, and models. Engineering and

234

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 235

__Construction Carpenters

Remove damaged or defective parts or sections of strucEquipment Operators; Refractory Materials Repairers,

tures and repair or replace, using hand tools. Install

Except Brickmasons; Reinforcing Iron and Rebar

structures and fixtures, such as windows, frames, floorWorkers; Riggers; Roofers; Rough Carpenters; Security

ings, and trim, or hardware, using carpenter’s hand and

and Fire Alarm Systems Installers; Segmental Pavers;

power tools. Select and order lumber and other required

Sheet Metal Workers; Stone Cutters and Carvers,

materials. Maintain records, document actions, and

Manufacturing; Stonemasons; Structural Iron and Steel

present written progress reports. Finish surfaces of

Workers; Tapers; Terrazzo Workers and Finishers; Tile

woodwork or wallboard in houses and buildings, using

and Marble Setters. PERSONALITY TYPE: Realistic.

paint, hand tools, and paneling. Prepare cost estimates

Realistic occupations frequently involve work activities

for clients or employers. Arrange for subcontractors to

that include practical, hands-on problems and solutions.

deal with special areas such as heating and electrical

They often deal with plants, animals, and real-world

wiring work. Inspect ceiling or floor tile, wall coverings,

materials like wood, tools, and machinery. Many of the

siding, glass, or woodwork to detect broken or damaged

occupations require working outside and do not involve

structures. Work with or remove hazardous material.

a lot of paperwork or working closely with others.

Construct forms and chutes for pouring concrete. Cover

EDUCATION/TRAINING PROGRAM(S)—Carsubfloors with building paper to keep out moisture and

pentry/Carpenter.

RELATED KNOWLEDGE/

lay hardwood, parquet, and wood-strip-block floors by

COURSES—Building and Construction: The materinailing floors to subfloor or cementing them to mastic

als, methods, and tools involved in the construction or

or asphalt base. Fill cracks and other defects in plaster or

repair of houses, buildings, or other structures such as

plasterboard and sand patch, using patching plaster,

highways and roads. Design: Design techniques, tools,

trowel, and sanding tool. Perform minor plumbing,

and principles involved in production of precision techwelding, or concrete mixing work. Apply shock-absorbnical plans, blueprints, drawings, and models.

ing, sound-deadening, and decorative paneling to ceilProduction and Processing: Raw materials, production

ings and walls.

processes, quality control, costs, and other techniques

SKILLS—Most Important: Management Skills;

for maximizing the effective manufacture and distribuQuality Control Skills; Mathematics Skills. Other

tion of goods. Mechanical Devices: Machines and tools,

C

Above-Average Skills: Science Skills; Equipment

including their designs, uses, repair, and maintenance.

Use/Maintenance Skills; Social Skills; Computer

Engineering and Technology: The practical application

Programming Skills; Communication Skills.

of engineering science and technology. This includes

applying principles, techniques, procedures, and equipGOE—Interest Area: 02. Architecture and Construcment to the design and production of various goods and

tion. Work Group: 02.04. Construction Crafts. Other

services. Public Safety and Security: Relevant equipJobs in This Group: Boilermakers; Brickmasons and

ment, policies, procedures, and strategies to promote

Blockmasons; Carpet Installers; Cement Masons and

effective local, state, or national security operations for

Concrete Finishers; Commercial Divers; Crane and

the protection of people, data, property, and instituTower Operators; Drywall and Ceiling Tile Installers;

tions.

Electricians; Fence Erectors; Floor Layers, Except

Carpet, Wood, and Hard Tiles; Floor Sanders and

Finishers; Glaziers; Hazardous Materials Removal

Workers; Insulation Workers, Floor, Ceiling, and Wall;

Insulation Workers, Mechanical; Manufactured

Building and Mobile Home Installers; Operating

Engineers and Other Construction Equipment

Operators; Painters, Construction and Maintenance;

Paperhangers; Paving, Surfacing, and Tamping

Equipment Operators; Pile-Driver Operators; Pipe

Fitters and Steamfitters; Pipelayers; Plasterers and

Stucco Masons; Plumbers; Plumbers, Pipefitters, and

Steamfitters; Rail-Track Laying and Maintenance

 150 Best Jobs for Your Skills © JIST Works

235

06descrip_a.qxp 5/25/2007 3:33 PM Page 236

Part IV: Descriptions of the Best Jobs for Your Skills __

Construction Managers

out. Evaluate construction methods and determine costeffectiveness of plans, using computers. Direct acquisition of land for construction projects.

)

Education/Training Required: Bachelor’s

degree

SKILLS—Most Important: Mathematics Skills;

Equipment Use/Maintenance Skills; Social Skills. Other

)

Annual Earnings: $72,260

Above-Average Skills: Management Skills; Equipment/

)

Growth: 10.4%

Technology Analysis Skills.

)

Annual Job Openings: 28,000

GOE—Interest Area:

02. Architecture and

)

Self-Employed: 54.2%

Construction. Work Group: 02.01. Managerial Work in

)

Part-Time: 5.4%

Architecture and Construction. Other Jobs in This

Group: No other jobs in this group. PERSONALITY

Plan, direct, coordinate, or budget, usually through

TYPE: Enterprising. Enterprising occupations fresubordinate supervisory personnel, activities con-

quently involve starting up and carrying out projects.

cerned with the construction and maintenance of

These occupations can involve leading people and makstructures, facilities, and systems. Participate in the

ing many decisions. They sometimes require risk taking

conceptual development of a construction project and

and often deal with business.

oversee its organization, scheduling, and implementa-

EDUCATION/TRAINING PROGRAM(S)—Contion. Confer with supervisory personnel, owners, construction Engineering Technology/Technician;

tractors, and design professionals to discuss and resolve

Business/Commerce, General; Business Administration

matters such as work procedures, complaints, and conand Management, General; Operations Management

struction problems. Plan, organize, and direct activities

and Supervision; Construction Management. RELAT-

concerned with the construction and maintenance of

ED KNOWLEDGE/COURSES—Building and

structures, facilities, and systems. Schedule the project

Construction: The materials, methods, and tools

in logical steps and budget time required to meet deadinvolved in the construction or repair of houses, buildlines. Determine labor requirements and dispatch workings, or other structures such as highways and roads.

ers to construction sites. Inspect and review projects to

Design: Design techniques, tools, and principles

monitor compliance with building and safety codes and

involved in production of precision technical plans,

other regulations. Prepare contracts and negotiate reviblueprints, drawings, and models. Mechanical Devices:

sions, changes, and additions to contractual agreements

Machines and tools, including their designs, uses, repair,

with architects, consultants, clients, suppliers, and suband maintenance. Administration and Management:

contractors. Interpret and explain plans and contract

Business and management principles involved in strateterms to administrative staff, workers, and clients, repgic planning, resource allocation, human resources

resenting the owner or developer. Obtain all necessary

modeling, leadership technique, production methods,

permits and licenses. Direct and supervise workers.

and coordination of people and resources. Public Safety

Study job specifications to determine appropriate conand Security: Relevant equipment, policies, procedures,

struction methods. Select, contract, and oversee workers

and strategies to promote effective local, state, or

who complete specific pieces of the project, such as

national security operations for the protection of people,

painting or plumbing. Requisition supplies and materidata, property, and institutions. Sales and Marketing:

als to complete construction projects. Prepare and subPrinciples and methods for showing, promoting, and

mit budget estimates and progress and cost tracking

selling products or services. This includes marketing

reports. Take actions to deal with the results of delays,

strategy and tactics, product demonstration, sales techbad weather, or emergencies at construction site.

niques, and sales control systems.

Develop and implement quality control programs.

Investigate damage, accidents, or delays at construction

sites to ensure that proper procedures are being carried

236

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 237

__Copy Writers

Copy Writers

SKILLS—Most Important: Quality Control Skills;

Equipment/Technology Analysis Skills; Social Skills.

Other Above-Average Skills: Communication Skills;

)

Education/Training Required: Bachelor’s

Thought-Processing Skills.

degree

GOE—Interest Area: 03. Arts and Communication.

)

Annual Earnings: $46,420

Work Group: 03.02. Writing and Editing. Other Jobs

)

Growth: 17.7%

in This Group: Editors; Poets, Lyricists and Creative

)

Annual Job Openings: 14,000

Writers; Technical Writers; Writers and Authors. PER-

SONALITY TYPE: Artistic. Artistic occupations fre)

Self-Employed: 67.7%

quently involve working with forms, designs, and

)

Part-Time: 30.7%

patterns. They often require self-expression, and the

 The job openings listed here are shared with Poets,

work can be done without following a clear set of rules.

 Lyricists and Creative Writers.

EDUCATION/TRAINING PROGRAM(S)—Communication Studies/Speech Communication and

Write advertising copy for use by publication or broad-

Rhetoric; Mass Communication/Media Studies;

cast media to promote sale of goods and services. Write

Journalism; Broadcast Journalism; Communication,

advertising copy for use by publication, broadcast, or

Journalism, and Related Programs, Other; English

Internet media to promote the sale of goods and servicComposition. RELATED KNOWLEDGE/COURS-

es. Present drafts and ideas to clients. Discuss with the

ES—Sales and Marketing: Principles and methods for

client the product, advertising themes and methods, and

showing, promoting, and selling products or services.

any changes that should be made in advertising copy.

This includes marketing strategy and tactics, product

Consult with sales, media, and marketing representademonstration, sales techniques, and sales control systives to obtain information on product or service and

tems. Communications and Media: Media production,

discuss style and length of advertising copy. Vary lancommunication, and dissemination techniques and

guage and tone of messages based on product and medimethods. This includes alternative ways to inform and

C

um. Edit or rewrite existing copy as necessary and

entertain via written, oral, and visual media. Sociology

submit copy for approval by supervisor. Write to cusand Anthropology: Group behavior and dynamics,

tomers in their terms and on their level so that the

societal trends and influences, human migrations, ethadvertiser’s sales message is more readily received. Write

nicity, and cultures and their history and origins.

articles; bulletins; sales letters; speeches; and other relatEnglish Language: The structure and content of the

ed informative, marketing, and promotional material.

English language, including the meaning and spelling of

Invent names for products and write the slogans that

words, rules of composition, and grammar. Computers

appear on packaging, brochures, and other promotional

and Electronics: Circuit boards; processors; chips; elecmaterial. Review advertising trends, consumer surveys,

tronic equipment; and computer hardware and softand other data regarding marketing of goods and servicware, including applications and programming.

es to determine the best way to promote products.

Psychology: Human behavior and performance; indiDevelop advertising campaigns for a wide range of

vidual differences in ability, personality, and interests;

clients, working with an advertising agency’s creative

learning and motivation; psychological research methdirector and art director to determine the best way to

ods; and the assessment and treatment of behavioral and

present advertising information. Conduct research and

affective disorders.

interviews to determine which of a product’s selling features should be promoted.

 150 Best Jobs for Your Skills © JIST Works

237

06descrip_a.qxp 5/25/2007 3:33 PM Page 238

Part IV: Descriptions of the Best Jobs for Your Skills __

Cost Estimators

GOE—Interest Area: 06. Finance and Insurance. Work

Group: 06.02. Finance/Insurance Investigation and

Analysis. Other Jobs in This Group: Appraisers and

)

Education/Training Required: Work experiAssessors of Real Estate; Appraisers, Real Estate;

ence in a related occupation

Assessors; Claims Adjusters, Examiners, and Investi)

Annual Earnings: $52,020

gators; Claims Examiners, Property and Casualty

Insurance; Credit Analysts; Financial Analysts; Insur)

Growth: 18.2%

ance Adjusters, Examiners, and Investigators; Insurance

)

Annual Job Openings: 15,000

Appraisers, Auto Damage; Insurance Underwriters;

)

Self-Employed: 2.2%

Loan Counselors; Loan Officers; Market Research

)

Part-Time: 5.9%

Analysts; Survey Researchers. PERSONALITY TYPE:

Conventional. Conventional occupations frequently

Prepare cost estimates for product manufacturing,

involve following set procedures and routines. These

construction projects, or services to aid management

occupations can include working with data and details

in bidding on or determining price of product or serv-

more than with ideas. Usually there is a clear line of

ice. May specialize according to particular service per-

authority to follow.

formed or type of product manufactured. Analyze

EDUCATION/TRAINING PROGRAM(S)—Materblueprints and other documentation to prepare time,

ials Engineering; Mechanical Engineering; Construccost, materials, and labor estimates. Assess cost-effection Engineering; Manufacturing Engineering;

tiveness of products, projects, or services, tracking actuConstruction Engineering Technology/Technician;

al costs relative to bids as the project develops. Consult

Business/Commerce, General; Business Administration

with clients, vendors, personnel in other departments,

and Management, General. RELATED KNOWL-

or construction foremen to discuss and formulate estiEDGE/COURSES—Economics and Accounting:

mates and resolve issues. Confer with engineers, archiEconomic and accounting principles and practices, the

tects, owners, contractors, and subcontractors on

financial markets, banking, and the analysis and reportchanges and adjustments to cost estimates. Prepare estiing of financial data. Production and Processing: Raw

mates used by management for purposes such as planmaterials, production processes, quality control, costs,

ning, organizing, and scheduling work. Prepare

and other techniques for maximizing the effective manestimates for use in selecting vendors or subcontractors.

ufacture and distribution of goods. Administration and

Review material and labor requirements to decide

Management: Business and management principles

whether it is more cost-effective to produce or purchase

involved in strategic planning, resource allocation,

components. Prepare cost and expenditure statements

human resources modeling, leadership technique, proand other necessary documentation at regular intervals

duction methods, and coordination of people and

for the duration of the project. Prepare and maintain a

resources. Sales and Marketing: Principles and methods

directory of suppliers, contractors, and subcontractors.

for showing, promoting, and selling products or servicSet up cost-monitoring and -reporting systems and proes. This includes marketing strategy and tactics, product

cedures. Establish and maintain tendering process and

demonstration, sales techniques, and sales control sysconduct negotiations. Conduct special studies to develtems. Clerical Practices: Administrative and clerical

op and establish standard hour and related cost data or

procedures and systems such as word processing, manto effect cost reduction. Visit site and record informaaging files and records, stenography and transcription,

tion about access, drainage and topography, and availdesigning forms, and other office procedures and termiability of services such as water and electricity.

nology. Personnel and Human Resources: Principles

SKILLS—Most Important: Mathematics Skills;

and procedures for personnel recruitment, selection,

Management Skills; Equipment/Technology Analysis

training, compensation and benefits, labor relations and

Skills. Other Above-Average Skills: Social Skills;

negotiation, and personnel information systems.

Communication Skills; Science Skills.

238

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 239

__Counseling Psychologists

Counseling Psychologists

GOE—Interest Area: 10. Human Service. Work

Group: 10.01. Counseling and Social Work. Other Jobs

in This Group: Child, Family, and School Social

)

Education/Training Required: Doctoral degree

Workers; Clinical Psychologists; Clinical, Counseling,

)

Annual Earnings: $57,170

and School Psychologists; Marriage and Family

Therapists; Medical and Public Health Social Workers;

)

Growth: 19.1%

Mental Health and Substance Abuse Social Workers;

)

Annual Job Openings: 10,000

Mental Health Counselors; Probation Officers and

)

Self-Employed: 38.2%

Correctional Treatment Specialists; Rehabilitation

)

Part-Time: 22.8%

Counselors; Residential Advisors; Social and Human

Service Assistants; Substance Abuse and Behavioral

 The job openings listed here are shared with Clinical

Disorder Counselors. PERSONALITY TYPE: Social.

 Psychologists and School Psychologists.

Social occupations frequently involve working with,

communicating with, and teaching people. These occuAssess and evaluate individuals’ problems through the

pations often involve helping or providing service to

use of case history, interview, and observation and pro-

others.

vide individual or group counseling services to assist

EDUCATION/TRAINING PROGRAM(S)—Psychindividuals in achieving more effective personal, social,

ology, General; Clinical Psychology; Counseling

educational, and vocational development and adjust-

Psychology; Developmental and Child Psychology;

ment. Collect information about individuals or clients,

School Psychology; Clinical Child Psychology;

using interviews, case histories, observational techPsychoanalysis and Psychotherapy. RELATED

niques, and other assessment methods. Counsel individKNOWLEDGE/COURSES—Therapy and Counsel-

uals, groups, or families to help them understand

ing: Principles, methods, and procedures for diagnosis,

problems, define goals, and develop realistic action

treatment, and rehabilitation of physical and mental

plans. Develop therapeutic and treatment plans based

dysfunctions and for career counseling and guidance.

on clients’ interests, abilities, and needs. Consult with

Philosophy and Theology: Different philosophical sysC

other professionals to discuss therapies, treatments,

tems and religions. This includes their basic principles,

counseling resources, or techniques and to share occuvalues, ethics, ways of thinking, customs, practices, and

pational information. Analyze data such as interview

impact on human culture.

Sociology and

notes, test results, and reference manuals in order to

Anthropology: Group behavior and dynamics, societal

identify symptoms and to diagnose the nature of clients’

trends and influences, human migrations, ethnicity, and

problems. Advise clients on how they could be helped

cultures and their history and origins. Psychology:

by counseling. Evaluate the results of counseling methHuman behavior and performance; individual differods to determine the reliability and validity of treatences in ability, personality, and interests; learning and

ments. Provide consulting services to schools, social

motivation; psychological research methods; and the

service agencies, and businesses. Refer clients to specialassessment and treatment of behavioral and affective

ists or to other institutions for non-counseling treatdisorders. English Language: The structure and content

ment of problems. Select, administer, and interpret

of the English language, including the meaning and

psychological tests to assess intelligence, aptitudes, abilspelling of words, rules of composition, and grammar.

ities, or interests. Conduct research to develop or

Customer and Personal Service: Principles and processimprove diagnostic or therapeutic counseling teches for providing customer and personal services. This

niques.

includes customer needs assessment, meeting of quality

SKILLS—Most Important: Social Skills; Communicastandards for services, and evaluation of customer satistion Skills; Thought-Processing Skills. Other Above-

faction.

Average Skills: Management Skills.

 150 Best Jobs for Your Skills © JIST Works

239

06descrip_a.qxp 5/25/2007 3:33 PM Page 240

Part IV: Descriptions of the Best Jobs for Your Skills __

Criminal Investigators and

terrorism and counter-narcotics reward programs.

Provide protection for individuals such as government

Special Agents

leaders, political candidates, and visiting foreign dignitaries. Perform undercover assignments and maintain

surveillance, including monitoring authorized wiretaps.

)

Education/Training Required: Work experiManage security programs designed to protect personence in a related occupation

nel, facilities, and information. Issue security clearances.

)

Annual Earnings: $55,790

SKILLS—Most Important: Computer Program)

Growth: 16.3%

ming Skills; Social Skills; Equipment/Technology

)

Annual Job Openings: 9,000

Analysis Skills. Other Above-Average Skills: Thought)

Self-Employed: 0.0%

Processing Skills; Equipment Use/Maintenance Skills;

Mathematics Skills; Science Skills; Quality Control

)

Part-Time: 2.5%

Skills.

 The job openings listed here are shared with

GOE—Interest Area: 12. Law and Public Safety. Work

 Immigration and Customs Inspectors; Police Detectives;

Group: 12.04. Law Enforcement and Public Safety.

 and Police Identification and Records Officers.

Other Jobs in This Group: Bailiffs; Correctional

Officers and Jailers; Detectives and Criminal

Investigate alleged or suspected criminal violations of

Investigators; Fire Investigators; Forensic Science

federal, state, or local laws to determine if evidence is

Technicians; Parking Enforcement Workers; Police and

sufficient to recommend prosecution. Record evidence

Sheriff ’s Patrol Officers; Police Detectives; Police

and documents, using equipment such as cameras and

Identification and Records Officers; Police Patrol

photocopy machines. Obtain and verify evidence by

Officers; Sheriffs and Deputy Sheriffs; Transit and

interviewing and observing suspects and witnesses or by

Railroad Police. PERSONALITY TYPE: Enterprising.

analyzing records. Examine records to locate links in

Enterprising occupations frequently involve starting up

chains of evidence or information. Prepare reports that

and carrying out projects. These occupations can

detail investigation findings. Determine scope, timing,

involve leading people and making many decisions.

and direction of investigations. Collaborate with other

They sometimes require risk taking and often deal with

offices and agencies to exchange information and coorbusiness.

dinate activities. Testify before grand juries concerning

EDUCATION/TRAINING PROGRAM(S)—Crimcriminal activity investigations. Analyze evidence in labinal Justice/Police Science; Criminalistics and Criminal

oratories or in the field. Investigate organized crime,

Science. RELATED KNOWLEDGE/COURSES—

public corruption, financial crime, copyright infringeLaw and Government: Laws, legal codes, court procement, civil rights violations, bank robbery, extortion,

dures, precedents, government regulations, executive

kidnapping, and other violations of federal or state

orders, agency rules, and the democratic political

statutes. Identify case issues and evidence needed, based

process. Psychology: Human behavior and performon analysis of charges, complaints, or allegations of law

ance; individual differences in ability, personality, and

violations. Obtain and use search and arrest warrants.

interests; learning and motivation; psychological

Serve subpoenas or other official papers. Collaborate

research methods; and the assessment and treatment of

with other authorities on activities such as surveillance,

behavioral and affective disorders. Public Safety and

transcription, and research. Develop relationships with

Security: Relevant equipment, policies, procedures, and

informants to obtain information related to cases.

strategies to promote effective local, state, or national

Search for and collect evidence such as fingerprints,

security operations for the protection of people, data,

using investigative equipment. Collect and record physproperty, and institutions. Geography: Principles and

ical information about arrested suspects, including finmethods for describing the features of land, sea, and air

gerprints, height and weight measurements, and

masses, including their physical characteristics; locaphotographs. Compare crime scene fingerprints with

tions; interrelationships; and distribution of plant, anithose from suspects or fingerprint files to identify permal, and human life. Clerical Practices: Administrative

petrators, using computers. Administer counterand clerical procedures and systems such as word pro240

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 241

____________________________________Criminal Justice and Law Enforcement Teachers, Postsecondary

cessing, managing files and records, stenography and

assist students. Collaborate with colleagues to address

transcription, designing forms, and other office proceteaching and research issues. Write grant proposals to

dures and terminology. Sociology and Anthropology:

procure external research funding. Serve on academic or

Group behavior and dynamics, societal trends and influadministrative committees that deal with institutional

ences, human migrations, ethnicity, and cultures and

policies, departmental matters, and academic issues.

their history and origins.

Compile bibliographies of specialized materials for outside reading assignments. Participate in student recruitment, registration, and placement activities. Provide

Criminal Justice and Law

professional consulting services to government and/or

industry. Perform administrative duties such as serving

Enforcement Teachers,

as department head. Participate in campus and community events. Act as advisers to student organizations.

Postsecondary

SKILLS—Most Important: Communication Skills;

Thought-Processing Skills; Social Skills. Other Above-

)

Education/Training Required: Master’s degree

Average Skills: Science Skills; Mathematics Skills.

)

Annual Earnings: $49,240

GOE—Interest Area: 05. Education and Training.

)

Growth: 32.2%

Work Group: 05.03. Postsecondary and Adult Teaching

)

Annual Job Openings: 329,000

and Instructing. Other Jobs in This Group: Adult

)

Self-Employed: 0.4%

Literacy, Remedial Education, and GED Teachers and

Instructors; Agricultural Sciences Teachers,

)

Part-Time: 27.3%

Postsecondary; Anthropology and Archeology Teachers,

 The job openings listed here are shared with 35 other

Postsecondary; Architecture Teachers, Postsecondary;

Area, Ethnic, and Cultural Studies Teachers,

 postsecondary teaching occupations. For a complete list,

Postsecondary; Art, Drama, and Music Teachers,

 see the beginning of this section.

Postsecondary; Atmospheric, Earth, Marine, and Space

C

Sciences Teachers, Postsecondary; Biological Science

Teach courses in criminal justice, corrections, and law

Teachers, Postsecondary; Business Teachers,

enforcement administration. Initiate, facilitate, and

Postsecondary; Chemistry Teachers, Postsecondary;

moderate classroom discussions. Keep abreast of develCommunications Teachers, Postsecondary; Computer

opments in their field by reading current literature, talkScience Teachers, Postsecondary; Economics Teachers,

ing with colleagues, and participating in professional

Postsecondary; Education Teachers, Postsecondary;

conferences. Evaluate and grade students’ classwork,

Engineering Teachers, Postsecondary; English Language

assignments, and papers. Compile, administer, and

and Literature Teachers, Postsecondary; Environmental

grade examinations or assign this work to others.

Science Teachers, Postsecondary; Farm and Home

Prepare and deliver lectures to undergraduate or graduManagement Advisors; Foreign Language and Literature

ate students on topics such as criminal law, defensive

Teachers, Postsecondary; Forestry and Conservation

policing, and investigation techniques. Prepare course

Science Teachers, Postsecondary; Geography Teachers,

materials such as syllabi, homework assignments, and

Postsecondary; Graduate Teaching Assistants; Health

handouts. Conduct research in a particular field of

Specialties Teachers, Postsecondary; History Teachers,

knowledge and publish findings in professional journals,

Postsecondary; Home Economics Teachers, Postsecbooks, and/or electronic media. Plan, evaluate, and

ondary; Law Teachers, Postsecondary; Library Science

revise curricula, course content, and course materials

Teachers, Postsecondary; Mathematical Science Teachand methods of instruction. Supervise undergraduate

ers, Postsecondary; Nursing Instructors and Teachers,

and/or graduate teaching, internship, and research

Postsecondary; Philosophy and Religion Teachers, Postwork. Maintain student attendance records, grades, and

secondary; Physics Teachers, Postsecondary; Political

other required records. Select and obtain materials and

Science Teachers, Postsecondary; Psychology Teachers,

supplies such as textbooks. Advise students on academPostsecondary; Recreation and Fitness Studies Teachers,

ic and vocational curricula and on career issues.

Postsecondary; Self-Enrichment Education Teachers;

Maintain regularly scheduled office hours to advise and

Social Work Teachers, Postsecondary; Sociology

 150 Best Jobs for Your Skills © JIST Works

241

06descrip_a.qxp 5/25/2007 3:33 PM Page 242

Part IV: Descriptions of the Best Jobs for Your Skills __

Teachers, Postsecondary; Vocational Education Teachto handle and resolve complaints. Confer with cusers, Postsecondary. PERSONALITY TYPE: No data

tomers by telephone or in person to provide informaavailable.

tion about products and services, to take orders or

cancel accounts, or to obtain details of complaints. Keep

EDUCATION/TRAINING PROGRAM(S)—Teachrecords of customer interactions and transactions,

er Education and Professional Development, Specific

recording details of inquiries, complaints, and comSubject Areas, Other; Corrections; Criminal Justice/

ments, as well as actions taken. Resolve customers’ servLaw Enforcement Administration; Criminal Jusice or billing complaints by performing activities such as

tice/Safety Studies; Forensic Science and Technology;

exchanging merchandise, refunding money, and adjustCriminal Justice/Police Science; Security and Loss

ing bills. Check to ensure that appropriate changes were

Prevention Services; Juvenile Corrections; Criminalistics

made to resolve customers’ problems. Contact cusand Criminal Science; Corrections Administration;

tomers to respond to inquiries or to notify them of

Corrections and Criminal Justice, Other. RELATED

claim investigation results and any planned adjustKNOWLEDGE/COURSES—Sociology and Anthro-

ments. Refer unresolved customer grievances to desigpology: Group behavior and dynamics, societal trends

nated departments for further investigation. Determine

and influences, human migrations, ethnicity, and culcharges for services requested, collect deposits or paytures and their history and origins. Philosophy and

ments, or arrange for billing. Complete contract forms,

Theology: Different philosophical systems and reliprepare change of address records, and issue service disgions. This includes their basic principles, values, ethics,

continuance orders, using computers. Obtain and

ways of thinking, customs, practices, and impact on

examine all relevant information to assess validity of

human culture. History and Archeology: Historical

complaints and to determine possible causes, such as

events and their causes, indicators, and effects on civiextreme weather conditions, that could increase utility

lizations and cultures. Law and Government: Laws,

bills. Solicit sale of new or additional services or prodlegal codes, court procedures, precedents, government

ucts. Review insurance policy terms to determine

regulations, executive orders, agency rules, and the demwhether a particular loss is covered by insurance. Review

ocratic political process. Education and Training:

claims adjustments with dealers, examining parts

Principles and methods for curriculum and training

claimed to be defective and approving or disapproving

design, teaching and instruction for individuals and

dealers’ claims. Compare disputed merchandise with

groups, and the measurement of training effects.

original requisitions and information from invoices and

English Language: The structure and content of the

prepare invoices for returned goods. Order tests that

English language, including the meaning and spelling of

could determine the causes of product malfunctions.

words, rules of composition, and grammar.

Recommend improvements in products, packaging,

shipping, service, or billing methods and procedures to

Customer Service

prevent future problems.

SKILLS—Most Important: Social Skills; CommunicaRepresentatives

tion Skills; Thought-Processing Skills. Other Above-

Average Skills: None met the criteria.

)

Education/Training Required: Moderate-term

GOE—Interest Area: 14. Retail and Wholesale Sales

on-the-job training

and Service. Work Group: 14.06. Customer Service.

)

Annual Earnings: $27,490

Other Jobs in This Group: Cashiers; Counter and

Rental Clerks; Gaming Cage Workers; Gaming Change

)

Growth: 22.8%

Persons and Booth Cashiers; Order Clerks; Reception)

Annual Job Openings: 510,000

ists and Information Clerks. PERSONALITY TYPE:

)

Self-Employed: 0.3%

Conventional. Conventional occupations frequently

)

Part-Time: 17.6%

involve following set procedures and routines. These

occupations can include working with data and details

Interact with customers to provide information in

more than with ideas. Usually there is a clear line of

response to inquiries about products and services and

authority to follow.

242

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 243

__Database Administrators

EDUCATION/TRAINING PROGRAM(S)—CusPlan, coordinate, and implement security measures to

tomer Service Support/Call Center/Teleservice Opersafeguard information in computer files against accidenation; Receptionist. RELATED KNOWEDGE/

tal or unauthorized damage, modification, or disclosure.

COURSES—Customer and Personal Service:

Approve, schedule, plan, and supervise the installation

Principles and processes for providing customer and

and testing of new products and improvements to compersonal services. This includes customer needs assessputer systems, such as the installation of new databases.

ment, meeting of quality standards for services, and

Train users and answer questions. Establish and calcuevaluation of customer satisfaction. Clerical Practices:

late optimum values for database parameters, using

Administrative and clerical procedures and systems such

manuals and calculator. Specify users and user access

as word processing, managing files and records, stenoglevels for each segment of database. Develop data model

raphy and transcription, designing forms, and other

describing data elements and how they are used, followoffice procedures and terminology. Sales and

ing procedures and using pen, template, or computer

Marketing: Principles and methods for showing, prosoftware. Develop methods for integrating different

moting, and selling products or services. This includes

products so they work properly together, such as cusmarketing strategy and tactics, product demonstration,

tomizing commercial databases to fit specific needs.

sales techniques, and sales control systems.

Review project requests describing database user needs

Administration and Management: Business and manto estimate time and cost required to accomplish projagement principles involved in strategic planning,

ect. Review procedures in database management system

resource allocation, human resources modeling, leadermanuals for making changes to database. Work as part

ship technique, production methods, and coordination

of a project team to coordinate database development

of people and resources. Computers and Electronics:

and determine project scope and limitations. Select and

Circuit boards; processors; chips; electronic equipment;

enter codes to monitor database performance and to creand computer hardware and software, including appliate production database. Identify and evaluate industry

cations and programming. Mathematics: Arithmetic,

trends in database systems to serve as a source of inforalgebra, geometry, calculus, and statistics and their

mation and advice for upper management. Write and

applications.

code logical and physical database descriptions and

specify identifiers of database to management system or

direct others in coding descriptions. Review workflow

Database Administrators

charts developed by programmer analyst to understand

tasks computer will perform, such as updating records.

Revise company definition of data as defined in data

)

Education/Training Required: Bachelor’s

dictionary.

degree

SKILLS—Most Important: Computer Programming

)

Annual Earnings: $63,250

Skills; Equipment/Technology Analysis Skills; Quality

)

Growth: 38.2%

Control Skills. Other Above-Average Skills: Social

D

)

Annual Job Openings: 9,000

Skills; Management Skills; Communication Skills;

)

Self-Employed: 0.5%

Mathematics Skills.

)

Part-Time: 5.0%

GOE—Interest Area: 11. Information Technology.

Work Group:

11.02. Information Technology

Coordinate changes to computer databases; test and

Specialties. Other Jobs in This Group: Computer and

implement the database, applying knowledge of data-

Information Scientists, Research; Computer Operators;

base management systems. May plan, coordinate, and

Computer Programmers; Computer Security

implement security measures to safeguard computer

Specialists; Computer Software Engineers, Applications;

databases. Develop standards and guidelines to guide

Computer Software Engineers, Systems Software;

the use and acquisition of software and to protect vulComputer Support Specialists; Computer Systems

nerable information. Modify existing databases and

Analysts; Computer Systems Engineers/Architects;

database management systems or direct programmers

Network Designers; Network Systems and Data

and analysts to make changes. Test programs or dataCommunications Analysts; Software Quality Assurance

bases, correct errors, and make necessary modifications.

Engineers and Testers; Web Administrators; Web

 150 Best Jobs for Your Skills © JIST Works

243

06descrip_a.qxp 5/25/2007 3:33 PM Page 244

Part IV: Descriptions of the Best Jobs for Your Skills __

Developers. PERSONALITY TYPE: Investigative.

assist dentist during dental procedures. Expose dental

Investigative occupations frequently involve working

diagnostic X rays. Record treatment information in

with ideas and require an extensive amount of thinking.

patient records. Take and record medical and dental hisThese occupations can involve searching for facts and

tories and vital signs of patients. Provide postoperative

figuring out problems mentally.

instructions prescribed by dentist. Assist dentist in management of medical and dental emergencies. Pour, trim,

EDUCATION/TRAINING PROGRAM(S)—Comand polish study casts. Instruct patients in oral hygiene

puter and Information Sciences, General; Computer

and plaque control programs. Make preliminary impresSystems Analysis/Analyst; Data Modeling/Warehousing

sions for study casts and occlusal registrations for

and Database Administration; Computer and Informounting study casts. Clean and polish removable

mation Systems Security; Management Information

appliances. Clean teeth, using dental instruments.

Systems, General. RELATED KNOWLEDGE/

Apply protective coating of fluoride to teeth. Fabricate

COURSES—Computers and Electronics: Circuit

temporary restorations and custom impressions from

boards; processors; chips; electronic equipment; and

preliminary impressions. Schedule appointments, precomputer hardware and software, including applications

pare bills, and receive payment for dental services; comand programming. Economics and Accounting:

plete insurance forms; and maintain records, manually

Economic and accounting principles and practices, the

or using computer.

financial markets, banking, and the analysis and reporting of financial data. Clerical Practices: Administrative

SKILLS—Most Important: Equipment Use/

and clerical procedures and systems such as word proMaintenance Skills; Social Skills; Equipment/

cessing, managing files and records, stenography and

Technology Analysis Skills. Other Above-Average

transcription, designing forms, and other office proceSkills: Communication Skills; Management Skills.

dures and terminology. Administration and Manage-

GOE—Interest Area: 08. Health Science. Work Group:

ment: Business and management principles involved in

08.03. Dentistry. Other Jobs in This Group: Dental

strategic planning, resource allocation, human resources

Hygienists; Dentists, General; Oral and Maxillofacial

modeling, leadership technique, production methods,

Surgeons; Orthodontists; Prosthodontists. PERSON-

and coordination of people and resources. Customer

ALITY TYPE: Social. Social occupations frequently

and Personal Service: Principles and processes for proinvolve working with, communicating with, and teachviding customer and personal services. This includes

ing people. These occupations often involve helping or

customer needs assessment, meeting of quality standards

providing service to others.

for services, and evaluation of customer satisfaction.

Mathematics: Arithmetic, algebra, geometry, calculus,

EDUCATION/TRAINING PROGRAM(S)—Dental

and statistics and their applications.

Assisting/Assistant. RELATED KNOWLEDGE/

COURSES—Medicine and Dentistry: The information and techniques needed to diagnose and treat

Dental Assistants

human injuries, diseases, and deformities. This includes

symptoms, treatment alternatives, drug properties and

interactions, and preventive healthcare measures.

)

Education/Training Required: Moderate-term

Chemistry: The chemical composition, structure, and

on-the-job training

properties of substances and of the chemical processes

)

Annual Earnings: $29,520

and transformations that they undergo. This includes

)

Growth: 42.7%

uses of chemicals and their danger signs, production

techniques, and disposal methods. Clerical Practices:

)

Annual Job Openings: 45,000

Administrative and clerical procedures and systems such

)

Self-Employed: 0.0%

as word processing, managing files and records, stenog)

Part-Time: 38.9%

raphy and transcription, designing forms, and other

office procedures and terminology. Customer and

Assist dentist, set up patient and equipment, and keep

Personal Service: Principles and processes for providing

records. Prepare patient, sterilize and disinfect instrucustomer and personal services. This includes customer

ments, set up instrument trays, prepare materials, and

needs assessment, meeting of quality standards for serv244

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 245

__Dental Hygienists

ices, and evaluation of customer satisfaction.

SKILLS—Most Important: Science Skills; CommuPsychology: Human behavior and performance; indinication Skills; Social Skills. Other Above-Average

vidual differences in ability, personality, and interests;

Skills: Thought-Processing Skills.

learning and motivation; psychological research methGOE—Interest Area: 08. Health Science. Work Group:

ods; and the assessment and treatment of behavioral and

08.03. Dentistry. Other Jobs in This Group: Dental

affective disorders. Computers and Electronics: Circuit

Assistants; Dentists, General; Oral and Maxillofacial

boards; processors; chips; electronic equipment; and

Surgeons; Orthodontists; Prosthodontists. PERSON-

computer hardware and software, including applications

ALITY TYPE: Social. Social occupations frequently

and programming.

involve working with, communicating with, and teaching people. These occupations often involve helping or

Dental Hygienists

providing service to others.

EDUCATION/TRAINING PROGRAM(S)—Dental

Hygiene/Hygienist. RELATED KNOWLEDGE/

)

Education/Training Required: Associate

COURSES—Biology: Plant and animal organisms and

degree

their tissues, cells, functions, interdependencies, and

)

Annual Earnings: $60,890

interactions with each other and the environment.

)

Growth: 43.3%

Medicine and Dentistry: The information and techniques needed to diagnose and treat human injuries, dis)

Annual Job Openings: 17,000

eases, and deformities. This includes symptoms,

)

Self-Employed: 0.3%

treatment alternatives, drug properties and interactions,

)

Part-Time: 56.0%

and preventive healthcare measures. Chemistry: The

chemical composition, structure, and properties of subClean teeth and examine oral areas, head, and neck for

stances and of the chemical processes and transformasigns of oral disease. May educate patients on oral

tions that they undergo. This includes uses of chemicals

hygiene, take and develop X rays, or apply fluoride or

and their danger signs, production techniques, and dissealants. Clean calcareous deposits, accretions, and

posal methods. Psychology: Human behavior and perstains from teeth and beneath margins of gums, using

formance; individual differences in ability, personality,

dental instruments. Feel and visually examine gums for

and interests; learning and motivation; psychological

sores and signs of disease. Chart conditions of decay and

research methods; and the assessment and treatment of

disease for diagnosis and treatment by dentist. Feel

behavioral and affective disorders. Sales and Marketing:

lymph nodes under patient’s chin to detect swelling or

Principles and methods for showing, promoting, and

tenderness that could indicate presence of oral cancer.

selling products or services. This includes marketing

Apply fluorides and other cavity-preventing agents to

strategy and tactics, product demonstration, sales techarrest dental decay. Examine gums, using probes, to

niques, and sales control systems. Customer and

D

locate periodontal recessed gums and signs of gum disPersonal Service: Principles and processes for providing

ease. Expose and develop X-ray film. Provide clinical

customer and personal services. This includes customer

services and health education to improve and maintain

needs assessment, meeting of quality standards for servoral health of schoolchildren. Remove excess cement

ices, and evaluation of customer satisfaction.

from coronal surfaces of teeth. Make impressions for

study casts. Place, carve, and finish amalgam restorations. Administer local anesthetic agents. Conduct dental health clinics for community groups to augment

services of dentist. Remove sutures and dressings. Place

and remove rubber dams, matrices, and temporary

restorations.

 150 Best Jobs for Your Skills © JIST Works

245

06descrip_a.qxp 5/25/2007 3:33 PM Page 246

Part IV: Descriptions of the Best Jobs for Your Skills __

Dentists, General

SKILLS—Most Important: Science Skills; Management Skills; Thought-Processing Skills. Other Above-

Average Skills: Social Skills; Equipment/

)

Education/Training Required: First professionTechnology Analysis Skills; Equipment Use/Maintenal degree

ance Skills; Mathematics Skills.

)

Annual Earnings: $125,300

GOE—Interest Area: 08. Health Science. Work Group:

)

Growth: 13.5%

08.03. Dentistry. Other Jobs in This Group: Dental

)

Annual Job Openings: 7,000

Assistants; Dental Hygienists; Oral and Maxillofacial

)

Self-Employed: 30.7%

Surgeons; Orthodontists; Prosthodontists. PERSON-

ALITY TYPE: Investigative. Investigative occupations

)

Part-Time: 22.4%

frequently involve working with ideas and require an

extensive amount of thinking. These occupations can

Diagnose and treat diseases, injuries, and malforma-

involve searching for facts and figuring out problems

tions of teeth and gums and related oral structures.

mentally.

May treat diseases of nerve, pulp, and other dental tis-

sues affecting vitality of teeth. Use masks, gloves, and

EDUCATION/TRAINING PROGRAM(S)—Densafety glasses to protect themselves and their patients

tistry (DDS, DMD); Dental Clinical Sciences, General

from infectious diseases. Administer anesthetics to limit

(MS, PhD); Advanced General Dentistry (Cert, MS,

the amount of pain experienced by patients during proPhD); Oral Biology and Oral Pathology (MS, PhD);

cedures. Examine teeth, gums, and related tissues, using

Dental Public Health and Education (Cert, MS/MPH,

dental instruments, X rays, and other diagnostic equipPhD/DPH); Dental Materials (MS, PhD); Pediatric

ment, to evaluate dental health, diagnose diseases or

Dentistry/Pedodontics (Cert, MS, PhD); Dental Public

abnormalities, and plan appropriate treatments.

Health Specialty; Pedodontics Specialty. RELATED

Formulate plan of treatment for patient’s teeth and

KNOWLEDGE/COURSES—Medicine and

mouth tissue. Use air turbine and hand instruments,

Dentistry: The information and techniques needed to

dental appliances, and surgical implements. Advise and

diagnose and treat human injuries, diseases, and deforinstruct patients regarding preventive dental care, the

mities. This includes symptoms, treatment alternatives,

causes and treatment of dental problems, and oral

drug properties and interactions, and preventive healthhealth-care services. Design, make, and fit prosthodoncare measures. Biology: Plant and animal organisms and

tic appliances such as space maintainers, bridges, and

their tissues, cells, functions, interdependencies, and

dentures or write fabrication instructions or prescripinteractions with each other and the environment.

tions for denturists and dental technicians. Diagnose

Psychology: Human behavior and performance; indiand treat diseases, injuries, and malformations of teeth,

vidual differences in ability, personality, and interests;

gums, and related oral structures and provide preventive

learning and motivation; psychological research methand corrective services. Fill pulp chamber and canal with

ods; and the assessment and treatment of behavioral and

endodontic materials. Write prescriptions for antibiotics

affective disorders. Personnel and Human Resources:

and other medications. Analyze and evaluate dental

Principles and procedures for personnel recruitment,

needs to determine changes and trends in patterns of

selection, training, compensation and benefits, labor

dental disease. Treat exposure of pulp by pulp capping,

relations and negotiation, and personnel information

removal of pulp from pulp chamber, or root canal, using

systems. Chemistry: The chemical composition, strucdental instruments. Eliminate irritating margins of fillture, and properties of substances and of the chemical

ings and correct occlusions, using dental instruments.

processes and transformations that they undergo. This

Perform oral and periodontal surgery on the jaw or

includes uses of chemicals and their danger signs, promouth. Remove diseased tissue, using surgical instruduction techniques, and disposal methods. Sales and

ments. Apply fluoride and sealants to teeth. Manage

Marketing: Principles and methods for showing, probusiness, employing and supervising staff and handling

moting, and selling products or services. This includes

paperwork and insurance claims. Bleach, clean, or polmarketing strategy and tactics, product demonstration,

ish teeth to restore natural color. Plan, organize, and

sales techniques, and sales control systems.

maintain dental health programs. Produce and evaluate

dental health educational materials.

246

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 247

__Diagnostic Medical Sonographers

Diagnostic Medical

other medical sonographers. Maintain stock and supplies, preparing supplies for special examinations and

Sonographers

ordering supplies when necessary. Clean, check, and

maintain sonographic equipment, submitting maintenance requests or performing minor repairs as necessary.

)

Education/Training Required: Associate

Perform clerical duties such as scheduling exams and

degree

special procedures, keeping records, and archiving com)

Annual Earnings: $54,370

puterized images.

)

Growth: 34.8%

SKILLS—Most Important: Science Skills;

)

Annual Job Openings: 5,000

Communication Skills; Quality Control Skills. Other

)

Self-Employed: 0.4%

Above-Average Skills: Thought-Processing Skills;

Equipment Use/Maintenance Skills; Management

)

Part-Time: 17.2%

Skills.

Produce ultrasonic recordings of internal organs for

GOE—Interest Area: 08. Health Science. Work Group:

use by physicians. Decide which images to include,

08.06. Medical Technology. Other Jobs in This Group:

looking for differences between healthy and pathologiBiological Technicians; Cardiovascular Technologists

cal areas. Observe screen during scan to ensure that

and Technicians; Medical and Clinical Laboratory

image produced is satisfactory for diagnostic purposes,

Technicians; Medical and Clinical Laboratory

making adjustments to equipment as required. Observe

Technologists; Medical Equipment Preparers; Medical

and care for patients throughout examinations to ensure

Records and Health Information Technicians; Nuclear

their safety and comfort. Provide sonogram and oral or

Medicine Technologists; Opticians, Dispensing;

written summary of technical findings to physician for

Orthotists and Prosthetists; Radiologic Technicians;

use in medical diagnosis. Operate ultrasound equipRadiologic Technologists; Radiologic Technologists and

ment to produce and record images of the motion,

Technicians. PERSONALITY TYPE: No data availshape, and composition of blood, organs, tissues, and

able.

bodily masses such as fluid accumulations. Select appropriate equipment settings and adjust patient positions to

EDUCATION/TRAINING PROGRAM(S)—Diagobtain the best sites and angles. Determine whether

nostic Medical Sonography/Sonographer and Ultrascope of exam should be extended based on findings.

sound Technician; Allied Health Diagnostic,

Process and code film from procedures and complete

Intervention, and Treatment Professions, Other.

appropriate documentation. Obtain and record accurate

RELATED KNOWLEDGE/COURSES—Medicine

patient history, including prior test results and informaand Dentistry: The information and techniques needed

tion from physical examinations. Prepare patient for

to diagnose and treat human injuries, diseases, and

exam by explaining procedure, transferring them to

deformities. This includes symptoms, treatment alternaD

ultrasound table, scrubbing skin and applying gel, and

tives, drug properties and interactions, and preventive

positioning them properly. Record and store suitable

healthcare measures. Biology: Plant and animal organimages, using camera unit connected to the ultrasound

isms and their tissues, cells, functions, interdependenequipment. Coordinate work with physicians and other

cies, and interactions with each other and the

health-care team members, including providing assisenvironment. Physics: Physical principles and laws and

tance during invasive procedures. Maintain records that

their interrelationships and applications to understandinclude patient information; sonographs and interpretaing fluid, material, and atmospheric dynamics and

tions; files of correspondence, publications, and regulamechanical, electrical, atomic, and subatomic structures

tions; or quality assurance records such as pathology,

and processes. Therapy and Counseling: Principles,

biopsy, or post-operative reports. Perform legal and ethmethods, and procedures for diagnosis, treatment, and

ical duties, including preparing safety and accident

rehabilitation of physical and mental dysfunctions and

reports, obtaining written consent from patient to perfor career counseling and guidance. Education and

form invasive procedures, and reporting symptoms of

Training: Principles and methods for curriculum and

abuse and neglect. Supervise and train students and

training design, teaching and instruction for individuals

and groups, and the measurement of training effects.

 150 Best Jobs for Your Skills © JIST Works

247

06descrip_a.qxp 5/25/2007 3:33 PM Page 248

Part IV: Descriptions of the Best Jobs for Your Skills __

Customer and Personal Service: Principles and processsettings. Identify and approve equipment and elements

es for providing customer and personal services. This

required for productions, such as scenery, lights, props,

includes customer needs assessment, meeting of quality

costumes, choreography, and music. Compile scripts,

standards for services, and evaluation of customer satisprogram notes, and other material related to producfaction.

tions. Perform producers’ duties such as securing financial backing, establishing and administering budgets,

and recruiting cast and crew. Select plays or scripts for

Directors—Stage, Motion

production and determine how material should be

interpreted and performed. Compile cue words and

Pictures, Television, and

phrases; cue announcers, cast members, and technicians

during performances. Consult with writers, producers,

Radio

or actors about script changes or “workshop” scripts,

through rehearsal with writers and actors, to create final

)

Education/Training Required: Work experidrafts. Collaborate with producers to hire crew members

ence plus degree

such as art directors, cinematographers, and costumer

designers. Review film daily to check on work in

)

Annual Earnings: $53,860

progress and to plan for future filming. Interpret stage)

Growth: 16.6%

set diagrams to determine stage layouts and supervise

)

Annual Job Openings: 11,000

placement of equipment and scenery. Hold auditions

for parts or negotiate contracts with actors determined

)

Self-Employed: 30.4%

suitable for specific roles, working in conjunction with

)

Part-Time: 8.1%

producers.

 The job openings listed here are shared with Producers,

SKILLS—Most Important: Management Skills;

 Program Directors, Talent Directors, and Technical

Communication Skills; Equipment/Technology Anal Directors/Managers.

ysis Skills. Other Above-Average Skills: ThoughtProcessing Skills; Social Skills.

Interpret script, conduct rehearsals, and direct activi-

GOE—Interest Area: 03. Arts and Communication.

ties of cast and technical crew for stage, motion pic-

Work Group: 03.06. Drama. Other Jobs in This

tures, television, or radio programs. Direct live

Group: Actors; Costume Attendants; Makeup Artists,

broadcasts, films and recordings, or non-broadcast proTheatrical and Performance; Public Address System and

gramming for public entertainment or education.

Other Announcers; Radio and Television Announcers.

Supervise and coordinate the work of camera, lighting,

PERSONALITY TYPE: Artistic. Artistic occupations

design, and sound crew members. Study and research

frequently involve working with forms, designs, and

scripts to determine how they should be directed. Cut

patterns. They often require self-expression, and the

and edit film or tape to integrate component parts into

work can be done without following a clear set of rules.

desired sequences. Collaborate with film and sound editors during the post-production process as films are editEDUCATION/TRAINING PROGRAM(S)—Radio

ed and soundtracks are added. Confer with technical

and Television; Drama and Dramatics/Theatre Arts,

directors, managers, crew members, and writers to disGeneral; Directing and Theatrical Production;

cuss details of production, such as photography, script,

Theatre/Theatre Arts Management; Dramatic/Theatre

music, sets, and costumes. Plan details such as framing,

Arts and Stagecraft, Other; Film/Cinema Studies;

composition, camera movement, sound, and actor

Cinematography and Film/Video Production. RELAT-

movement for each shot or scene. Communicate to

ED KNOWLEDGE/COURSES—Communications

actors the approach, characterization, and movement

and Media: Media production, communication, and

needed for each scene in such a way that rehearsals and

dissemination techniques and methods. This includes

takes are minimized. Establish pace of programs and

alternative ways to inform and entertain via written,

sequences of scenes according to time requirements and

oral, and visual media.

Telecommunications:

cast and set accessibility. Choose settings and locations

Transmission, broadcasting, switching, control, and

for films and determine how scenes will be shot in these

operation of telecommunications systems. Fine Arts:

248

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 249

__Economics Teachers, Postsecondary

The theory and techniques required to compose, proresearch in a particular field of knowledge and publish

duce, and perform works of music, dance, visual arts,

findings in professional journals, books, and/or elecdrama, and sculpture. Geography: Principles and methtronic media. Supervise undergraduate and/or graduate

ods for describing the features of land, sea, and air massteaching, internship, and research work. Advise students

es, including their physical characteristics; locations;

on academic and vocational curricula and on career

interrelationships; and distribution of plant, animal,

issues. Serve on academic or administrative committees

and human life. Computers and Electronics: Circuit

that deal with institutional policies, departmental matboards; processors; chips; electronic equipment; and

ters, and academic issues. Collaborate with colleagues to

computer hardware and software, including applications

address teaching and research issues. Compile bibliograand programming. Education and Training: Principles

phies of specialized materials for outside reading assignand methods for curriculum and training design, teachments. Participate in student recruitment, registration,

ing and instruction for individuals and groups, and the

and placement activities. Perform administrative duties

measurement of training effects.

such as serving as department head. Write grant proposals to procure external research funding. Participate in

campus and community events. Provide professional

Economics Teachers,

consulting services to government and/or industry. Act

as advisers to student organizations.

Postsecondary

SKILLS—Most Important: Mathematics Skills;

Communication Skills; Thought-Processing Skills.

)

Education/Training Required: Master’s degree

Other Above-Average Skills: Social Skills; Science

)

Annual Earnings: $68,910

Skills.

)

Growth: 32.2%

GOE—Interest Area: 05. Education and Training.

)

Annual Job Openings: 329,000

Work Group: 05.03. Postsecondary and Adult Teaching

and Instructing. Other Jobs in This Group: Adult

)

Self-Employed: 0.4%

Literacy, Remedial Education, and GED Teachers and

)

Part-Time: 27.3%

Instructors; Agricultural Sciences Teachers,

Postsecondary; Anthropology and Archeology Teachers,

 The job openings listed here are shared with 35 other

Postsecondary; Architecture Teachers, Postsecondary;

 postsecondary teaching occupations. For a complete list,

Area, Ethnic, and Cultural Studies Teachers,

 see the beginning of this section.

Postsecondary; Art, Drama, and Music Teachers,

Postsecondary; Atmospheric, Earth, Marine, and Space

Teach courses in economics. Prepare and deliver lecSciences Teachers, Postsecondary; Biological Science

tures to undergraduate and/or graduate students on topTeachers, Postsecondary; Business Teachers,

ics such as econometrics, price theory, and

Postsecondary; Chemistry Teachers, Postsecondary;

macroeconomics. Prepare course materials such as sylCommunications Teachers, Postsecondary; Computer

labi, homework assignments, and handouts. Evaluate

Science Teachers, Postsecondary; Criminal Justice and

and grade students’ classwork, assignments, and papers.

Law Enforcement Teachers, Postsecondary; Education

Compile, administer, and grade examinations or assign

Teachers, Postsecondary; Engineering Teachers,

this work to others. Keep abreast of developments in

Postsecondary; English Language and Literature

their field by reading current literature, talking with colTeachers, Postsecondary; Environmental Science

leagues, and participating in professional conferences.

Teachers, Postsecondary; Farm and Home Management

Maintain student attendance records, grades, and other

Advisors; Foreign Language and Literature Teachers,

required records. Initiate, facilitate, and moderate classPostsecondary; Forestry and Conservation Science

room discussions. Maintain regularly scheduled office

Teachers, Postsecondary; Geography Teachers, PostsecE

hours in order to advise and assist students. Select and

ondary; Graduate Teaching Assistants; Health

obtain materials and supplies such as textbooks. Plan,

Specialties Teachers, Postsecondary; History Teachers,

evaluate, and revise curricula, course content, and

Postsecondary; Home Economics Teachers, Postseccourse materials and methods of instruction. Conduct

ondary; Law Teachers, Postsecondary; Library Science

 150 Best Jobs for Your Skills © JIST Works

249

06descrip_a.qxp 5/25/2007 3:33 PM Page 250

Part IV: Descriptions of the Best Jobs for Your Skills __

Teachers, Postsecondary; Mathematical Science TeachEconomists

ers, Postsecondary; Nursing Instructors and Teachers,

Postsecondary; Philosophy and Religion Teachers,

Postsecondary; Physics Teachers, Postsecondary; Politi)

Education/Training Required: Master’s degree

cal Science Teachers, Postsecondary; Psychology

)

Annual Earnings: $73,690

Teachers, Postsecondary; Recreation and Fitness Studies

)

Growth: 5.6%

Teachers, Postsecondary; Self-Enrichment Education

)

Annual Job Openings: 1,000

Teachers; Social Work Teachers, Postsecondary; Sociology Teachers, Postsecondary; Vocational Education

)

Self-Employed: 0.0%

Teachers, Postsecondary. PERSONALITY TYPE:

)

Part-Time: 2.4%

Social. Social occupations frequently involve working

with, communicating with, and teaching people. These

Conduct research, prepare reports, or formulate plans

occupations often involve helping or providing service

to aid in solution of economic problems arising from

to others.

production and distribution of goods and services.

EDUCATION/TRAINING PROGRAM(S)—Social

May collect and process economic and statistical data,

Science Teacher Education; Economics, General;

using econometric and sampling techniques. Study

Applied Economics; Econometrics and Quantitative

economic and statistical data in area of specialization,

Economics; Development Economics and International

such as finance, labor, or agriculture. Provide advice and

Development; International Economics; Economics,

consultation on economic relationships to businesses,

Other; Business/Managerial Economics. RELATED

public and private agencies, and other employers.

KNOWLEDGE/COURSES—Economics and

Compile, analyze, and report data to explain economic

Accounting: Economic and accounting principles and

phenomena and forecast market trends, applying mathpractices, the financial markets, banking, and the analyematical models and statistical techniques. Formulate

sis and reporting of financial data. History and

recommendations, policies, or plans to solve economic

Archeology: Historical events and their causes, indicaproblems or to interpret markets. Develop economic

tors, and effects on civilizations and cultures.

guidelines and standards and prepare points of view

Mathematics: Arithmetic, algebra, geometry, calculus,

used in forecasting trends and formulating economic

and statistics and their applications. Education and

policy. Testify at regulatory or legislative hearings conTraining: Principles and methods for curriculum and

cerning the estimated effects of changes in legislation or

training design, teaching and instruction for individuals

public policy and present recommendations based on

and groups, and the measurement of training effects.

cost-benefit analyses. Supervise research projects and

English Language: The structure and content of the

students’ study projects. Forecast production and conEnglish language, including the meaning and spelling of

sumption of renewable resources and supply, consumpwords, rules of composition, and grammar. Philosophy

tion, and depletion of non-renewable resources. Teach

and Theology: Different philosophical systems and relitheories, principles, and methods of economics.

gions. This includes their basic principles, values, ethics,

SKILLS—Most Important: Mathematics Skills;

ways of thinking, customs, practices, and impact on

Computer Programming Skills; Thought-Processing

human culture.

Skills. Other Above-Average Skills: Communication

Skills; Social Skills.

GOE—Interest Area: 15. Scientific Research, Engineering, and Mathematics. Work Group: 15.04. Social

Sciences. Other Jobs in This Group: Anthropologists;

Anthropologists and Archeologists; Archeologists;

Historians; Industrial-Organizational Psychologists;

Political Scientists; School Psychologists; Sociologists.

250

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 251

______________________________________Education Administrators, Elementary and Secondary School

PERSONALITY TYPE: Investigative. Investigative

Plan, direct, or coordinate the academic, clerical, or

occupations frequently involve working with ideas and

auxiliary activities of public or private elementary or

require an extensive amount of thinking. These occupasecondary-level schools. Review and approve new protions can involve searching for facts and figuring out

grams or recommend modifications to existing proproblems mentally.

grams, submitting program proposals for school board

approval as necessary. Prepare, maintain, or oversee the

EDUCATION/TRAINING PROGRAM(S)—Agripreparation and maintenance of attendance, activity,

cultural Economics; Economics, General; Applied

planning, or personnel reports and records. Confer with

Economics; Econometrics and Quantitative Economics;

parents and staff to discuss educational activities, poliDevelopment Economics and International Developcies, and student behavioral or learning problems.

ment; International Economics; Economics, Other;

Prepare and submit budget requests and recommendaBusiness/Managerial Economics. RELATED KNOWL-

tions or grant proposals to solicit program funding.

EDGE/COURSES—Economics and Accounting:

Direct and coordinate school maintenance services and

Economic and accounting principles and practices, the

the use of school facilities. Counsel and provide guidfinancial markets, banking, and the analysis and reportance to students regarding personal, academic, vocaing of financial data. Mathematics: Arithmetic, algebra,

tional, or behavioral issues. Organize and direct

geometry, calculus, and statistics and their applications.

committees of specialists, volunteers, and staff to proSales and Marketing: Principles and methods for showvide technical and advisory assistance for programs.

ing, promoting, and selling products or services. This

Teach classes or courses to students. Advocate for new

includes marketing strategy and tactics, product demonschools to be built or for existing facilities to be repaired

stration, sales techniques, and sales control systems.

or remodeled. Plan and develop instructional methods

Computers and Electronics: Circuit boards; processors;

and content for educational, vocational, or student

chips; electronic equipment; and computer hardware

activity programs. Develop partnerships with businessand software, including applications and programming.

es, communities, and other organizations to help meet

Geography: Principles and methods for describing the

identified educational needs and to provide school-tofeatures of land, sea, and air masses, including their

work programs. Direct and coordinate activities of

physical characteristics; locations; interrelationships;

teachers, administrators, and support staff at schools,

and distribution of plant, animal, and human life.

public agencies, and institutions. Evaluate curricula,

English Language: The structure and content of the

teaching methods, and programs to determine their

English language, including the meaning and spelling of

effectiveness, efficiency, and utilization and to ensure

words, rules of composition, and grammar.

that school activities comply with federal, state, and

local regulations. Set educational standards and goals

Education Administrators,

and help establish policies and procedures to carry them

out. Recruit, hire, train, and evaluate primary and supElementary and Secondary

plemental staff. Enforce discipline and attendance rules.

Observe teaching methods and examine learning mateSchool

rials to evaluate and standardize curricula and teaching

techniques and to determine areas where improvement

is needed. Establish, coordinate, and oversee particular

)

Education/Training Required: Work experiprograms across school districts, such as programs to

ence plus degree

evaluate student academic achievement. Review and

)

Annual Earnings: $75,400

interpret government codes and develop programs to

ensure adherence to codes and facility safety, security,

)

Growth: 10.4%

and maintenance.

)

Annual Job Openings: 27,000

SKILLS—Most Important: Management Skills; Social

)

E

Self-Employed: 3.6%

Skills; Thought-Processing Skills. Other Above-Average

)

Part-Time: 9.3%

Skills: Communication Skills; Equipment/Technology

Analysis Skills; Science Skills.

 150 Best Jobs for Your Skills © JIST Works

251

06descrip_a.qxp 5/25/2007 3:33 PM Page 252

Part IV: Descriptions of the Best Jobs for Your Skills __

GOE—Interest Area: 05. Education and Training.

Education Administrators,

Work Group: 05.01. Managerial Work in Education.

Other Jobs in This Group: Education Administrators,

Postsecondary

Postsecondary; Education Administrators, Preschool

and Child Care Center/Program; Instructional

)

Education/Training Required: Work experiCoordinators. PERSONALITY TYPE: Social. Social

ence plus degree

occupations frequently involve working with, communicating with, and teaching people. These occupations

)

Annual Earnings: $70,350

often involve helping or providing service to others.

)

Growth: 21.3%

EDUCATION/TRAINING PROGRAM(S)—Educa)

Annual Job Openings: 18,000

tional Leadership and Administration, General;

)

Self-Employed: 3.3%

Educational, Instructional, and Curriculum Super)

Part-Time: 9.3%

vision; Elementary and Middle School Administration/

Principalship; Secondary School AdministraPlan, direct, or coordinate research, instructional, stu-

tion/Principalship; Educational Administration and

dent administration and services, and other education-

Supervision, Other. RELATED KNOWLEDGE/

al activities at postsecondary institutions, including

COURSES—Education and Training: Principles and

universities, colleges, and junior and community col-

methods for curriculum and training design, teaching

leges. Recruit, hire, train, and terminate departmental

and instruction for individuals and groups, and the

personnel. Plan, administer, and control budgets; mainmeasurement of training effects. Therapy and

tain financial records; and produce financial reports.

Counseling: Principles, methods, and procedures for

Represent institutions at community and campus

diagnosis, treatment, and rehabilitation of physical and

events, in meetings with other institution personnel,

mental dysfunctions and for career counseling and guidand during accreditation processes. Participate in faculance. Personnel and Human Resources: Principles and

ty and college committee activities. Provide assistance to

procedures for personnel recruitment, selection, trainfaculty and staff in duties such as teaching classes, coning, compensation and benefits, labor relations and

ducting orientation programs, issuing transcripts, and

negotiation, and personnel information systems.

scheduling events. Establish operational policies and

Psychology: Human behavior and performance; indiprocedures and make any necessary modifications,

vidual differences in ability, personality, and interests;

based on analysis of operations, demographics, and

learning and motivation; psychological research methother research information. Confer with other academods; and the assessment and treatment of behavioral and

ic staff to explain and formulate admission requirements

affective disorders. Customer and Personal Service:

and course credit policies. Appoint individuals to faculPrinciples and processes for providing customer and

ty positions and evaluate their performance. Direct

personal services. This includes customer needs assessactivities of administrative departments such as admisment, meeting of quality standards for services, and

sions, registration, and career services. Develop curricuevaluation of customer satisfaction. Administration and

la and recommend curricula revisions and additions.

Management: Business and management principles

Determine course schedules and coordinate teaching

involved in strategic planning, resource allocation,

assignments and room assignments to ensure optimum

human resources modeling, leadership technique, prouse of buildings and equipment. Consult with governduction methods, and coordination of people and

ment regulatory and licensing agencies to ensure the

resources.

institution’s conformance with applicable standards.

Direct, coordinate, and evaluate the activities of personnel engaged in administering academic institutions,

departments, and/or alumni organizations. Teach courses within their department. Participate in student

recruitment, selection, and admission, making admissions recommendations when required to do so. Review

student misconduct reports requiring disciplinary action

252

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 253

__Education Teachers, Postsecondary

and counsel students regarding such reports. Supervise

Service: Principles and processes for providing customer

coaches. Assess and collect tuition and fees. Direct

and personal services. This includes customer needs

scholarship, fellowship, and loan programs, performing

assessment, meeting of quality standards for services,

activities such as selecting recipients and distributing

and evaluation of customer satisfaction. Sales and

aid. Coordinate the production and dissemination of

Marketing: Principles and methods for showing, prouniversity publications such as course catalogs and class

moting, and selling products or services. This includes

schedules. Review registration statistics and consult with

marketing strategy and tactics, product demonstration,

faculty officials to develop registration policies. Audit

sales techniques, and sales control systems.

the financial status of student organizations and facility

accounts.

SKILLS—Most Important: Management Skills; Social

Education Teachers,

Skills; Thought-Processing Skills. Other Above-Average

Postsecondary

Skills: Communication Skills; Equipment/Technology

Analysis Skills.

)

Education/Training Required: Master’s degree

GOE—Interest Area: 05. Education and Training.

)

Annual Earnings: $50,380

Work Group: 05.01. Managerial Work in Education.

Other Jobs in This Group: Education Administrators,

)

Growth: 32.2%

Elementary and Secondary School; Education

)

Annual Job Openings: 329,000

Administrators, Preschool and Child Care Center/

)

Self-Employed: 0.4%

Program; Instructional Coordinators. PERSONALITY

TYPE: Enterprising. Enterprising occupations fre)

Part-Time: 27.3%

quently involve starting up and carrying out projects.

 The job openings listed here are shared with 35 other

These occupations can involve leading people and making many decisions. They sometimes require risk taking

 postsecondary teaching occupations. For a complete list,

and often deal with business.

 see the beginning of this section.

EDUCATION/TRAINING PROGRAM(S)—EducaTeach courses pertaining to education, such as coun-

tional Leadership and Administration, General;

seling, curriculum, guidance, instruction, teacher edu-

Educational, Instructional, and Curriculum

cation, and teaching English as a second language.

Supervision; Higher Education/Higher Education

Prepare course materials such as syllabi, homework

Administration; Community College Education;

assignments, and handouts. Prepare and deliver lectures

Educational Administration and Supervision, Other.

to undergraduate and/or graduate students on topics

RELATED KNOWLEDGE/COURSES—Education

such as children’s literature, learning and development,

and Training: Principles and methods for curriculum

and reading instruction. Initiate, facilitate, and moderand training design, teaching and instruction for indiate classroom discussions. Evaluate and grade students’

viduals and groups, and the measurement of training

classwork, assignments, and papers. Plan, evaluate, and

effects. Personnel and Human Resources: Principles

revise curricula, course content, and course materials

and procedures for personnel recruitment, selection,

and methods of instruction. Supervise students’ fieldtraining, compensation and benefits, labor relations and

work, internship, and research work. Keep abreast of

negotiation, and personnel information systems.

developments in their field by reading current literature,

Sociology and Anthropology: Group behavior and

talking with colleagues, and participating in professiondynamics, societal trends and influences, human migraal conferences. Advise students on academic and vocations, ethnicity, and cultures and their history and oritional curricula and on career issues. Maintain regularly

gins. Administration and Management: Business and

scheduled office hours to advise and assist students.

management principles involved in strategic planning,

E

Maintain student attendance records, grades, and other

resource allocation, human resources modeling, leaderrequired records. Collaborate with colleagues to address

ship technique, production methods, and coordination

teaching and research issues. Compile, administer, and

of people and resources. Customer and Personal

grade examinations or assign this work to others.

 150 Best Jobs for Your Skills © JIST Works

253

06descrip_a.qxp 5/25/2007 3:33 PM Page 254

Part IV: Descriptions of the Best Jobs for Your Skills __

Conduct research in a particular field of knowledge and

Postsecondary; Home Economics Teachers, Postseconpublish findings in professional journals, books, or elecdary; Law Teachers, Postsecondary; Library Science

tronic media. Select and obtain materials and supplies

Teachers, Postsecondary; Mathematical Science Teachsuch as textbooks. Participate in student recruitment,

ers, Postsecondary; Nursing Instructors and Teachers,

registration, and placement activities. Advise and

Postsecondary; Philosophy and Religion Teachers,

instruct teachers employed in school systems by providPostsecondary; Physics Teachers, Postsecondary;

ing activities such as in-service seminars. Serve on acaPolitical Science Teachers, Postsecondary; Psychology

demic or administrative committees that deal with

Teachers, Postsecondary; Recreation and Fitness Studies

institutional policies, departmental matters, and acaTeachers, Postsecondary; Self-Enrichment Education

demic issues. Compile bibliographies of specialized

Teachers; Social Work Teachers, Postsecondary;

materials for outside reading assignments. Write grant

Sociology Teachers, Postsecondary; Vocational

proposals to procure external research funding.

Education Teachers, Postsecondary. PERSONALITY

Participate in campus and community events. Perform

TYPE: No data available.

administrative duties such as serving as department

EDUCATION/TRAINING PROGRAM(S)—Educahead. Act as advisers to student organizations. Provide

tion, General; Indian/Native American Education;

professional consulting services to government and/or

Social and Philosophical Foundations of Education;

industry.

Agricultural Teacher Education; Art Teacher Education;

SKILLS—Most Important: Social Skills; CommunicaBusiness Teacher Education; Driver and Safety Teacher

tion Skills; Thought-Processing Skills. Other Above-

Education; English/Language Arts Teacher Education;

Average Skills: Science Skills; Mathematics Skills;

Foreign Language Teacher Education; Health Teacher

Quality Control Skills.

Education; Family and Consumer Sciences/Home

Economics Teacher Education; others. RELATED

GOE—Interest Area: 05. Education and Training.

KNOWLEDGE/COURSES—Education and Train-

Work Group: 05.03. Postsecondary and Adult Teaching

ing: Principles and methods for curriculum and training

and Instructing. Other Jobs in This Group: Adult

design, teaching and instruction for individuals and

Literacy, Remedial Education, and GED Teachers and

groups, and the measurement of training effects.

Instructors; Agricultural Sciences Teachers,

Therapy and Counseling: Principles, methods, and

Postsecondary; Anthropology and Archeology Teachers,

procedures for diagnosis, treatment, and rehabilitation

Postsecondary; Architecture Teachers, Postsecondary;

of physical and mental dysfunctions and for career

Area, Ethnic, and Cultural Studies Teachers,

counseling and guidance. Sociology and Anthropology:

Postsecondary; Art, Drama, and Music Teachers,

Group behavior and dynamics, societal trends and influPostsecondary; Atmospheric, Earth, Marine, and Space

ences, human migrations, ethnicity, and cultures and

Sciences Teachers, Postsecondary; Biological Science

their history and origins. Philosophy and Theology:

Teachers, Postsecondary; Business Teachers,

Different philosophical systems and religions. This

Postsecondary; Chemistry Teachers, Postsecondary;

includes their basic principles, values, ethics, ways of

Communications Teachers, Postsecondary; Computer

thinking, customs, practices, and impact on human culScience Teachers, Postsecondary; Criminal Justice and

ture. Psychology: Human behavior and performance;

Law Enforcement Teachers, Postsecondary; Economics

individual differences in ability, personality, and interTeachers, Postsecondary; Engineering Teachers,

ests; learning and motivation; psychological research

Postsecondary; English Language and Literature

methods; and the assessment and treatment of behavTeachers, Postsecondary; Environmental Science

ioral and affective disorders. English Language: The

Teachers, Postsecondary; Farm and Home Management

structure and content of the English language, including

Advisors; Foreign Language and Literature Teachers,

the meaning and spelling of words, rules of composiPostsecondary; Forestry and Conservation Science

tion, and grammar.

Teachers, Postsecondary; Geography Teachers,

Postsecondary; Graduate Teaching Assistants; Health

Specialties Teachers, Postsecondary; History Teachers,

254

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 255

__Educational, Vocational, and School Counselors

Educational, Vocational,

and revision of school programs. Establish and enforce

behavioral rules and procedures to maintain order

and School Counselors

among students. Teach classes and present self-help or

information sessions on subjects related to education

and career planning. Attend professional meetings, edu)

Education/Training Required: Master’s degree

cational conferences, and teacher training workshops to

)

Annual Earnings: $46,440

maintain and improve professional competence.

)

Growth: 14.8%

SKILLS—Most Important: Social Skills; Communi)

Annual Job Openings: 32,000

cation Skills; Thought-Processing Skills. Other Above-

)

Self-Employed: 5.8%

Average Skills: Management Skills.

)

Part-Time: 16.7%

GOE—Interest Area: 05. Education and Training.

Work Group: 05.06. Counseling, Health, and Fitness

Counsel individuals and provide group educational

Education. Other Jobs in This Group: Fitness Trainers

and vocational guidance services. Counsel students

and Aerobics Instructors; Health Educators. PERSON-

regarding educational issues such as course and program

ALITY TYPE: Social. Social occupations frequently

selection, class scheduling, school adjustment, truancy,

involve working with, communicating with, and teachstudy habits, and career planning. Counsel individuals

ing people. These occupations often involve helping or

to help them understand and overcome personal, social,

providing service to others.

or behavioral problems affecting their educational or

vocational situations. Maintain accurate and complete

EDUCATION/TRAINING PROGRAM(S)—Counstudent records as required by laws, district policies, and

selor Education/School Counseling and Guidance

administrative regulations. Confer with parents or

Services; College Student Counseling and Personnel

guardians, teachers, other counselors, and administraServices. RELATED KNOWLEDGE/COURSES—

tors to resolve students’ behavioral, academic, and other

Therapy and Counseling: Principles, methods, and

problems. Provide crisis intervention to students when

procedures for diagnosis, treatment, and rehabilitation

difficult situations occur at schools. Identify cases

of physical and mental dysfunctions and for career

involving domestic abuse or other family problems

counseling and guidance. Psychology: Human behavior

affecting students’ development. Meet with parents and

and performance; individual differences in ability, perguardians to discuss their children’s progress and to

sonality, and interests; learning and motivation; psychodetermine their priorities for their children and their

logical research methods; and the assessment and

resource needs. Prepare students for later educational

treatment of behavioral and affective disorders.

experiences by encouraging them to explore learning

Education and Training: Principles and methods for

opportunities and to persevere with challenging tasks.

curriculum and training design, teaching and instrucEncourage students and/or parents to seek additional

tion for individuals and groups, and the measurement of

assistance from mental health professionals when necestraining effects. Sociology and Anthropology: Group

sary. Observe and evaluate students’ performance,

behavior and dynamics, societal trends and influences,

behavior, social development, and physical health.

human migrations, ethnicity, and cultures and their hisEnforce all administration policies and rules governing

tory and origins. Philosophy and Theology: Different

students. Meet with other professionals to discuss indiphilosophical systems and religions. This includes their

vidual students’ needs and progress. Provide students

basic principles, values, ethics, ways of thinking, cuswith information on such topics as college degree protoms, practices, and impact on human culture.

grams and admission requirements, financial aid opporCustomer and Personal Service: Principles and processtunities, trade and technical schools, and apprenticeship

es for providing customer and personal services. This

programs. Evaluate individuals’ abilities, interests, and

includes customer needs assessment, meeting of quality

standards for services, and evaluation of customer satisE

personality characteristics, using tests, records, interviews, and professional sources. Collaborate with teachfaction.

ers and administrators in the development, evaluation,

 150 Best Jobs for Your Skills © JIST Works

255

06descrip_a.qxp 5/25/2007 3:33 PM Page 256

Part IV: Descriptions of the Best Jobs for Your Skills __

Electrical and Electronic

component waste reports. Paint structures as specified,

using paint sprayers. Instruct customers in the installaEquipment Assemblers

tion, repair, and maintenance of products. Distribute

materials, supplies, and subassemblies to work areas.

)

Education/Training Required: Short-term onSKILLS—Most Important: Quality Control Skills;

the-job training

Computer Programming Skills; Equipment Use/

Maintenance Skills. Other Above-Average Skills:

)

Annual Earnings: $25,130

Equipment/Technology Analysis Skills; Management

)

Growth: –6.4%

Skills; Social Skills.

)

Annual Job Openings: 33,000

GOE—Interest Area: 13. Manufacturing. Work

)

Self-Employed: 1.5%

Group: 13.06. Production Precision Work. Other Jobs

)

Part-Time: 4.1%

in This Group: Bookbinders; Dental Laboratory

Technicians; Electromechanical Equipment Assemblers;

Assemble or modify electrical or electronic equipment,

Engine and Other Machine Assemblers; Gem and

such as computers, test equipment telemetering sys-

Diamond Workers; Jewelers; Jewelers and Precious

tems, electric motors, and batteries. Inspect and test

Stone and Metal Workers; Medical Appliance

wiring installations, assemblies, and circuits for resistTechnicians; Molding, Coremaking, and Casting

ance factors and for operation and record results.

Machine Setters, Operators, and Tenders, Metal and

Assemble electrical or electronic systems and support

Plastic; Ophthalmic Laboratory Technicians; Precious

structures and install components, units, subassemblies,

Metal Workers; Semiconductor Processors; Timing

wiring, and assembly casings, using rivets, bolts, and solDevice Assemblers, Adjusters, and Calibrators. PER-

dering and micro-welding equipment. Adjust, repair, or

SONALITY TYPE: Realistic. Realistic occupations frereplace electrical or electronic component parts to corquently involve work activities that include practical,

rect defects and to ensure conformance to specifications.

hands-on problems and solutions. They often deal with

Clean parts, using cleaning solutions, air hoses, and

plants, animals, and real-world materials like wood,

cloths. Read and interpret schematic drawings, diatools, and machinery. Many of the occupations require

grams, blueprints, specifications, work orders, and

working outside and do not involve a lot of paperwork

reports to determine materials requirements and assemor working closely with others.

bly instructions. Mark and tag components so that stock

inventory can be tracked and identified. Position, align,

EDUCATION/TRAINING PROGRAM(S)—Comand adjust workpieces and electrical parts to facilitate

munications Systems Installation and Repair

wiring and assembly. Pack finished assemblies for shipTechnology; Industrial Electronics Technology/

ment and transport them to storage areas, using hoists

Technician. RELATED KNOWLEDGE/COURS-

or handtrucks. Confer with supervisors or engineers to

ES—Sales and Marketing: Principles and methods for

plan and review work activities and to resolve producshowing, promoting, and selling products or services.

tion problems. Explain assembly procedures or techThis includes marketing strategy and tactics, product

niques to other workers. Measure and adjust voltages to

demonstration, sales techniques, and sales control sysspecified values to determine operational accuracy of

tems. Production and Processing: Raw materials, proinstruments. Fabricate and form parts, coils, and strucduction processes, quality control, costs, and other

tures according to specifications, using drills, calipers,

techniques for maximizing the effective manufacture

cutters, and saws. Drill and tap holes in specified equipand distribution of goods.

ment locations to mount control units and to provide

openings for elements, wiring, and instruments.

Complete, review, and maintain production, time, and

256

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 257

____________________________Electrical and Electronics Repairers, Commercial and Industrial Equipment

Electrical and Electronics

industrial or military establishments. Send defective

units to the manufacturer or to a specialized repair shop

Repairers, Commercial

for repair. Determine feasibility of using standardized

equipment and develop specifications for equipment

and Industrial Equipment

required to perform additional functions. Enter information into computer to copy program or to draw,

modify, or store schematics, applying knowledge of soft)

Education/Training Required: Postsecondary

vocational training

ware package used. Sign overhaul documents for equipment replaced or repaired. Develop or modify industrial

)

Annual Earnings: $44,120

electronic devices, circuits, and equipment according to

)

Growth: 9.7%

available specifications.

)

Annual Job Openings: 8,000

SKILLS—Most Important: Equipment Use/Mainten)

Self-Employed: 0.0%

ance Skills; Science Skills; Mathematics Skills. Other

)

Part-Time: 5.5%

Above-Average Skills: Equipment/Technology Analysis

Skills; Thought-Processing Skills.

Repair, test, adjust, or install electronic equipment,

GOE—Interest Area: 13. Manufacturing. Work

such as industrial controls, transmitters, and antennas.

Group: 13.12. Electrical and Electronic Repair. Other

Perform scheduled preventive maintenance tasks, such

Jobs in This Group: Avionics Technicians; Electric

as checking, cleaning, and repairing equipment, to

Motor, Power Tool, and Related Repairers; Electrical

detect and prevent problems. Examine work orders and

and Electronics Installers and Repairers, Transportation

converse with equipment operators to detect equipment

Equipment; Electronic Equipment Installers and

problems and to ascertain whether mechanical or

Repairers, Motor Vehicles; Electronic Home Entertainhuman errors contributed to the problems. Operate

ment Equipment Installers and Repairers; Radio

equipment to demonstrate proper use and to analyze

Mechanics. PERSONALITY TYPE: Realistic. Realistic

malfunctions. Set up and test industrial equipment to

occupations frequently involve work activities that

ensure that it functions properly. Test faulty equipment

include practical, hands-on problems and solutions.

to diagnose malfunctions, using test equipment and

They often deal with plants, animals, and real-world

software and applying knowledge of the functional

materials like wood, tools, and machinery. Many of the

operation of electronic units and systems. Repair and

occupations require working outside and do not involve

adjust equipment, machines, and defective components,

a lot of paperwork or working closely with others.

replacing worn parts such as gaskets and seals in watertight electrical equipment. Calibrate testing instruments

EDUCATION/TRAINING PROGRAM(S)—Comand installed or repaired equipment to prescribed speciputer Installation and Repair Technology/Technician;

fications. Advise management regarding customer satisIndustrial Electronics Technology/Technician. RELAT-

faction, product performance, and suggestions for

ED KNOWLEDGE/COURSES—Mechanical De-

product improvements. Study blueprints, schematics,

vices: Machines and tools, including their designs, uses,

manuals, and other specifications to determine installarepair, and maintenance. Computers and Electronics:

tion procedures. Inspect components of industrial

Circuit boards; processors; chips; electronic equipment;

equipment for accurate assembly and installation and

and computer hardware and software, including applifor defects such as loose connections and frayed wires.

cations and programming. Telecommunications: TransMaintain equipment logs that record performance probmission, broadcasting, switching, control, and operation

lems, repairs, calibrations, and tests. Coordinate efforts

of telecommunications systems. Engineering and Tech-

with other workers involved in installing and maintainnology: The practical application of engineering science

ing equipment or components. Maintain inventory of

and technology. This includes applying principles, techE

spare parts. Consult with customers, supervisors, and

niques, procedures, and equipment to the design and

engineers to plan layout of equipment and to resolve

production of various goods and services.

problems in system operation and maintenance. Install

repaired equipment in various settings, such as

 150 Best Jobs for Your Skills © JIST Works

257

06descrip_a.qxp 5/25/2007 3:33 PM Page 258

Part IV: Descriptions of the Best Jobs for Your Skills __

Electrical Engineering

programs, reporting findings and recommendations.

Prepare contracts and initiate, review, and coordinate

Technicians

modifications to contract specifications and plans

throughout the construction process. Plan, schedule,

and monitor work of support personnel to assist super)

Education/Training Required: Associate

visor. Review existing electrical engineering criteria to

degree

identify necessary revisions, deletions, or amendments

)

Annual Earnings: $48,040

to outdated material. Perform supervisory duties such as

)

Growth: 9.8%

recommending work assignments, approving leaves, and

completing performance evaluations. Plan method and

)

Annual Job Openings: 18,000

sequence of operations for developing and testing exper)

Self-Employed: 0.4%

imental electronic and electrical equipment. Visit con)

Part-Time: 6.7%

struction sites to observe conditions impacting design

and to identify solutions to technical design problems

 The job openings listed here are shared with Electronics

involving electrical systems equipment that arise during

 Engineering Technicians.

construction.

SKILLS—Most Important: Science Skills; MathemaApply electrical theory and related knowledge to test

tics Skills; Equipment Use/Maintenance Skills. Other

and modify developmental or operational electrical

Above-Average Skills: Equipment/Technology Analysis

machinery and electrical control equipment and cir-

Skills; Quality Control Skills; Social Skills; Communicuitry in industrial or commercial plants and laborato-

cation Skills; Management Skills.

ries. Usually work under direction of engineering staff.

Assemble electrical and electronic systems and protoGOE—Interest Area:

15. Scientific Research,

types according to engineering data and knowledge of

Engineering, and Mathematics. Work Group: 15.09.

electrical principles, using hand tools and measuring

Engineering Technology. Other Jobs in This Group:

instruments. Provide technical assistance and resolution

Aerospace Engineering and Operations Technicians;

when electrical or engineering problems are encounCartographers and Photogrammetrists; Civil Engineertered before, during, and after construction. Install and

ing Technicians; Electrical and Electronic Engineering

maintain electrical control systems and solid state equipTechnicians; Electrical and Electronics Drafters; Elecment. Modify electrical prototypes, parts, assemblies,

trical Drafters; Electro-Mechanical Technicians; Elecand systems to correct functional deviations. Set up and

tronic Drafters; Electronics Engineering Technicians;

operate test equipment to evaluate performance of

Environmental Engineering Technicians; Mapping

developmental parts, assemblies, or systems under simTechnicians; Mechanical Drafters; Mechanical Engiulated operating conditions and record results.

neering Technicians; Surveying and Mapping TechCollaborate with electrical engineers and other personnicians; Surveying Technicians. PERSONALITY

nel to identify, define, and solve developmental probTYPE: Realistic. Realistic occupations frequently

lems. Build, calibrate, maintain, troubleshoot, and

involve work activities that include practical, hands-on

repair electrical instruments or testing equipment.

problems and solutions. They often deal with plants,

Analyze and interpret test information to resolve designanimals, and real-world materials like wood, tools, and

related problems. Write commissioning procedures for

machinery. Many of the occupations require working

electrical installations. Prepare project cost and workoutside and do not involve a lot of paperwork or worktime estimates. Evaluate engineering proposals, shop

ing closely with others.

drawings, and design comments for sound electrical

engineering practice and conformance with established

EDUCATION/TRAINING PROGRAM(S)—Elecsafety and design criteria and recommend approval or

trical, Electronic, and Communications Engineering

disapproval. Draw or modify diagrams and write engiTechnology/Technician; Telecommunications Technolneering specifications to clarify design details and funcogy/Technician; Electrical and Electronic Engineering

tional criteria of experimental electronics units.

Technologies/Technicians, Other; Computer EngineerConduct inspections for quality control and assurance

ing Technology/Technician; Computer Technology/

258

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 259

__Electrical Engineers

Computer Systems Technology. RELATED KNOWL-

and establish manufacturing, construction, and installaEDGE/COURSES—Engineering and Technology:

tion standards and specifications. Inspect completed

The practical application of engineering science and

installations and observe operations to ensure confortechnology. This includes applying principles, techmance to design and equipment specifications and comniques, procedures, and equipment to the design and

pliance with operational and safety standards. Plan and

production of various goods and services. Design:

implement research methodology and procedures to

Design techniques, tools, and principles involved in

apply principles of electrical theory to engineering projproduction of precision technical plans, blueprints,

ects. Prepare specifications for purchase of materials and

drawings, and models. Computers and Electronics:

equipment. Supervise and train project team members

Circuit boards; processors; chips; electronic equipment;

as necessary. Investigate and test vendors’ and competiand computer hardware and software, including applitors’ products. Oversee project production efforts to

cations and programming. Physics: Physical principles

assure projects are completed satisfactorily, on time, and

and laws and their interrelationships and applications to

within budget. Prepare and study technical drawings,

understanding fluid, material, and atmospheric dynamspecifications of electrical systems, and topographical

ics and mechanical, electrical, atomic, and subatomic

maps to ensure that installation and operations conform

structures and processes.

Mechanical Devices:

to standards and customer requirements. Investigate

Machines and tools, including their designs, uses, repair,

customer or public complaints, determine nature and

and maintenance. Telecommunications: Transmission,

extent of problem, and recommend remedial measures.

broadcasting, switching, control, and operation of

Plan layout of electric-power-generating plants and distelecommunications systems.

tribution lines and stations. Assist in developing capital

project programs for new equipment and major repairs.

Develop budgets, estimating labor, material, and conElectrical Engineers

struction costs. Compile data and write reports regarding existing and potential engineering studies and

projects. Collect data relating to commercial and resi)

Education/Training Required: Bachelor’s

dential development, population, and power system

degree

interconnection to determine operating efficiency of

)

Annual Earnings: $73,510

electrical systems. Conduct field surveys and study

)

Growth: 11.8%

maps, graphs, diagrams, and other data to identify and

correct power system problems.

)

Annual Job Openings: 12,000

)

Self-Employed: 3.3%

SKILLS—Most Important: Science Skills; Equipment/

Technology Analysis Skills; Computer Programming

)

Part-Time: 2.1%

Skills. Other Above-Average Skills: Management Skills;

Mathematics Skills; Quality Control Skills; CommuniDesign, develop, test, or supervise the manufacturing

cation Skills; Social Skills.

and installation of electrical equipment, components,

or systems for commercial, industrial, military, or sci-

GOE—Interest Area: 15. Scientific Research, Engineerentific use. Confer with engineers, customers, and othing, and Mathematics. Work Group: 15.07. Research

ers to discuss existing or potential engineering projects

and Design Engineering. Other Jobs in This Group:

and products. Design, implement, maintain, and

Aerospace Engineers; Biomedical Engineers; Chemical

improve electrical instruments, equipment, facilities,

Engineers; Civil Engineers; Computer Hardware

components, products, and systems for commercial,

Engineers; Electronics Engineers, Except Computer;

industrial, and domestic purposes. Operate computerMarine Architects; Marine Engineers; Marine Engineers

assisted engineering and design software and equipment

and Naval Architects; Materials Engineers; Mechanical

to perform engineering tasks. Direct and coordinate

Engineers; Nuclear Engineers. PERSONALITY TYPE:

E

manufacturing, construction, installation, maintenance,

Investigative. Investigative occupations frequently

support, documentation, and testing activities to ensure

involve working with ideas and require an extensive

compliance with specifications, codes, and customer

amount of thinking. These occupations can involve

requirements. Perform detailed calculations to compute

searching for facts and figuring out problems mentally.

 150 Best Jobs for Your Skills © JIST Works

259

06descrip_a.qxp 5/25/2007 3:33 PM Page 260

Part IV: Descriptions of the Best Jobs for Your Skills __

EDUCATION/TRAINING PROGRAM(S)—Elecmanagement on whether continued operation of equiptrical, Electronics, and Communications Engineering.

ment could be hazardous. Test electrical systems and

RELATED KNOWLEDGE/COURSES—Engineer-

continuity of circuits in electrical wiring, equipment,

ing and Technology: The practical application of engiand fixtures, using testing devices such as ohmmeters,

neering science and technology. This includes applying

voltmeters, and oscilloscopes, to ensure compatibility

principles, techniques, procedures, and equipment to

and safety of system. Maintain current electrician’s

the design and production of various goods and serviclicense or identification card to meet governmental reges. Design: Design techniques, tools, and principles

ulations. Plan layout and installation of electrical wiring,

involved in production of precision technical plans,

equipment, and fixtures based on job specifications and

blueprints, drawings, and models. Physics: Physical

local codes. Direct and train workers to install, mainprinciples and laws and their interrelationships and

tain, or repair electrical wiring, equipment, and fixtures.

applications to understanding fluid, material, and

Prepare sketches or follow blueprints to determine the

atmospheric dynamics and mechanical, electrical, atomlocation of wiring and equipment and to ensure conforic, and subatomic structures and processes. Computers

mance to building and safety codes. Use a variety of

and Electronics: Circuit boards; processors; chips; electools and equipment, such as power construction equiptronic equipment; and computer hardware and softment; measuring devices; power tools; and testing

ware, including applications and programming.

equipment, including oscilloscopes, ammeters, and test

Telecommunications: Transmission, broadcasting,

lamps. Install ground leads and connect power cables to

switching, control, and operation of telecommunicaequipment such as motors. Perform business managetions systems. Mathematics: Arithmetic, algebra, geomment duties such as maintaining records and files,

etry, calculus, and statistics and their applications.

preparing reports, and ordering supplies and equipment. Repair or replace wiring, equipment, and fixtures,

using hand tools and power tools. Work from ladders,

Electricians

scaffolds, and roofs to install, maintain, or repair electrical wiring, equipment, and fixtures. Place conduit,

pipes, or tubing inside designated partitions, walls, or

)

Education/Training Required: Long-term onother concealed areas and pull insulated wires or cables

the-job training

through the conduit to complete circuits between boxes.

)

Annual Earnings: $42,790

Construct and fabricate parts, using hand tools and

)

Growth: 11.8%

specifications.

)

Annual Job Openings: 68,000

SKILLS—Most Important: Equipment Use/Mainten)

Self-Employed: 9.5%

ance Skills; Equipment/Technology Analysis Skills;

Mathematics Skills. Other Above-Average Skills:

)

Part-Time: 3.3%

Quality Control Skills; Science Skills.

Install, maintain, and repair electrical wiring, equip-

GOE—Interest Area:

02. Architecture and

ment, and fixtures. Ensure that work is in accordance

Construction. Work Group: 02.04. Construction

with relevant codes. May install or service street lights,

Crafts. Other Jobs in This Group: Boilermakers;

intercom systems, or electrical control systems.

Brickmasons and Blockmasons; Carpet Installers;

Assemble, install, test, and maintain electrical or elecCement Masons and Concrete Finishers; Commercial

tronic wiring, equipment, appliances, apparatus, and

Divers; Construction Carpenters; Crane and Tower

fixtures, using hand tools and power tools. Diagnose

Operators; Drywall and Ceiling Tile Installers; Fence

malfunctioning systems, apparatus, and components,

Erectors; Floor Layers, Except Carpet, Wood, and Hard

using test equipment and hand tools, to locate the cause

Tiles; Floor Sanders and Finishers; Glaziers; Hazardous

of a breakdown and correct the problem. Connect wires

Materials Removal Workers; Insulation Workers, Floor,

to circuit breakers, transformers, or other components.

Ceiling, and Wall; Insulation Workers, Mechanical;

Inspect electrical systems, equipment, and components

Manufactured Building and Mobile Home Installers;

to identify hazards, defects, and the need for adjustment

Operating Engineers and Other Construction

or repair and to ensure compliance with codes. Advise

Equipment Operators; Painters, Construction and

260

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 261

__Electronics Engineering Technicians

Maintenance; Paperhangers; Paving, Surfacing, and

Electronics Engineering

Tamping Equipment Operators; Pile-Driver Operators;

Pipe Fitters and Steamfitters; Pipelayers; Plasterers and

Technicians

Stucco Masons; Plumbers; Plumbers, Pipefitters, and

Steamfitters; Rail-Track Laying and Maintenance

)

Education/Training Required: Associate

Equipment Operators; Refractory Materials Repairers,

degree

Except Brickmasons; Reinforcing Iron and Rebar

Workers; Riggers; Roofers; Rough Carpenters; Security

)

Annual Earnings: $48,040

and Fire Alarm Systems Installers; Segmental Pavers;

)

Growth: 9.8%

Sheet Metal Workers; Stone Cutters and Carvers,

)

Annual Job Openings: 18,000

Manufacturing; Stonemasons; Structural Iron and Steel

Workers; Tapers; Terrazzo Workers and Finishers; Tile

)

Self-Employed: 0.4%

and Marble Setters. PERSONALITY TYPE: Realistic.

)

Part-Time: 6.7%

Realistic occupations frequently involve work activities

that include practical, hands-on problems and solutions.

 The job openings listed here are shared with Electrical

They often deal with plants, animals, and real-world

 Engineering Technicians.

materials like wood, tools, and machinery. Many of the

occupations require working outside and do not involve

Lay out, build, test, troubleshoot, repair, and modify

a lot of paperwork or working closely with others.

developmental and production electronic components,

parts, equipment, and systems, such as computer

EDUCATION/TRAINING PROGRAM(S)—Electriequipment, missile control instrumentation, electron

cian. RELATED KNOWLEDGE/COURSES—

tubes, test equipment, and machine tool numerical

Building and Construction: The materials, methods,

controls, applying principles and theories of electron-

and tools involved in the construction or repair of housics, electrical circuitry, engineering mathematics, elec-

es, buildings, or other structures such as highways and

tronic and electrical testing, and physics. Usually work

roads. Mechanical Devices: Machines and tools, includunder direction of engineering staff. Test electronics

ing their designs, uses, repair, and maintenance. Design:

units, using standard test equipment, and analyze results

Design techniques, tools, and principles involved in

to evaluate performance and determine need for adjustproduction of precision technical plans, blueprints,

ment. Perform preventative maintenance and calibradrawings, and models. Production and Processing: Raw

tion of equipment and systems. Read blueprints, wiring

materials, production processes, quality control, costs,

diagrams, schematic drawings, and engineering instrucand other techniques for maximizing the effective mantions for assembling electronics units, applying knowlufacture and distribution of goods. Physics: Physical

edge of electronic theory and components. Identify and

principles and laws and their interrelationships and

resolve equipment malfunctions, working with manuapplications to understanding fluid, material, and

facturers and field representatives as necessary to proatmospheric dynamics and mechanical, electrical, atomcure replacement parts. Maintain system logs and

ic, and subatomic structures and processes.

manuals to document testing and operation of equipAdministration and Management: Business and manment. Assemble, test, and maintain circuitry or elecagement principles involved in strategic planning,

tronic components according to engineering

resource allocation, human resources modeling, leaderinstructions, technical manuals, and knowledge of elecship technique, production methods, and coordination

tronics, using hand and power tools. Adjust and replace

of people and resources.

defective or improperly functioning circuitry and electronics components, using hand tools and soldering

iron. Procure parts and maintain inventory and related

documentation. Maintain working knowledge of stateE

of-the-art tools or software by reading or attending conferences, workshops, or other training. Provide user

applications and engineering support and recommendations for new and existing equipment with regard to

installation, upgrades, and enhancement. Write reports

 150 Best Jobs for Your Skills © JIST Works

261

06descrip_a.qxp 5/25/2007 3:33 PM Page 262

Part IV: Descriptions of the Best Jobs for Your Skills __

and record data on testing techniques, laboratory equipTechnologies/Technicians, Other; Computer Engineerment, and specifications to assist engineers. Provide cusing Technology/Technician. RELATED KNOWL-

tomer support and education, working with users to

EDGE/COURSES—Engineering and Technology:

identify needs, determine sources of problems, and proThe practical application of engineering science and

vide information on product use. Design basic circuitry

technology. This includes applying principles, techand draft sketches for clarification of details and design

niques, procedures, and equipment to the design and

documentation under engineers’ direction, using draftproduction of various goods and services. Computers

ing instruments and computer-aided design (CAD)

and Electronics: Circuit boards; processors; chips; elecequipment. Build prototypes from rough sketches or

tronic equipment; and computer hardware and softplans. Develop and upgrade preventative maintenance

ware, including applications and programming.

procedures for components, equipment, parts, and sysMechanical Devices: Machines and tools, including

tems. Fabricate parts, such as coils, terminal boards, and

their designs, uses, repair, and maintenance. Design:

chassis, using bench lathes, drills, or other machine

Design techniques, tools, and principles involved in

tools. Research equipment and component needs,

production of precision technical plans, blueprints,

sources, competitive prices, delivery times, and ongoing

drawings, and models. Telecommunications: Transoperational costs. Write computer or microprocessor

mission, broadcasting, switching, control, and operation

software programs.

of telecommunications systems. Mathematics: Arithmetic, algebra, geometry, calculus, and statistics and

SKILLS—Most Important: Equipment Use/Maintentheir applications.

ance Skills; Computer Programming Skills; Science

Skills. Other Above-Average Skills: Equipment/

Technology Analysis Skills; Quality Control Skills;

Thought-Processing Skills; Social Skills; CommuniElectronics Engineers,

cation Skills.

Except Computer

GOE—Interest Area:

15. Scientific Research,

Engineering, and Mathematics. Work Group: 15.09.

)

Education/Training Required: Bachelor’s

Engineering Technology. Other Jobs in This Group:

degree

Aerospace Engineering and Operations Technicians;

)

Annual Earnings: $78,030

Cartographers and Photogrammetrists; Civil Engineering Technicians; Electrical and Electronic Engineering

)

Growth: 9.7%

Technicians; Electrical and Electronics Drafters;

)

Annual Job Openings: 11,000

Electrical Drafters; Electrical Engineering Technicians;

)

Self-Employed: 3.2%

Electro-Mechanical Technicians; Electronic Drafters;

Environmental Engineering Technicians; Mapping

)

Part-Time: 2.1%

Technicians; Mechanical Drafters; Mechanical Engineering Technicians; Surveying and Mapping TechResearch, design, develop, and test electronic compo-

nicians; Surveying Technicians. PERSONALITY

nents and systems for commercial, industrial, military,

TYPE: Realistic. Realistic occupations frequently

or scientific use, utilizing knowledge of electronic the-

involve work activities that include practical, hands-on

ory and materials properties. Design electronic circuits

problems and solutions. They often deal with plants,

and components for use in fields such as telecommu-

animals, and real-world materials like wood, tools, and

nications, aerospace guidance and propulsion control,

machinery. Many of the occupations require working

acoustics, or instruments and controls. Design elecoutside and do not involve a lot of paperwork or worktronic components, software, products, or systems for

ing closely with others.

commercial, industrial, medical, military, or scientific

applications. Provide technical support and instruction

EDUCATION/TRAINING PROGRAM(S)—Electo staff or customers regarding equipment standards,

trical, Electronic, and Communications Engineering

assisting with specific, difficult in-service engineering.

Technology/Technician; Telecommunications TechnolOperate computer-assisted engineering and design softogy/Technician; Electrical and Electronic Engineering

ware and equipment to perform engineering tasks.

262

 150 Best Jobs for Your Skills © JIST Works

06descrip_a.qxp 5/25/2007 3:33 PM Page 263

__Elementary School Teachers, Except Special Education

Analyze system requirements, capacity, cost, and cusgative. Investigative occupations frequently involve

tomer needs to determine feasibility of project and

working with ideas and require an extensive amount of

develop system plan. Confer with engineers, customers,

thinking. These occupations can involve searching for

vendors, or others to discuss existing and potential engifacts and figuring out problems mentally.

neering projects or products. Review and evaluate work

EDUCATION/TRAINING PROGRAM(S)—Electriof others inside and outside the organization to ensure

cal, Electronics, and Communications Engineering.

effectiveness, technical adequacy, and compatibility in

RELATED KNOWLEDGE/COURSES—Engineer-

the resolution of complex engineering problems.

ing and Technology: The practical application of engiDetermine material and equipment needs and order

neering science and technology. This includes applying

supplies. Inspect electronic equipment, instruments,

principles, techniques, procedures, and equipment to

products, and systems to ensure conformance to specifithe design and production of various goods and serviccations, safety standards, and applicable codes and regues. Design: Design techniques, tools, and principles

lations. Evaluate operational systems, prototypes, and

involved in production of precision technical plans,

proposals and recommend repair or design modificablueprints, drawings, and models. Computers and

tions based on factors such as environment, service,

Electronics: Circuit boards; processors; chips; electronic

cost, and system capabilities. Prepare documentation

equipment; and computer hardware and software,

containing information such as confidential descripincluding applications and programming. Physics:

tions and specifications of proprietary hardware and

Physical principles and laws and their interrelationships

software, product development and introduction schedand applications to understanding fluid, material, and

ules, product costs, and information about product peratmospheric dynamics and mechanical, electrical, atomformance weaknesses. Direct and coordinate activities

ic, and subatomic structures and processes. Telecom-

concerned with manufacture, construction, installation,

munications: Transmission, broadcasting, switching,

maintenance, operation, and modification of electronic

control, and operation of telecommunications systems.

equipment, products, and systems. Develop and perProduction and Processing: Raw materials, production

form operational, maintenance, and testing procedures

processes, quality control, costs, and other techniques

for electronic products, components, equipment, and

for maximizing the effective manufacture and distribusystems. Plan and develop applications and modification of goods.

tions for electronic properties used in components,

products, and systems to improve technical performance. Plan and implement research, methodology, and

procedures to apply principles of electronic theory to

Elementary School

engineering projects. Prepare engineering sketches and

Teachers, Except Special

specifications for construction, relocation, and installation of equipment, facilities, products, and systems.

Education

SKILLS—Most Important: Science Skills; Equipment/

Technology Analysis Skills; Quality Control Skills.

)

Education/Training Required: Bachelor’s

Other Above-Average Skills: Mathematics Skills;

degree

Computer Programming Skills; Thought-Processing

)

Annual Earnings: $44,040

Skills; Social Skills; Equipment Use/Maintenance Skills.

)

Growth: 18.2%

GOE—Interest Area: 15. Scientific Research, Engineer)

Annual Job Openings: 203,000

ing, and Mathematics. Work Group: 15.07. Research

and Design Engineering. Other Jobs in This Group:

)

Self-Employed: 0.0%

Aerospace Engineers; Biomedical Engineers; Chemical

)

Part-Time: 12.6%

Engineers; Civil Engineers; Computer Hardware

E

Engineers; Electrical Engineers; Marine Architects;

Teach pupils in public or private schools at the ele-

Marine Engineers; Marine Engineers and Naval

mentary level basic academic, social, and other forma-

Architects; Materials Engineers; Mechanical Engineers;

tive skills. Establish and enforce rules for behavior and

Nuclear Engineers. PERSONALITY TYPE: Investiprocedures for maintaining order among the students

 150 Best Jobs for Your Skills © JIST Works

263

06descrip_a.qxp 5/25/2007 3:33 PM Page 264

Part IV: Descriptions of the Best Jobs for Your Skills __

for whom they are responsible. Observe and evaluate

Teachers, Middle School; Special Education Teachers,

students’ performance, behavior, social development,

Preschool, Kindergarten, and Elementary School;

and physical health. Prepare materials and classrooms

Special Education Teachers, Secondary School; Teacher

for class activities. Adapt teaching methods and instrucAssistants; Vocational Education Teachers, Middle

tional materials to meet students’ varying needs and

School; Vocational Education Teachers, Secondary

interests. Plan and conduct activities for a balanced proSchool. PERSONALITY TYPE: Social. Social occupagram of instruction, demonstration, and work time that

tions frequently involve working with, communicating

provides students with opportunities to observe, queswith, and teaching people. These occupations often

tion, and investigate. Instruct students individually and

involve helping or providing service to others.

in groups, using various teaching methods such as lecEDUCATION/TRAINING PROGRAM(S)—Eletures, discussions, and demonstrations. Establish clear

mentary Education and Teaching; Teacher Education,

objectives for all lessons, units, and projects and comMultiple Levels; Montessori Teacher Education.

municate those objectives to students. Assign and grade

RELATED KNOWLEDGE/COURSES—Geography:

classwork and homework. Read books to entire classes

Principles and methods for describing the features of

or small groups. Prepare, administer, and grade tests and

land, sea, and air masses, including their physical charassignments in order to evaluate students’ progress.

acteristics; locations; interrelationships; and distribution

Confer with parents or guardians, teachers, counselors,

of plant, animal, and human life. History and

and administrators to resolve students’ behavioral and

Archeology: Historical events and their causes, indicaacademic problems. Meet with parents and guardians to

tors, and effects on civilizations and cultures. Education

discuss their children’s progress and to determine their

and Training: Principles and methods for curriculum

priorities for their children and their resource needs.

and training design, teaching and instruction for indiPrepare students for later grades by encouraging them to

viduals and groups, and the measurement of training

explore learning opportunities and to persevere with

effects. Sociology and Anthropology: Group behavior

challenging tasks. Maintain accurate and complete stuand dynamics, societal trends and influences, human

dent records as required by laws, district policies, and

migrations, ethnicity, and cultures and their history and

administrative regulations. Guide and counsel students

origins. Therapy and Counseling: Principles, methods,

with adjustment or academic problems or special acaand procedures for diagnosis, treatment, and rehabilitademic interests. Prepare and implement remedial protion of physical and mental dysfunctions and for career

grams for students requiring extra help. Prepare

counseling and guidance. Psychology: Human behavior

objectives and outlines for courses of study, following

and performance; individual differences in ability, percurriculum guidelines or requirements of states and

sonality, and interests; learning and motivation; psychoschools. Provide a variety of materials and resources for

logical research methods; and the assessment and

children to explore, manipulate, and use, both in learntreatment of behavioral and affective disorders.

ing activities and in imaginative play. Enforce administration policies and rules governing students. Confer

with other staff members to plan and schedule lessons

promoting learning, following approved curricula.

Elevator Installers and

SKILLS—Most Important: Social Skills; CommuniRepairers

cation Skills; Thought-Processing Skills. Other Above-

Average Skills: Mathematics Skills; Science Skills.

)

Education/Training Required: Long-term onGOE—Interest Area: 05. Education and Training.

the-job training

Work Group: 05.02. Preschool, Elementary, and

)

Annual Earnings: $59,190

Secondary Teaching and Instructing. Other Jobs in

)

Growth: 14.8%

This Group: Kindergarten Teachers, Except Special

Education; Middle School Teachers, Except Special and

)

Annual Job Openings: 3,000

Vocational Education; Preschool Teachers, Except

)

Self-Employed: 0.4%

Special Education; Secondary School Teachers, Except

)

Part-Time: No data available

Special and Vocational Education; Special Education

264

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 265

__Elevator Installers and Repairers

Assemble, install, repair, or maintain electric or

GOE—Interest Area: 02. Architecture and Construchydraulic freight or passenger elevators, escalators, or

tion. Work Group: 02.05. Systems and Equipment

dumbwaiters. Assemble, install, repair, and maintain

Installation, Maintenance, and Repair. Other Jobs in

elevators, escalators, moving sidewalks, and dumbwaitThis Group: Electrical and Electronics Repairers,

ers, using hand and power tools and testing devices such

Powerhouse, Substation, and Relay; Electrical Poweras test lamps, ammeters, and voltmeters. Test newly

Line Installers and Repairers; Heating and Air

installed equipment to ensure that it meets specificaConditioning Mechanics and Installers; Maintenance

tions, such as stopping at floors for set amounts of time.

and Repair Workers, General; Refrigeration Mechanics

Locate malfunctions in brakes, motors, switches, and

and Installers; Telecommunications Equipment

signal and control systems, using test equipment. Check

Installers and Repairers, Except Line Installers;

that safety regulations and building codes are met and

Telecommunications Line Installers and Repairers.

complete service reports verifying conformance to stanPERSONALITY TYPE: Realistic. Realistic occupadards. Connect electrical wiring to control panels and

tions frequently involve work activities that include

electric motors. Read and interpret blueprints to deterpractical, hands-on problems and solutions. They often

mine the layout of system components, frameworks,

deal with plants, animals, and real-world materials like

and foundations and to select installation equipment.

wood, tools, and machinery. Many of the occupations

Adjust safety controls; counterweights; door mecharequire working outside and do not involve a lot of

nisms; and components such as valves, ratchets, seals,

paperwork or working closely with others.

and brake linings. Inspect wiring connections, control

EDUCATION/TRAINING PROGRAM(S)—Induspanel hookups, door installations, and alignments and

trial Mechanics and Maintenance Technology. RELAT-

clearances of cars and hoistways to ensure that equipED KNOWLEDGE/COURSES—Building and

ment will operate properly. Disassemble defective units

Construction: The materials, methods, and tools

and repair or replace parts such as locks, gears, cables,

involved in the construction or repair of houses, buildand electric wiring. Maintain logbooks that detail all

ings, or other structures such as highways and roads.

repairs and checks performed. Participate in additional

Mechanical Devices: Machines and tools, including

training to keep skills up to date. Attach guide shoes and

their designs, uses, repair, and maintenance.

rollers to minimize the lateral motion of cars as they

Engineering and Technology: The practical application

travel through shafts. Connect car frames to counterof engineering science and technology. This includes

weights, using steel cables. Bolt or weld steel rails to the

applying principles, techniques, procedures, and equipwalls of shafts to guide elevators, working from scafment to the design and production of various goods and

folding or platforms. Assemble elevator cars, installing

services. Physics: Physical principles and laws and their

each car’s platform, walls, and doors. Install outer doors

interrelationships and applications to understanding

and door frames at elevator entrances on each floor of a

fluid, material, and atmospheric dynamics and mechanstructure. Install electrical wires and controls by

ical, electrical, atomic, and subatomic structures and

attaching conduit along shaft walls from floor to floor

processes. Public Safety and Security: Relevant

and then pulling plastic-covered wires through the conequipment, policies, procedures, and strategies to produit. Cut prefabricated sections of framework, rails, and

mote effective local, state, or national security operaother components to specified dimensions. Operate eletions for the protection of people, data, property, and

vators to determine power demands and test power coninstitutions.

sumption to detect overload factors. Assemble

electrically powered stairs, steel frameworks, and tracks

and install associated motors and electrical wiring.

SKILLS—Most Important: Equipment Use/Maintenance Skills; Quality Control Skills. Other Above-

Average Skills: None met the criteria.

E

 150 Best Jobs for Your Skills © JIST Works

265

07descrip_b.qxp 5/25/2007 3:34 PM Page 266

Part IV: Descriptions of the Best Jobs for Your Skills __

Emergency Medical

center personnel to obtain patients’ vital statistics and

medical history, to determine the circumstances of the

Technicians and

emergency, and to administer emergency treatment.

Paramedics

SKILLS—Most Important: Equipment Use/Maintenance Skills; Social Skills; Thought-Processing Skills.

Other Above-Average Skills: Quality Control Skills;

)

Education/Training Required: Postsecondary

Communication Skills; Management Skills; Mathemavocational training

tics Skills.

)

Annual Earnings: $26,080

GOE—Interest Area: 12. Law and Public Safety. Work

)

Growth: 27.3%

Group: 12.06. Emergency Responding. Other Jobs in

)

Annual Job Openings: 21,000

This Group: Fire Fighters; Forest Fire Fighters;

Municipal Fire Fighters. PERSONALITY TYPE:

)

Self-Employed: 0.1%

Social. Social occupations frequently involve working

)

Part-Time: 10.6%

with, communicating with, and teaching people. These

occupations often involve helping or providing service

Assess injuries, administer emergency medical care,

to others.

and extricate trapped individuals. Transport injured or

sick persons to medical facilities. Administer first-aid

EDUCATION/TRAINING PROGRAM(S)—

treatment and life-support care to sick or injured perEmergency Care Attendant (EMT Ambulance);

sons in prehospital setting. Operate equipment such as

Emergency Medical Technology/Technician (EMT

electrocardiograms (EKGs), external defibrillators, and

Paramedic). RELATED KNOWLEDGE/COURS-

bag-valve mask resuscitators in advanced life-support

ES—Medicine and Dentistry: The information and

environments. Assess nature and extent of illness or

techniques needed to diagnose and treat human injuries,

injury to establish and prioritize medical procedures.

diseases, and deformities. This includes symptoms,

Maintain vehicles and medical and communication

treatment alternatives, drug properties and interactions,

equipment and replenish first-aid equipment and supand preventive healthcare measures. Customer and

plies. Observe, record, and report to physician the

Personal Service: Principles and processes for providing

patient’s condition or injury, the treatment provided,

customer and personal services. This includes customer

and reactions to drugs and treatment. Perform emerneeds assessment, meeting of quality standards for servgency diagnostic and treatment procedures, such as

ices, and evaluation of customer satisfaction. Therapy

stomach suction, airway management, or heart moniand Counseling: Principles, methods, and procedures

toring, during ambulance ride. Administer drugs, orally

for diagnosis, treatment, and rehabilitation of physical

or by injection, and perform intravenous procedures

and mental dysfunctions and for career counseling and

under a physician’s direction. Comfort and reassure

guidance. Chemistry: The chemical composition, strucpatients. Coordinate work with other emergency medture, and properties of substances and of the chemical

ical team members and police and fire department perprocesses and transformations that they undergo. This

sonnel. Communicate with dispatchers and treatment

includes uses of chemicals and their danger signs, procenter personnel to provide information about situaduction techniques, and disposal methods. Psychology:

tion, to arrange reception of victims, and to receive

Human behavior and performance; individual differinstructions for further treatment. Immobilize patient

ences in ability, personality, and interests; learning and

for placement on stretcher and ambulance transport,

motivation; psychological research methods; and the

using backboard or other spinal immobilization device.

assessment and treatment of behavioral and affective

Decontaminate ambulance interior following treatment

disorders. Biology: Plant and animal organisms and

of patient with infectious disease and report case to

their tissues, cells, functions, interdependencies, and

proper authorities. Drive mobile intensive care unit to

interactions with each other and the environment.

specified location, following instructions from emergency medical dispatcher. Coordinate with treatment

266

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 267

__Employment Interviewers

Employment Interviewers

and current employees. Hire workers and place them

with employers needing temporary help. Evaluate selection and testing techniques by conducting research or

)

Education/Training Required: Bachelor’s

follow-up activities and conferring with management

degree

and supervisory personnel.

)

Annual Earnings: $41,780

SKILLS—Most Important: Social Skills; Management

)

Growth: 30.5%

Skills; Communication Skills. Other Above-Average

)

Annual Job Openings: 30,000

Skills: Thought-Processing Skills; Equipment/Technology Analysis Skills.

)

Self-Employed: 2.5%

)

Part-Time: 7.7%

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.03. Human Resources Support. Other

 The job openings listed here are shared with Personnel

Jobs in This Group: Compensation, Benefits, and Job

 Recruiters.

Analysis Specialists; Employment, Recruitment, and

Placement Specialists; Personnel Recruiters; Training

Interview job applicants in employment office and

and Development Specialists. PERSONALITY TYPE:

refer them to prospective employers for consideration.

Social. Social occupations frequently involve working

Search application files, notify selected applicants of

with, communicating with, and teaching people. These

job openings, and refer qualified applicants to prospec-

occupations often involve helping or providing service

tive employers. Contact employers to verify referral

to others.

results. Record and evaluate various pertinent data.

EDUCATION/TRAINING PROGRAM(S)—Human

Inform applicants of job openings and details such as

Resources Management/Personnel Administration,

duties and responsibilities, compensation, benefits,

General; Labor and Industrial Relations. RELATED

schedules, working conditions, and promotion opportuKNOWLEDGE/COURSES—Foreign Language: The

nities. Interview job applicants to match their qualificastructure and content of a foreign (non-English) lantions with employers’ needs, recording and evaluating

guage, including the meaning and spelling of words,

applicant experience, education, training, and skills.

rules of composition and grammar, and pronunciation.

Review employment applications and job orders to

Clerical Practices: Administrative and clerical procematch applicants with job requirements, using manual

dures and systems such as word processing, managing

or computerized file searches. Select qualified applicants

files and records, stenography and transcription, designor refer them to employers according to organization

ing forms, and other office procedures and terminology.

policy. Perform reference and background checks on

Customer and Personal Service: Principles and processapplicants. Maintain records of applicants not selected

es for providing customer and personal services. This

for employment. Instruct job applicants in presenting a

includes customer needs assessment, meeting of quality

positive image by providing help with resume writing,

standards for services, and evaluation of customer satispersonal appearance, and interview techniques. Refer

faction. Personnel and Human Resources: Principles

applicants to services such as vocational counseling, litand procedures for personnel recruitment, selection,

eracy or language instruction, transportation assistance,

training, compensation and benefits, labor relations and

vocational training, and child care. Contact employers

negotiation, and personnel information systems. Sales

to solicit orders for job vacancies, determining their

and Marketing: Principles and methods for showing,

requirements and recording relevant data such as job

promoting, and selling products or services. This

descriptions. Conduct workshops and demonstrate the

includes marketing strategy and tactics, product demonuse of job listings to assist applicants with skill building.

stration, sales techniques, and sales control systems.

Search for and recruit applicants for open positions

Education and Training: Principles and methods for

through campus job fairs and advertisements. Provide

E

curriculum and training design, teaching and instrucbackground information on organizations with which

tion for individuals and groups, and the measurement of

interviews are scheduled. Administer assessment tests to

training effects.

identify skill-building needs. Conduct or arrange for

skill, intelligence, or psychological testing of applicants

 150 Best Jobs for Your Skills © JIST Works

267

07descrip_b.qxp 5/25/2007 3:34 PM Page 268

Part IV: Descriptions of the Best Jobs for Your Skills __

Engineering Managers

SKILLS—Most Important: Science Skills; Equipment/Technology Analysis Skills; Mathematics Skills.

Other Above-Average Skills: Quality Control Skills;

)

Education/Training Required: Work experiManagement Skills; Communication Skills.

ence plus degree

GOE—Interest Area: 15. Scientific Research, Engineer)

Annual Earnings: $100,760

ing, and Mathematics. Work Group: 15.01. Managerial

)

Growth: 13.0%

Work in Scientific Research, Engineering, and

)

Annual Job Openings: 15,000

Mathematics. Other Jobs in This Group: Natural

Sciences Managers. PERSONALITY TYPE: Enter)

Self-Employed: 0.5%

prising. Enterprising occupations frequently involve

)

Part-Time: 1.2%

starting up and carrying out projects. These occupations

can involve leading people and making many decisions.

Plan, direct, or coordinate activities in such fields as

They sometimes require risk taking and often deal with

architecture and engineering or research and develop-

business.

ment in these fields. Confer with management, production, and marketing staff to discuss project

EDUCATION/TRAINING PROGRAM(S)—Archispecifications and procedures. Coordinate and direct

tecture (BArch, BA/BS, MArch, MA/MS, PhD);

projects, making detailed plans to accomplish goals and

City/Urban, Community, and Regional Planning;

directing the integration of technical activities. Analyze

Environmental Design/Architecture; Interior Architectechnology, resource needs, and market demand to plan

ture; Landscape Architecture (BS, BSLA, BLA, MSLA,

and assess the feasibility of projects. Plan and direct the

MLA, PhD); Engineering, General; Aerospace,

installation, testing, operation, maintenance, and repair

Aeronautical, and Astronautical Engineering; Agriculof facilities and equipment. Direct, review, and approve

tural/Biological Engineering and Bioengineering;

product design and changes. Recruit employees; assign,

Architectural Engineering; Biomedical/Medical

direct, and evaluate their work; and oversee the develEngineering; others. RELATED KNOWLEDGE/

opment and maintenance of staff competence. Prepare

COURSES—Engineering and Technology: The pracbudgets, bids, and contracts and direct the negotiation

tical application of engineering science and technology.

of research contracts. Develop and implement policies,

This includes applying principles, techniques, procestandards, and procedures for the engineering and techdures, and equipment to the design and production of

nical work performed in the department, service, labovarious goods and services. Design: Design techniques,

ratory, or firm. Review and recommend or approve

tools, and principles involved in production of precision

contracts and cost estimates. Perform administrative

technical plans, blueprints, drawings, and models.

functions such as reviewing and writing reports, approvPhysics: Physical principles and laws and their interrelaing expenditures, enforcing rules, and making decisions

tionships and applications to understanding fluid, mateabout the purchase of materials or services. Present and

rial, and atmospheric dynamics and mechanical,

explain proposals, reports, and findings to clients.

electrical, atomic, and subatomic structures and processConsult or negotiate with clients to prepare project

es. Building and Construction: The materials, methspecifications. Set scientific and technical goals within

ods, and tools involved in the construction or repair of

broad outlines provided by top management.

houses, buildings, or other structures such as highways

Administer highway planning, construction, and mainand roads. Personnel and Human Resources: Principles

tenance. Direct the engineering of water control, treatand procedures for personnel recruitment, selection,

ment, and distribution projects. Plan, direct, and

training, compensation and benefits, labor relations and

coordinate survey work with other staff activities, certinegotiation, and personnel information systems.

fying survey work and writing land legal descriptions.

Mathematics: Arithmetic, algebra, geometry, calculus,

Confer with and report to officials and the public to

and statistics and their applications.

provide information and solicit support for projects.

268

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 269

__Engineering Teachers, Postsecondary

Engineering Teachers,

colleagues to address teaching and research issues. Select

and obtain materials and supplies such as textbooks and

Postsecondary

laboratory equipment. Participate in student recruitment, registration, and placement activities. Serve on

academic or administrative committees that deal with

)

Education/Training Required: Master’s degree

institutional policies, departmental matters, and aca)

Annual Earnings: $74,540

demic issues. Perform administrative duties such as serv)

Growth: 32.2%

ing as department head. Provide professional consulting

services to government and/or industry. Compile bibli)

Annual Job Openings: 329,000

ographies of specialized materials for outside reading

)

Self-Employed: 0.4%

assignments. Act as advisers to student organizations.

)

Part-Time: 27.3%

Participate in campus and community events.

 The job openings listed here are shared with 35 other

SKILLS—Most Important: Science Skills; Computer

 postsecondary teaching occupations. For a complete list,

Programming Skills; Mathematics Skills. Other Above-

 see the beginning of this section.

Average Skills: Equipment/Technology Analysis Skills;

Thought-Processing Skills; Social Skills; Quality

Control Skills.

Teach courses pertaining to the application of physical

laws and principles of engineering for the development

GOE—Interest Area: 05. Education and Training.

of machines, materials, instruments, processes, and

Work Group: 05.03. Postsecondary and Adult Teaching

services. Includes teachers of subjects such as chemical,

and Instructing. Other Jobs in This Group: Adult

civil, electrical, industrial, mechanical, mineral, and

Literacy, Remedial Education, and GED Teachers and

petroleum engineering. Includes both teachers prima-

Instructors; Agricultural Sciences Teachers, Postsecrily engaged in teaching and those who do a combina-

ondary; Anthropology and Archeology Teachers,

tion of both teaching and research. Prepare and deliver

Postsecondary; Architecture Teachers, Postsecondary;

lectures to undergraduate and/or graduate students on

Area, Ethnic, and Cultural Studies Teachers, Postsectopics such as mechanics, hydraulics, and robotics. Keep

ondary; Art, Drama, and Music Teachers, Postsecondabreast of developments in their field by reading current

ary; Atmospheric, Earth, Marine, and Space Sciences

literature, talking with colleagues, and participating in

Teachers, Postsecondary; Biological Science Teachers,

professional conferences. Supervise undergraduate

Postsecondary; Business Teachers, Postsecondary;

and/or graduate teaching, internship, and research

Chemistry Teachers, Postsecondary; Communications

work. Evaluate and grade students’ classwork, laboratoTeachers, Postsecondary; Computer Science Teachers,

ry work, assignments, and papers. Conduct research in

Postsecondary; Criminal Justice and Law Enforcement

a particular field of knowledge and publish findings in

Teachers, Postsecondary; Economics Teachers, Postsecprofessional journals, books, and/or electronic media.

ondary; Education Teachers, Postsecondary; English

Prepare course materials such as syllabi, homework

Language and Literature Teachers, Postsecondary;

assignments, and handouts. Compile, administer, and

Environmental Science Teachers, Postsecondary; Farm

grade examinations or assign this work to others. Write

and Home Management Advisors; Foreign Language

grant proposals to procure external research funding.

and Literature Teachers, Postsecondary; Forestry and

Supervise students’ laboratory work. Initiate, facilitate,

Conservation Science Teachers, Postsecondary; Geograand moderate class discussions. Maintain regularly

phy Teachers, Postsecondary; Graduate Teaching

scheduled office hours to advise and assist students.

Assistants; Health Specialties Teachers, Postsecondary;

Plan, evaluate, and revise curricula, course content, and

History Teachers, Postsecondary; Home Economics

course materials and methods of instruction. Advise stuTeachers, Postsecondary; Law Teachers, Postsecondary;

dents on academic and vocational curricula and on

Library Science Teachers, Postsecondary; Mathematical

E

career issues. Maintain student attendance records,

Science Teachers, Postsecondary; Nursing Instructors

grades, and other required records. Collaborate with

and Teachers, Postsecondary; Philosophy and Religion

 150 Best Jobs for Your Skills © JIST Works

269

07descrip_b.qxp 5/25/2007 3:34 PM Page 270

Part IV: Descriptions of the Best Jobs for Your Skills __

Teachers, Postsecondary; Physics Teachers, PostseconEnglish Language and

dary; Political Science Teachers, Postsecondary; Psychology Teachers, Postsecondary; Recreation and Fitness

Literature Teachers,

Studies Teachers, Postsecondary; Self-Enrichment

Education Teachers; Social Work Teachers, PostsecPostsecondary

ondary; Sociology Teachers, Postsecondary; Vocational

Education Teachers, Postsecondary. PERSONALITY

)

Education/Training Required: Master’s degree

TYPE: Investigative. Investigative occupations frequently involve working with ideas and require an

)

Annual Earnings: $49,480

extensive amount of thinking. These occupations can

)

Growth: 32.2%

involve searching for facts and figuring out problems

)

Annual Job Openings: 329,000

mentally.

)

Self-Employed: 0.4%

EDUCATION/TRAINING PROGRAM(S)—Teach)

Part-Time: 27.3%

er Education and Professional Development, Specific

Subject Areas, Other; Engineering, General; Aerospace,

 The job openings listed here are shared with 35 other

Aeronautical, and Astronautical Engineering; Agricul postsecondary teaching occupations. For a complete list,

tural/Biological Engineering and Bioengineering;

 see the beginning of this section.

Architectural Engineering; Biomedical/Medical Engineering; Ceramic Sciences and Engineering; Chemical

Teach courses in English language and literature,

Engineering; Civil Engineering, General; Geotechnical

including linguistics and comparative literature.

Engineering; Structural Engineering; others. RELAT-

Initiate, facilitate, and moderate classroom discussions.

ED KNOWLEDGE/COURSES—Engineering and

Evaluate and grade students’ classwork, assignments,

Technology: The practical application of engineering

and papers. Prepare course materials such as syllabi,

science and technology. This includes applying princihomework assignments, and handouts. Prepare and

ples, techniques, procedures, and equipment to the

deliver lectures to undergraduate and graduate students

design and production of various goods and services.

on topics such as poetry, novel structure, and translation

Design: Design techniques, tools, and principles inand adaptation. Maintain student attendance records,

volved in production of precision technical plans, bluegrades, and other required records. Plan, evaluate, and

prints, drawings, and models. Physics: Physical

revise curricula, course content, and course materials

principles and laws and their interrelationships and

and methods of instruction. Compile, administer, and

applications to understanding fluid, material, and

grade examinations or assign this work to others.

atmospheric dynamics and mechanical, electrical, atomMaintain regularly scheduled office hours in order to

ic, and subatomic structures and processes. Mathemat-

advise and assist students. Keep abreast of developments

ics: Arithmetic, algebra, geometry, calculus, and

in their field by reading current literature, talking with

statistics and their applications. Education and

colleagues, and participating in professional conferTraining: Principles and methods for curriculum and

ences. Select and obtain materials and supplies such as

training design, teaching and instruction for individuals

textbooks. Advise students on academic and vocational

and groups, and the measurement of training effects.

curricula and on career issues. Conduct research in a

Telecommunications: Transmission, broadcasting,

particular field of knowledge and publish findings in

switching, control, and operation of telecommunicaprofessional journals, books, or electronic media.

tions systems.

Collaborate with colleagues to address teaching and

research issues. Serve on academic or administrative

committees that deal with institutional policies, departmental matters, and academic issues. Participate in

270

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 271

__Environmental Engineers

campus and community events. Participate in student

Postsecondary; Self-Enrichment Education Teachers;

recruitment, registration, and placement activities.

Social Work Teachers, Postsecondary; Sociology TeachCompile bibliographies of specialized materials for outers, Postsecondary; Vocational Education Teachers,

side reading assignments. Supervise undergraduate

Postsecondary. PERSONALITY TYPE: Artistic. Artisand/or graduate teaching, internship, and research

tic occupations frequently involve working with forms,

work. Provide assistance to students in college writing

designs, and patterns. They often require self-exprescenters. Perform administrative duties such as serving as

sion, and the work can be done without following a

department head. Recruit, train, and supervise student

clear set of rules.

writing instructors. Act as advisers to student organizaEDUCATION/TRAINING PROGRAM(S)—Comtions. Write grant proposals to procure external research

parative Literature; English Language and Literature,

funding. Provide professional consulting services to govGeneral; English Composition; Creative Writing; Amerernment or industry.

ican Literature (United States); American Literature

SKILLS—Most Important: Communication Skills;

(Canadian); English Literature (British and CommonSocial Skills; Thought-Processing Skills. Other Above-

wealth); Technical and Business Writing; English

Average Skills: Management Skills; Quality Control

Language and Literature/Letters, Other. RELATED

Skills.

KNOWLEDGE/COURSES—Philosophy and Theol-

ogy: Different philosophical systems and religions. This

GOE—Interest Area: 05. Education and Training.

includes their basic principles, values, ethics, ways of

Work Group: 05.03. Postsecondary and Adult Teaching

thinking, customs, practices, and impact on human culand Instructing. Other Jobs in This Group: Adult

ture. English Language: The structure and content of

Literacy, Remedial Education, and GED Teachers and

the English language, including the meaning and

Instructors; Agricultural Sciences Teachers, Postsecspelling of words, rules of composition, and grammar.

ondary; Anthropology and Archeology Teachers,

Education and Training: Principles and methods for

Postsecondary; Architecture Teachers, Postsecondary;

curriculum and training design, teaching and instrucArea, Ethnic, and Cultural Studies Teachers, Postsection for individuals and groups, and the measurement of

ondary; Art, Drama, and Music Teachers, Postsecondtraining effects. History and Archeology: Historical

ary; Atmospheric, Earth, Marine, and Space Sciences

events and their causes, indicators, and effects on civiTeachers, Postsecondary; Biological Science Teachers,

lizations and cultures. Sociology and Anthropology:

Postsecondary; Business Teachers, Postsecondary;

Group behavior and dynamics, societal trends and influChemistry Teachers, Postsecondary; Communications

ences, human migrations, ethnicity, and cultures and

Teachers, Postsecondary; Computer Science Teachers,

their history and origins. Fine Arts: The theory and

Postsecondary; Criminal Justice and Law Enforcement

techniques required to compose, produce, and perform

Teachers, Postsecondary; Economics Teachers, Postsecworks of music, dance, visual arts, drama, and sculpture.

ondary; Education Teachers, Postsecondary; Engineering Teachers, Postsecondary; Environmental Science

Teachers, Postsecondary; Farm and Home Management

Advisors; Foreign Language and Literature Teachers,

Environmental Engineers

Postsecondary; Forestry and Conservation Science

Teachers, Postsecondary; Geography Teachers, Postsec)

Education/Training Required: Bachelor’s

ondary; Graduate Teaching Assistants; Health

degree

Specialties Teachers, Postsecondary; History Teachers,

)

Annual Earnings: $68,090

Postsecondary; Home Economics Teachers, Postsec)

Growth: 30.0%

ondary; Law Teachers, Postsecondary; Library Science

Teachers, Postsecondary; Mathematical Science Teach)

Annual Job Openings: 5,000

ers, Postsecondary; Nursing Instructors and Teachers,

)

Self-Employed: 0.3%

E

Postsecondary; Philosophy and Religion Teachers, Post)

Part-Time: 1.9%

secondary; Physics Teachers, Postsecondary; Political

Science Teachers, Postsecondary; Psychology Teachers,

Design, plan, or perform engineering duties in the pre-

Postsecondary; Recreation and Fitness Studies Teachers,

vention, control, and remediation of environmental

 150 Best Jobs for Your Skills © JIST Works

271

07descrip_b.qxp 5/25/2007 3:34 PM Page 272

Part IV: Descriptions of the Best Jobs for Your Skills __

health hazards, utilizing various engineering disci-

SKILLS—Most Important: Science Skills; Mathematplines. Work may include waste treatment, site reme-

ics Skills; Computer Programming Skills. Other Above-

diation, or pollution control technology. Prepare,

Average Skills: Communication Skills; Social Skills;

review, and update environmental investigation and recThought-Processing Skills; Quality Control Skills.

ommendation reports. Collaborate with environmental

GOE—Interest Area: 01. Agriculture and Natural

scientists, planners, hazardous waste technicians, engiResources. Work Group: 01.02. Resource Science/

neers, and other specialists and experts in law and busiEngineering for Plants, Animals, and the Environment.

ness to address environmental problems. Obtain,

Other Jobs in This Group: Agricultural Engineers;

update, and maintain plans, permits, and standard operAnimal Scientists; Conservation Scientists; Foresters;

ating procedures. Provide technical-level support for

Mining and Geological Engineers, Including Mining

environmental remediation and litigation projects,

Safety Engineers; Petroleum Engineers; Range

including remediation system design and determination

Managers; Soil and Plant Scientists; Soil and Water

of regulatory applicability. Monitor progress of environConservationists; Zoologists and Wildlife Biologists.

mental improvement programs. Inspect industrial and

PERSONALITY TYPE: No data available.

municipal facilities and programs to evaluate operational effectiveness and ensure compliance with enviEDUCATION/TRAINING PROGRAM(S)—Envirronmental regulations. Provide administrative support

onmental/Environmental Health Engineering. RELAT-

for projects by collecting data, providing project docuED KNOWLEDGE/COURSES—Education and

mentation, training staff, and performing other general

Training: Principles and methods for curriculum and

administrative duties. Develop proposed project objectraining design, teaching and instruction for individuals

tives and targets and report to management on progress

and groups, and the measurement of training effects.

in attaining them. Advise corporations and government

Chemistry: The chemical composition, structure, and

agencies of procedures to follow in cleaning up contamproperties of substances and of the chemical processes

inated sites to protect people and the environment.

and transformations that they undergo. This includes

Advise industries and government agencies about enviuses of chemicals and their danger signs, production

ronmental policies and standards. Inform company

techniques, and disposal methods. Biology: Plant and

employees and other interested parties of environmental

animal organisms and their tissues, cells, functions,

issues. Assess the existing or potential environmental

interdependencies, and interactions with each other and

impact of land use projects on air, water, and land. Assist

the environment. Law and Government: Laws, legal

in budget implementation, forecasts, and administracodes, court procedures, precedents, government regulation. Develop site-specific health and safety protocols,

tions, executive orders, agency rules, and the democratsuch as spill contingency plans and methods for loading

ic political process. Engineering and Technology: The

and transporting waste. Coordinate and manage envipractical application of engineering science and technolronmental protection programs and projects, assigning

ogy. This includes applying principles, techniques, proand evaluating work. Serve as liaison with federal, state,

cedures, and equipment to the design and production of

and local agencies and officials on issues pertaining to

various goods and services. Design: Design techniques,

solid and hazardous waste program requirements.

tools, and principles involved in production of precision

Design systems, processes, and equipment for control,

technical plans, blueprints, drawings, and models.

management, and remediation of water, air, and soil

quality. Prepare hazardous waste manifests and land disposal restriction notifications. Serve on teams conducting multimedia inspections at complex facilities,

providing assistance with planning, quality assurance,

safety inspection protocols, and sampling.

272

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 273

__________________________________Environmental Science and Protection Technicians, Including Health

Environmental Science

tions. Perform statistical analysis of environmental data.

Set up equipment or stations to monitor and collect poland Protection

lutants from sites such as smokestacks, manufacturing

plants, or mechanical equipment. Distribute permits,

Technicians, Including

closure plans, and cleanup plans. Inspect workplaces to

Health

ensure the absence of health and safety hazards such as

high noise levels, radiation, or potential lighting hazards. Weigh, analyze, and measure collected sample par)

Education/Training Required: Associate

ticles, such as lead, coal dust, or rock, to determine

degree

concentration of pollutants. Examine and analyze material for presence and concentration of contaminants

)

Annual Earnings: $36,260

such as asbestos, using variety of microscopes. Develop

)

Growth: 16.3%

testing procedures or direct activities of workers in lab)

Annual Job Openings: 6,000

oratory.

)

Self-Employed: 1.4%

SKILLS—Most Important: Science Skills; Mathema)

Part-Time: 22.7%

tics Skills; Quality Control Skills. Other Above-Average

Skills: Thought-Processing Skills; Social Skills;

Perform laboratory and field tests to monitor the envi-

Equipment Use/Maintenance Skills; Management

ronment and investigate sources of pollution, includ-

Skills.

ing those that affect health. Under direction of an

GOE—Interest Area: 01. Agriculture and Natural

environmental scientist or specialist, may collect sam-

Resources. Work Group: 01.03. Resource Technologies

ples of gases, soil, water, and other materials for test-

for Plants, Animals, and the Environment. Other Jobs

ing and take corrective actions as assigned. Record test

in This Group: Agricultural and Food Science

data and prepare reports, summaries, and charts that

Technicians; Agricultural Technicians; Food Science

interpret test results. Collect samples of gases, soils,

Technicians; Food Scientists and Technologists;

water, industrial wastewater, and asbestos products to

Geological and Petroleum Technicians; Geological

conduct tests on pollutant levels and identify sources of

Sample Test Technicians; Geophysical Data Technicians.

pollution. Respond to and investigate hazardous condiPERSONALITY TYPE: Investigative. Investigative

tions or spills or outbreaks of disease or food poisoning,

occupations frequently involve working with ideas and

collecting samples for analysis. Provide information and

require an extensive amount of thinking. These occupatechnical and program assistance to government repretions can involve searching for facts and figuring out

sentatives, employers, and the general public on the

problems mentally.

issues of public health, environmental protection, or

workplace safety. Calibrate microscopes and test instruEDUCATION/TRAINING PROGRAM(S)—Envirments. Make recommendations to control or eliminate

onmental Studies; Environmental Science; Physical

unsafe conditions at workplaces or public facilities.

Science Technologies/Technicians, Other; Science

Inspect sanitary conditions at public facilities. Prepare

Technologies/Technicians, Other. RELATED KNOW-

samples or photomicrographs for testing and analysis.

LEDGE/COURSES—Biology: Plant and animal

Calculate amount of pollutant in samples or compute

organisms and their tissues, cells, functions, interdepenair pollution or gas flow in industrial processes, using

dencies, and interactions with each other and the envichemical and mathematical formulas. Initiate proceronment. Engineering and Technology: The practical

dures to close down or fine establishments violating

application of engineering science and technology. This

environmental or health regulations. Determine

includes applying principles, techniques, procedures,

amounts and kinds of chemicals to use in destroying

and equipment to the design and production of various

harmful organisms and removing impurities from

goods and services. Chemistry: The chemical composiE

purification systems. Discuss test results and analyses

tion, structure, and properties of substances and of the

with customers. Maintain files such as hazardous waste

chemical processes and transformations that they underdatabases, chemical usage data, personnel exposure

go. This includes uses of chemicals and their danger

information, and diagrams showing equipment locasigns, production techniques, and disposal methods.

 150 Best Jobs for Your Skills © JIST Works

273

07descrip_b.qxp 5/25/2007 3:34 PM Page 274

Part IV: Descriptions of the Best Jobs for Your Skills __

Building and Construction: The materials, methods,

facilitate, and moderate classroom discussions. Advise

and tools involved in the construction or repair of housstudents on academic and vocational curricula and on

es, buildings, or other structures such as highways and

career issues. Prepare and deliver lectures to undergradroads. Physics: Physical principles and laws and their

uate and/or graduate students on topics such as hazinterrelationships and applications to understanding

ardous waste management, industrial safety, and

fluid, material, and atmospheric dynamics and mechanenvironmental toxicology. Maintain student attendance

ical, electrical, atomic, and subatomic structures and

records, grades, and other required records. Select and

processes. Design: Design techniques, tools, and princiobtain materials and supplies such as textbooks and labples involved in production of precision technical plans,

oratory equipment. Maintain regularly scheduled office

blueprints, drawings, and models.

hours in order to advise and assist students. Collaborate

with colleagues to address teaching and research issues.

Perform administrative duties such as serving as departEnvironmental Science

ment head. Participate in student recruitment, registration, and placement activities. Provide professional

Teachers, Postsecondary

consulting services to government and/or industry.

Serve on academic or administrative committees that

deal with institutional policies, departmental matters,

)

Education/Training Required: Master’s degree

and academic issues. Compile bibliographies of special)

Annual Earnings: $60,880

ized materials for outside reading assignments.

)

Growth: 32.2%

Participate in campus and community events. Act as

)

Annual Job Openings: 329,000

advisers to student organizations.

)

Self-Employed: 0.4%

SKILLS—Most Important: Science Skills; Computer

)

Part-Time: 27.3%

Programming Skills; Mathematics Skills. Other Above-

Average Skills: Communication Skills; Thought The job openings listed here are shared with 35 other

Processing Skills; Equipment/Technology Analysis

 postsecondary teaching occupations. For a complete list,

Skills; Quality Control Skills.

 see the beginning of this section.

GOE—Interest Area: 05. Education and Training.

Work Group: 05.03. Postsecondary and Adult Teaching

Teach courses in environmental science. Supervise

and Instructing. Other Jobs in This Group: Adult

undergraduate and/or graduate teaching, internship,

Literacy, Remedial Education, and GED Teachers and

and research work. Conduct research in a particular

Instructors; Agricultural Sciences Teachers, Postseconfield of knowledge and publish findings in professional

dary; Anthropology and Archeology Teachers,

journals, books, and/or electronic media. Keep abreast

Postsecondary; Architecture Teachers, Postsecondary;

of developments in their field by reading current literaArea, Ethnic, and Cultural Studies Teachers, Postseconture, talking with colleagues, and participating in prodary; Art, Drama, and Music Teachers, Postsecondary;

fessional conferences. Evaluate and grade students’

Atmospheric, Earth, Marine, and Space Sciences

classwork, laboratory work, assignments, and papers.

Teachers, Postsecondary; Biological Science Teachers,

Write grant proposals to procure external research fundPostsecondary; Business Teachers, Postsecondary;

ing. Supervise students’ laboratory work and fieldwork.

Chemistry Teachers, Postsecondary; Communications

Prepare course materials such as syllabi, homework

Teachers, Postsecondary; Computer Science Teachers,

assignments, and handouts. Plan, evaluate, and revise

Postsecondary; Criminal Justice and Law Enforcement

curricula, course content, and course materials and

Teachers, Postsecondary; Economics Teachers,

methods of instruction. Compile, administer, and grade

Postsecondary; Education Teachers, Postsecondary;

examinations or assign this work to others. Initiate,

Engineering Teachers, Postsecondary; English Language

274

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 275

__Environmental Scientists and Specialists, Including Health

and Literature Teachers, Postsecondary; Farm and

Environmental Scientists

Home Management Advisors; Foreign Language and

Literature Teachers, Postsecondary; Forestry and

and Specialists, Including

Conservation Science Teachers, Postsecondary;

Geography Teachers, Postsecondary; Graduate Teaching

Health

Assistants; Health Specialties Teachers, Postsecondary;

History Teachers, Postsecondary; Home Economics

)

Education/Training Required: Master’s degree

Teachers, Postsecondary; Law Teachers, Postsecondary;

Library Science Teachers, Postsecondary; Mathematical

)

Annual Earnings: $52,630

Science Teachers, Postsecondary; Nursing Instructors

)

Growth: 17.1%

and Teachers, Postsecondary; Philosophy and Religion

)

Annual Job Openings: 8,000

Teachers, Postsecondary; Physics Teachers, Postsecon)

Self-Employed: 4.2%

dary; Political Science Teachers, Postsecondary;

Psychology Teachers, Postsecondary; Recreation and

)

Part-Time: 5.7%

Fitness Studies Teachers, Postsecondary; Self-Enrichment Education Teachers; Social Work Teachers,

Conduct research or perform investigation for the pur-

Postsecondary; Sociology Teachers, Postsecondary;

pose of identifying, abating, or eliminating sources of

Vocational Education Teachers, Postsecondary. PER-

pollutants or hazards that affect either the environ-

SONALITY TYPE: No data available.

ment or the health of the population. Utilizing knowl-

edge of various scientific disciplines, may collect,

EDUCATION/TRAINING PROGRAM(S)—Envirsynthesize, study, report, and take action based on data

onmental Studies; Environmental Science; Science

derived from measurements or observations of air,

Teacher Education/General Science Teacher Education.

food, soil, water, and other sources. Conduct environRELATED KNOWLEDGE/COURSES—Biology:

mental audits and inspections and investigations of vioPlant and animal organisms and their tissues, cells, funclations. Evaluate violations or problems discovered

tions, interdependencies, and interactions with each

during inspections to determine appropriate regulatory

other and the environment. Geography: Principles and

actions or to provide advice on the development and

methods for describing the features of land, sea, and air

prosecution of regulatory cases. Communicate scientific

masses, including their physical characteristics; locaand technical information through oral briefings, writtions; interrelationships; and distribution of plant, aniten documents, workshops, conferences, and public

mal, and human life. Education and Training:

hearings. Review and implement environmental techniPrinciples and methods for curriculum and training

cal standards, guidelines, policies, and formal reguladesign, teaching and instruction for individuals and

tions that meet all appropriate requirements. Provide

groups, and the measurement of training effects.

technical guidance, support, and oversight to environChemistry: The chemical composition, structure, and

mental programs, industry, and the public. Provide

properties of substances and of the chemical processes

advice on proper standards and regulations or the develand transformations that they undergo. This includes

opment of policies, strategies, and codes of practice for

uses of chemicals and their danger signs, production

environmental management. Analyze data to determine

techniques, and disposal methods. Physics: Physical

validity, quality, and scientific significance and to interprinciples and laws and their interrelationships and

pret correlations between human activities and environapplications to understanding fluid, material, and

mental effects. Collect, synthesize, and analyze data

atmospheric dynamics and mechanical, electrical, atomderived from pollution emission measurements, atmosic, and subatomic structures and processes. History and

pheric monitoring, meteorological and mineralogical

Archeology: Historical events and their causes, indicainformation, and soil or water samples. Determine data

tors, and effects on civilizations and cultures.

collection methods to be employed in research projects

E

and surveys. Prepare charts or graphs from data samples,

providing summary information on the environmental

relevance of the data. Develop the technical portions of

 150 Best Jobs for Your Skills © JIST Works

275

07descrip_b.qxp 5/25/2007 3:34 PM Page 276

Part IV: Descriptions of the Best Jobs for Your Skills __

legal documents, administrative orders, or consent

of engineering science and technology. This includes

decrees. Investigate and report on accidents affecting the

applying principles, techniques, procedures, and equipenvironment. Monitor environmental impacts of develment to the design and production of various goods and

opment activities. Supervise environmental technoloservices. Physics: Physical principles and laws and their

gists and technicians. Develop programs designed to

interrelationships and applications to understanding

obtain the most productive, non-damaging use of land.

fluid, material, and atmospheric dynamics and mechanResearch sources of pollution to determine their effects

ical, electrical, atomic, and subatomic structures and

on the environment and to develop theories or methods

processes.

of pollution abatement or control. Monitor effects of

pollution and land degradation and recommend means

of prevention or control. Design and direct studies to

Epidemiologists

obtain technical environmental information about

planned projects. Conduct applied research on topics

)

Education/Training Required: Master’s degree

such as waste control and treatment and pollution control methods.

)

Annual Earnings: $52,170

)

Growth: 26.2%

SKILLS—Most Important: Science Skills; Social Skills;

Mathematics Skills. Other Above-Average Skills:

)

Annual Job Openings: 1,000

Thought-Processing Skills; Quality Control Skills;

)

Self-Employed: 0.4%

Management Skills.

)

Part-Time: 5.5%

GOE—Interest Area: 15. Scientific Research, Engineering, and Mathematics. Work Group: 15.03. Life

Investigate and describe the determinants and distri-

Sciences. Other Jobs in This Group: Biochemists and

bution of disease, disability, and other health outcomes

Biophysicists; Biologists; Epidemiologists; Medical

and develop the means for prevention and control.

Scientists, Except Epidemiologists; Microbiologists.

Oversee public health programs, including statistical

PERSONALITY TYPE: Investigative. Investigative

analysis, health-care planning, surveillance systems, and

occupations frequently involve working with ideas and

public health improvement. Investigate diseases or pararequire an extensive amount of thinking. These occupasites to determine cause and risk factors, progress, life

tions can involve searching for facts and figuring out

cycle, or mode of transmission. Plan and direct studies

problems mentally.

to investigate human or animal disease, preventive

methods, and treatments for disease. Plan, administer,

EDUCATION/TRAINING PROGRAM(S)—Envirand evaluate health safety standards and programs to

onmental Studies; Environmental Science. RELATED

improve public health, conferring with health departKNOWLEDGE/COURSES—Biology: Plant and animent, industry personnel, physicians, and others.

mal organisms and their tissues, cells, functions, interProvide expertise in the design, management, and evaldependencies, and interactions with each other and the

uation of study protocols and health status questionenvironment. Geography: Principles and methods for

naires, sample selection, and analysis. Conduct research

describing the features of land, sea, and air masses,

to develop methodologies, instrumentation, and proceincluding their physical characteristics; locations; interdures for medical application, analyzing data and prerelationships; and distribution of plant, animal, and

senting findings. Consult with and advise physicians,

human life. Chemistry: The chemical composition,

educators, researchers, government health officials, and

structure, and properties of substances and of the chemothers regarding medical applications of sciences such as

ical processes and transformations that they undergo.

physics, biology, and chemistry. Supervise professional,

This includes uses of chemicals and their danger signs,

technical, and clerical personnel. Identify and analyze

production techniques, and disposal methods. Law and

public health issues related to foodborne parasitic disGovernment: Laws, legal codes, court procedures,

eases and their impact on public policies or scientific

precedents, government regulations, executive orders,

studies or surveys. Teach principles of medicine and

agency rules, and the democratic political process.

medical and laboratory procedures to physicians, resiEngineering and Technology: The practical application

dents, students, and technicians. Standardize drug

276

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 277

__Family and General Practitioners

dosages, methods of immunization, and procedures for

Family and General

manufacture of drugs and medicinal compounds.

Prepare and analyze samples to study effects of drugs,

Practitioners

gases, pesticides, or microorganisms on cell structure

F

and tissue.

)

Education/Training Required: First professionSKILLS—Most Important: Science Skills; Computer

al degree

Programming Skills; Mathematics Skills. Other Above-

)

Annual Earnings: $140,400

Average Skills: Communication Skills; Thought)

Growth: 24.0%

Processing Skills; Equipment/Technology Analysis

Skills; Management Skills.

)

Annual Job Openings: 41,000

)

Self-Employed: 11.5%

GOE—Interest Area:

15. Scientific Research,

Engineering, and Mathematics. Work Group: 15.03.

)

Part-Time: 9.6%

Life Sciences. Other Jobs in This Group: Biochemists

and Biophysicists; Biologists; Environmental Scientists

 The job openings listed here are shared with

and Specialists, Including Health; Medical Scientists,

 Anesthesiologists; Internists, General; Obstetricians and

Except Epidemiologists; Microbiologists. PERSONAL-

 Gynecologists; Pediatricians, General; Psychiatrists; and

ITY TYPE: Investigative. Investigative occupations fre Surgeons.

quently involve working with ideas and require an

extensive amount of thinking. These occupations can

Diagnose, treat, and help prevent diseases and injuries

involve searching for facts and figuring out problems

that commonly occur in the general population.

mentally.

Prescribe or administer treatment, therapy, medication,

vaccination, and other specialized medical care to treat

EDUCATION/TRAINING PROGRAM(S)—Bioor prevent illness, disease, or injury. Order, perform, and

physics; Cell/Cellular Biology and Histology;

interpret tests and analyze records, reports, and examiEpidemiology; Medical Scientist (MS, PhD). RELAT-

nation information to diagnose patients’ condition.

ED KNOWLEDGE/COURSES—Biology: Plant and

Monitor the patients’ conditions and progress and reanimal organisms and their tissues, cells, functions,

evaluate treatments as necessary. Explain procedures and

interdependencies, and interactions with each other and

discuss test results or prescribed treatments with

the environment. Sociology and Anthropology: Group

patients. Collect, record, and maintain patient informabehavior and dynamics, societal trends and influences,

tion, such as medical history, reports, and examination

human migrations, ethnicity, and cultures and their hisresults. Advise patients and community members contory and origins. Medicine and Dentistry: The inforcerning diet, activity, hygiene, and disease prevention.

mation and techniques needed to diagnose and treat

Refer patients to medical specialists or other practitionhuman injuries, diseases, and deformities. This includes

ers when necessary. Direct and coordinate activities of

symptoms, treatment alternatives, drug properties and

nurses, students, assistants, specialists, therapists, and

interactions, and preventive healthcare measures.

other medical staff. Coordinate work with nurses, social

Education and Training: Principles and methods for

workers, rehabilitation therapists, pharmacists, psycholcurriculum and training design, teaching and instrucogists, and other health-care providers. Deliver babies.

tion for individuals and groups, and the measurement of

Operate on patients to remove, repair, or improve functraining effects. English Language: The structure and

tioning of diseased or injured body parts and systems.

content of the English language, including the meaning

Plan, implement, or administer health programs or stanand spelling of words, rules of composition, and gramdards in hospital, business, or community for informamar. Computers and Electronics: Circuit boards;

tion, prevention, or treatment of injury or illness.

processors; chips; electronic equipment; and computer

Prepare reports for government or management of birth,

hardware and software, including applications and prodeath, and disease statistics; workforce evaluations; or

gramming.

medical status of individuals. Conduct research to study

anatomy and develop or test medications, treatments, or

procedures to prevent or control disease or injury.

 150 Best Jobs for Your Skills © JIST Works

277

07descrip_b.qxp 5/25/2007 3:34 PM Page 278

Part IV: Descriptions of the Best Jobs for Your Skills __

SKILLS—Most Important: Science Skills; Social Skills;

Film and Video Editors

Thought-Processing Skills. Other Above-Average Skills:

Communication Skills; Management Skills; Quality

Control Skills.

)

Education/Training Required: Bachelor’s

degree

GOE—Interest Area: 08. Health Science. Work Group:

)

Annual Earnings: $46,930

08.02. Medicine and Surgery. Other Jobs in This

Group: Anesthesiologists; Internists, General; Medical

)

Growth: 18.6%

Assistants; Medical Transcriptionists; Obstetricians and

)

Annual Job Openings: 3,000

Gynecologists; Pediatricians, General; Pharmacists;

)

Self-Employed: 18.2%

Pharmacy Aides; Pharmacy Technicians; Physician

)

Part-Time: 27.6%

Assistants; Psychiatrists; Registered Nurses; Surgeons;

Surgical Technologists. PERSONALITY TYPE:

Investigative. Investigative occupations frequently

Edit motion picture soundtracks, film, and video. Cut

involve working with ideas and require an extensive

shot sequences to different angles at specific points in

amount of thinking. These occupations can involve

scenes, making each individual cut as fluid and seamless

searching for facts and figuring out problems mentally.

as possible. Study scripts to become familiar with production concepts and requirements. Edit films and

EDUCATION/TRAINING PROGRAM(S)—Medvideotapes to insert music, dialogue, and sound effects;

icine (MD); Osteopathic Medicine/Osteopathy (DO);

to arrange films into sequences; and to correct errors,

Family Medicine. RELATED KNOWLEDGE/

using editing equipment. Select and combine the most

COURSES—Medicine and Dentistry: The informaeffective shots of each scene to form a logical and

tion and techniques needed to diagnose and treat

smoothly running story. Mark frames where a particular

human injuries, diseases, and deformities. This includes

shot or piece of sound is to begin or end. Determine the

symptoms, treatment alternatives, drug properties and

specific audio and visual effects and music necessary to

interactions, and preventive healthcare measures.

complete films. Verify key numbers and time codes on

Therapy and Counseling: Principles, methods, and

materials. Organize and string together raw footage into

procedures for diagnosis, treatment, and rehabilitation

a continuous whole according to scripts or the instrucof physical and mental dysfunctions and for career

tions of directors and producers. Review assembled

counseling and guidance. Biology: Plant and animal

films or edited videotapes on screens or monitors to

organisms and their tissues, cells, functions, interdependetermine if corrections are necessary. Program computdencies, and interactions with each other and the envierized graphic effects. Review footage sequence by

ronment.

Psychology: Human behavior and

sequence to become familiar with it before assembling it

performance; individual differences in ability, personaliinto a final product. Set up and operate computer editty, and interests; learning and motivation; psychological

ing systems, electronic titling systems, video switching

research methods; and the assessment and treatment of

equipment, and digital video effects units to produce a

behavioral and affective disorders. Sociology and

final product. Record needed sounds or obtain them

Anthropology: Group behavior and dynamics, societal

from sound effects libraries. Confer with producers and

trends and influences, human migrations, ethnicity, and

directors concerning layout or editing approaches needcultures and their history and origins. Chemistry: The

ed to increase dramatic or entertainment value of prochemical composition, structure, and properties of subductions. Manipulate plot, score, sound, and graphics to

stances and of the chemical processes and transformamake the parts into a continuous whole, working closetions that they undergo. This includes uses of chemicals

ly with people in audio, visual, music, optical, or special

and their danger signs, production techniques, and diseffects departments. Supervise and coordinate activities

posal methods.

of workers engaged in film editing, assembling, and

recording activities. Trim film segments to specified

lengths and reassemble segments in sequences that

278

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 279

__Financial Analysts

present stories with maximum effect. Develop post-proFinancial Analysts

duction models for films. Piece sounds together to

develop film soundtracks. Conduct film screenings for

directors and members of production staffs. Collaborate

)

Education/Training Required: Bachelor’s

degree

F

with music editors to select appropriate passages of

music and develop production scores. Discuss the sound

)

Annual Earnings: $63,860

requirements of pictures with sound effects editors.

)

Growth: 17.3%

SKILLS—Most Important: Equipment/Technology

)

Annual Job Openings: 28,000

Analysis Skills; Equipment Use/Maintenance Skills.

)

Self-Employed: 6.7%

Other Above-Average Skills: Thought-Processing Skills;

)

Part-Time: 9.8%

Communication Skills; Social Skills.

GOE—Interest Area: 03. Arts and Communication.

Conduct quantitative analyses of information affecting

Work Group: 03.09. Media Technology. Other Jobs in

investment programs of public or private institutions.

This Group: Audio and Video Equipment Technicians;

Assemble spreadsheets and draw charts and graphs used

Broadcast Technicians; Camera Operators, Television,

to illustrate technical reports, using computer. Analyze

Video, and Motion Picture; Multi-Media Artists and

financial information to produce forecasts of business,

Animators; Photographers; Radio Operators; Sound

industry, and economic conditions for use in making

Engineering Technicians. PERSONALITY TYPE:

investment decisions. Maintain knowledge and stay

Artistic. Artistic occupations frequently involve working

abreast of developments in the fields of industrial techwith forms, designs, and patterns. They often require

nology, business, finance, and economic theory.

self-expression, and the work can be done without folInterpret data affecting investment programs, such as

lowing a clear set of rules.

price, yield, stability, future trends in investment risks,

and economic influences. Monitor fundamental ecoEDUCATION/TRAINING PROGRAM(S)—Photonomic, industrial, and corporate developments through

journalism; Radio and Television; Communications

the analysis of information obtained from financial pubTechnology/Technician; Radio and Television

lications and services, investment banking firms, govBroadcasting Technology/Technician; Audiovisual

ernment agencies, trade publications, company sources,

Communications Technologies/Technicians, Other;

and personal interviews. Recommend investments and

Cinematography and Film/Video Production. RELAT-

investment timing to companies, investment firm staff,

ED KNOWLEDGE/COURSES—Fine Arts: The theor the investing public. Determine the prices at which

ory and techniques required to compose, produce, and

securities should be syndicated and offered to the pubperform works of music, dance, visual arts, drama, and

lic. Prepare plans of action for investment based on

sculpture. Communications and Media: Media producfinancial analyses. Evaluate and compare the relative

tion, communication, and dissemination techniques

quality of various securities in a given industry. Present

and methods. This includes alternative ways to inform

oral and written reports on general economic trends,

and entertain via written, oral, and visual media.

individual corporations, and entire industries. Contact

Design: Design techniques, tools, and principles

brokers and purchase investments for companies

involved in production of precision technical plans,

according to company policy. Collaborate with investblueprints, drawings, and models. Computers and

ment bankers to attract new corporate clients to securiElectronics: Circuit boards; processors; chips; electronic

ties firms.

equipment; and computer hardware and software,

including applications and programming. Education

SKILLS—Most Important: Management Skills;

and Training: Principles and methods for curriculum

Computer Programming Skills; Mathematics Skills.

and training design, teaching and instruction for indiOther Above-Average Skills: Thought-Processing Skills;

viduals and groups, and the measurement of training

Communication Skills.

effects. Telecommunications: Transmission, broadcasting, switching, control, and operation of telecommuniGOE—Interest Area: 06. Finance and Insurance. Work

cations systems.

Group: 06.02. Finance/Insurance Investigation and

Analysis. Other Jobs in This Group: Appraisers and

Assessors of Real Estate; Appraisers, Real Estate;

 150 Best Jobs for Your Skills © JIST Works

279

07descrip_b.qxp 5/25/2007 3:34 PM Page 280

Part IV: Descriptions of the Best Jobs for Your Skills __

Assessors; Claims Adjusters, Examiners, and

Enforce or ensure compliance with laws and regula-

Investigators; Claims Examiners, Property and Casualty

tions governing financial and securities institutions

Insurance; Cost Estimators; Credit Analysts; Insurance

and financial and real estate transactions. May exam-

Adjusters, Examiners, and Investigators; Insurance

ine, verify correctness of, or establish authenticity of

Appraisers, Auto Damage; Insurance Underwriters;

records. Investigate activities of institutions in order to

Loan Counselors; Loan Officers; Market Research

enforce laws and regulations and to ensure legality of

Analysts; Survey Researchers. PERSONALITY TYPE:

transactions and operations or financial solvency.

Investigative. Investigative occupations frequently

Review and analyze new, proposed, or revised laws, reginvolve working with ideas and require an extensive

ulations, policies, and procedures in order to interpret

amount of thinking. These occupations can involve

their meaning and determine their impact. Plan, supersearching for facts and figuring out problems mentally.

vise, and review work of assigned subordinates.

Recommend actions to ensure compliance with laws

EDUCATION/TRAINING PROGRAM(S)—Acand regulations or to protect solvency of institutions.

counting and Finance; Accounting and Business/

Examine the minutes of meetings of directors, stockManagement; Finance, General. RELATED KNOWL-

holders, and committees in order to investigate the speEDGE/COURSES—Economics and Accounting:

cific authority extended at various levels of

Economic and accounting principles and practices, the

management. Prepare reports, exhibits, and other supfinancial markets, banking, and the analysis and reportporting schedules that detail an institution’s safety and

ing of financial data. Mathematics: Arithmetic, algebra,

soundness, compliance with laws and regulations, and

geometry, calculus, and statistics and their applications.

recommended solutions to questionable financial condiLaw and Government: Laws, legal codes, court procetions. Review balance sheets, operating income and

dures, precedents, government regulations, executive

expense accounts, and loan documentation in order to

orders, agency rules, and the democratic political

confirm institution assets and liabilities. Review audit

process. Administration and Management: Business

reports of internal and external auditors in order to

and management principles involved in strategic planmonitor adequacy of scope of reports or to discover spening, resource allocation, human resources modeling,

cific weaknesses in internal routines. Train other examleadership technique, production methods, and coordiiners in the financial examination process. Establish

nation of people and resources. English Language: The

guidelines for procedures and policies that comply with

structure and content of the English language, including

new and revised regulations and direct their implementhe meaning and spelling of words, rules of compositation. Direct and participate in formal and informal

tion, and grammar. Clerical Practices: Administrative

meetings with bank directors, trustees, senior manageand clerical procedures and systems such as word proment, counsels, outside accountants, and consultants in

cessing, managing files and records, stenography and

order to gather information and discuss findings. Verify

transcription, designing forms, and other office proceand inspect cash reserves, assigned collateral, and bankdures and terminology.

owned securities in order to check internal control procedures. Review applications for mergers, acquisitions,

Financial Examiners

establishment of new institutions, acceptance in Federal

Reserve System, or registration of securities sales in

order to determine their public interest value and con)

Education/Training Required: Bachelor’s

formance to regulations and recommend acceptance or

degree

rejection. Resolve problems concerning the overall

financial integrity of banking institutions, including

)

Annual Earnings: $63,090

loan investment portfolios, capital, earnings, and specif)

Growth: 9.5%

ic or large troubled accounts.

)

Annual Job Openings: 3,000

SKILLS—Most Important: Quality Control Skills;

)

Self-Employed: 0.0%

Thought-Processing Skills; Communication Skills.

)

Part-Time: No data available

Other Above-Average Skills: Management Skills; Social

Skills.

280

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 281

__Financial Managers, Branch or Department

GOE—Interest Area: 07. Government and Public

Financial Managers,

Administration. Work Group: 07.03. Regulations

Enforcement. Other Jobs in This Group: Agricultural

Branch or Department

Inspectors; Aviation Inspectors; Compliance Officers,

F

Except Agriculture, Construction, Health and Safety,

)

Education/Training Required: Work experiand Transportation; Construction and Building Inspecence plus degree

tors; Environmental Compliance Inspectors; Equal

Opportunity Representatives and Officers; Fire

)

Annual Earnings: $86,280

Inspectors; Fish and Game Wardens; Forest Fire In)

Growth: 14.8%

spectors and Prevention Specialists; Freight and Cargo

)

Annual Job Openings: 63,000

Inspectors; Government Property Inspectors and

Investigators; Immigration and Customs Inspectors;

)

Self-Employed: 3.2%

Licensing Examiners and Inspectors; Nuclear

)

Part-Time: 4.3%

Monitoring Technicians; Occupational Health and

Safety Specialists; Occupational Health and Safety

 The job openings listed here are shared with Treasurers

Technicians; Tax Examiners, Collectors, and Revenue

 and Controllers.

Agents; Transportation Vehicle, Equipment, and

Systems Inspectors, Except Aviation. PERSONALITY

Direct and coordinate financial activities of workers in

TYPE: Enterprising. Enterprising occupations frea branch, office, or department of an establishment,

quently involve starting up and carrying out projects.

such as branch bank, brokerage firm, risk and insur-

These occupations can involve leading people and makance department, or credit department. Establish and

ing many decisions. They sometimes require risk taking

maintain relationships with individual and business cusand often deal with business.

tomers and provide assistance with problems these customers may encounter. Examine, evaluate, and process

EDUCATION/TRAINING PROGRAM(S)—Acloan applications. Plan, direct, and coordinate the activcounting; Taxation. RELATED KNOWLEDGE/

ities of workers in branches, offices, or departments of

COURSES—Economics and Accounting: Economic

such establishments as branch banks, brokerage firms,

and accounting principles and practices, the financial

risk and insurance departments, or credit departments.

markets, banking, and the analysis and reporting of

Oversee the flow of cash and financial instruments.

financial data. Law and Government: Laws, legal codes,

Recruit staff members and oversee training programs.

court procedures, precedents, government regulations,

Network within communities to find and attract new

executive orders, agency rules, and the democratic politbusiness. Approve or reject, or coordinate the approval

ical process. Clerical Practices: Administrative and clerand rejection of, lines of credit and commercial, real

ical procedures and systems such as word processing,

estate, and personal loans. Prepare financial and regulamanaging files and records, stenography and transcriptory reports required by laws, regulations, and boards of

tion, designing forms, and other office procedures and

directors. Establish procedures for custody and control

terminology. Mathematics: Arithmetic, algebra, geomeof assets, records, loan collateral, and securities in order

try, calculus, and statistics and their applications.

to ensure safekeeping. Review collection reports to

Administration and Management: Business and mandetermine the status of collections and the amounts of

agement principles involved in strategic planning,

outstanding balances. Prepare operational and risk

resource allocation, human resources modeling, leaderreports for management analysis. Evaluate financial

ship technique, production methods, and coordination

reporting systems, accounting and collection proceof people and resources. English Language: The strucdures, and investment activities and make recommendature and content of the English language, including the

tions for changes to procedures, operating systems,

meaning and spelling of words, rules of composition,

budgets, and other financial control functions. Plan,

and grammar.

direct, and coordinate risk and insurance programs of

establishments to control risks and losses. Submit

 150 Best Jobs for Your Skills © JIST Works

281

07descrip_b.qxp 5/25/2007 3:34 PM Page 282

Part IV: Descriptions of the Best Jobs for Your Skills __

delinquent accounts to attorneys or outside agencies for

Management: Business and management principles

collection. Communicate with stockholders and other

involved in strategic planning, resource allocation,

investors to provide information and to raise capital.

human resources modeling, leadership technique, proEvaluate data pertaining to costs in order to plan budgduction methods, and coordination of people and

ets. Analyze and classify risks and investments to deterresources.

mine their potential impacts on companies. Review

reports of securities transactions and price lists in order

to analyze market conditions. Develop and analyze

Fire-Prevention and

information to assess the current and future financial

status of firms. Direct insurance negotiations, select

Protection Engineers

insurance brokers and carriers, and place insurance.

SKILLS—Most Important: Management Skills; Social

)

Education/Training Required: Bachelor’s

Skills; Thought-Processing Skills. Other Above-Average

degree

Skills: Communication Skills; Mathematics Skills.

)

Annual Earnings: $65,210

GOE—Interest Area: 06. Finance and Insurance. Work

)

Growth: 13.4%

Group: 06.01. Managerial Work in Finance and

)

Annual Job Openings: 2,000

Insurance. Other Jobs in This Group: Financial

)

Self-Employed: 0.5%

Managers; Treasurers and Controllers. PERSONALITY

TYPE: Enterprising. Enterprising occupations fre)

Part-Time: 2.6%

quently involve starting up and carrying out projects.

 The job openings listed here are shared with Industrial

These occupations can involve leading people and making many decisions. They sometimes require risk taking

 Safety and Health Engineers and Product Safety

and often deal with business.

 Engineers.

EDUCATION/TRAINING PROGRAM(S)—AcResearch causes of fires, determine fire protection

counting and Finance; Finance, General; International

methods, and design or recommend materials or

Finance; Public Finance; Credit Management; Finance

equipment such as structural components or fire-

and Financial Management Services, Other. RELATED

detection equipment to assist organizations in safe-

KNOWLEDGE/COURSES—Economics and Ac-

guarding life and property against fire, explosion, and

counting: Economic and accounting principles and

related hazards. Design fire detection equipment, alarm

practices, the financial markets, banking, and the analysystems, and fire extinguishing devices and systems.

sis and reporting of financial data. Sales and Marketing:

Inspect buildings or building designs to determine fire

Principles and methods for showing, promoting, and

protection system requirements and potential problems

selling products or services. This includes marketing

in areas such as water supplies, exit locations, and constrategy and tactics, product demonstration, sales techstruction materials. Advise architects, builders, and

niques, and sales control systems. Customer and

other construction personnel on fire prevention equipPersonal Service: Principles and processes for providing

ment and techniques and on fire code and standard

customer and personal services. This includes customer

interpretation and compliance. Prepare and write

needs assessment, meeting of quality standards for servreports detailing specific fire prevention and protection

ices, and evaluation of customer satisfaction. Personnel

issues, such as work performed and proposed review

and Human Resources: Principles and procedures for

schedules. Determine causes of fires and ways in which

personnel recruitment, selection, training, compensathey could have been prevented. Direct the purchase,

tion and benefits, labor relations and negotiation, and

modification, installation, maintenance, and operation

personnel information systems. Clerical Practices:

of fire protection systems. Consult with authorities to

Administrative and clerical procedures and systems such

discuss safety regulations and to recommend changes as

as word processing, managing files and records, stenognecessary. Develop plans for the prevention of destrucraphy and transcription, designing forms, and other

tion by fire, wind, and water. Study the relationships

office procedures and terminology. Administration and

between ignition sources and materials to determine

282

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 283

________________________First-Line Supervisors/Managers of Construction Trades and Extraction Workers

how fires start. Attend workshops, seminars, or conferFirst-Line Supervisors/

ences to present or obtain information regarding fire

prevention and protection. Develop training materials

Managers of Construction

and conduct training sessions on fire protection.

F

Evaluate fire department performance and the laws and

Trades and Extraction

regulations affecting fire prevention or fire safety.

Conduct research on fire retardants and the fire safety of

Workers

materials and devices.

SKILLS—Most Important: Science Skills; Mathema)

Education/Training Required: Work experitics Skills; Management Skills. Other Above-Average

ence in a related occupation

Skills:

Equipment/Technology Analysis Skills;

)

Annual Earnings: $51,970

Communication Skills; Social Skills.

)

Growth: 10.9%

GOE—Interest Area: 15. Scientific Research, Engineer)

Annual Job Openings: 57,000

ing, and Mathematics. Work Group: 15.08. Industrial

)

Self-Employed: 24.7%

and Safety Engineering. Other Jobs in This Group:

)

Part-Time: 3.8%

Health and Safety Engineers, Except Mining Safety

Engineers and Inspectors; Industrial Engineers;

Directly supervise and coordinate activities of con-

Industrial Safety and Health Engineers; Product Safety

struction or extraction workers. Examine and inspect

Engineers. PERSONALITY TYPE: Investigative.

work progress, equipment, and construction sites to verInvestigative occupations frequently involve working

ify safety and to ensure that specifications are met. Read

with ideas and require an extensive amount of thinking.

specifications such as blueprints to determine construcThese occupations can involve searching for facts and

tion requirements and to plan procedures. Estimate

figuring out problems mentally.

material and worker requirements to complete jobs.

EDUCATION/TRAINING PROGRAM(S)—EnvirSupervise, coordinate, and schedule the activities of cononmental/Environmental Health Engineering. RELAT-

struction or extractive workers. Confer with managerial

ED KNOWLEDGE/COURSES—Design: Design

and technical personnel, other departments, and contechniques, tools, and principles involved in production

tractors to resolve problems and to coordinate activities.

of precision technical plans, blueprints, drawings, and

Coordinate work activities with other construction projmodels. Engineering and Technology: The practical

ect activities. Locate, measure, and mark site locations

application of engineering science and technology. This

and placement of structures and equipment, using

includes applying principles, techniques, procedures,

measuring and marking equipment. Order or requisiand equipment to the design and production of various

tion materials and supplies. Record information such as

goods and services. Building and Construction: The

personnel, production, and operational data on specimaterials, methods, and tools involved in the construcfied forms and reports. Assign work to employees based

tion or repair of houses, buildings, or other structures

on material and worker requirements of specific jobs.

such as highways and roads. Physics: Physical principles

Provide assistance to workers engaged in construction or

and laws and their interrelationships and applications to

extraction activities, using hand tools and equipment.

understanding fluid, material, and atmospheric dynamTrain workers in construction methods, operation of

ics and mechanical, electrical, atomic, and subatomic

equipment, safety procedures, and company policies.

structures and processes. Chemistry: The chemical

Analyze worker and production problems and recomcomposition, structure, and properties of substances and

mend solutions, such as improving production methods

of the chemical processes and transformations that they

or implementing motivational plans. Arrange for repairs

undergo. This includes uses of chemicals and their danof equipment and machinery. Suggest or initiate perger signs, production techniques, and disposal methods.

sonnel actions such as promotions, transfers, and hires.

Public Safety and Security: Relevant equipment, policies, procedures, and strategies to promote effective

local, state, or national security operations for the protection of people, data, property, and institutions.

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

283

07descrip_b.qxp 5/25/2007 3:34 PM Page 284

Part IV: Descriptions of the Best Jobs for Your Skills __

SKILLS—Most Important: Management Skills;

technology. This includes applying principles, techQuality Control Skills; Equipment Use/Maintenance

niques, procedures, and equipment to the design and

Skills. Other Above-Average Skills: None met the criteproduction of various goods and services. Mechanical

ria.

Devices: Machines and tools, including their designs,

uses, repair, and maintenance. Physics: Physical princiGOE—Interest Area: 01. Agriculture and Natural

ples and laws and their interrelationships and applicaResources. Work Group: 01.01. Managerial Work in

tions to understanding fluid, material, and atmospheric

Agriculture and Natural Resources. Other Jobs in This

dynamics and mechanical, electrical, atomic, and subGroup: Aquacultural Managers; Crop and Livestock

atomic structures and processes.

Managers; Farm Labor Contractors; Farm, Ranch, and

Other Agricultural Managers; Farmers and Ranchers;

First-Line Supervisors/Managers of Agricultural Crop

and Horticultural Workers; First-Line Supervisors/

First-Line Supervisors/

Managers of Animal Husbandry and Animal Care

Managers of Helpers,

Workers; First-Line Supervisors/Managers of

Aquacultural Workers; First-Line Supervisors/Managers

Laborers, and Material

of Farming, Fishing, and Forestry Workers; First-Line

Supervisors/Managers of Landscaping, Lawn Service,

Movers, Hand

and Groundskeeping Workers; First-Line

Supervisors/Managers of Logging Workers; Nursery and

)

Education/Training Required: Work experiGreenhouse Managers; Park Naturalists; Purchasing

ence in a related occupation

Agents and Buyers, Farm Products. PERSONALITY

TYPE: Enterprising. Enterprising occupations fre)

Annual Earnings: $39,000

quently involve starting up and carrying out projects.

)

Growth: 8.1%

These occupations can involve leading people and mak)

Annual Job Openings: 15,000

ing many decisions. They sometimes require risk taking

)

Self-Employed: 1.3%

and often deal with business.

)

Part-Time: 4.9%

EDUCATION/TRAINING PROGRAM(S)—Blasting/Blaster; Building/Construction Finishing, ManageSupervise and coordinate the activities of helpers,

ment, and Inspection, Other; Building/Construction

laborers, or material movers. Plan work schedules and

Site Management/Manager; Building/Construction

assign duties to maintain adequate staffing levels, to

Trades, Other; Building/Home/Construction Inspecensure that activities are performed effectively, and to

tion/Inspector; Building/Property Maintenance and

respond to fluctuating workloads. Collaborate with

Management; Carpentry/Carpenter; Concrete Finishworkers and managers to solve work-related problems.

ing/Concrete Finisher; Drywall Installation/Drywaller;

Review work throughout the work process and at comothers. RELATED KNOWLEDGE/COURSES—

pletion to ensure that it has been performed properly.

Personnel and Human Resources: Principles and proTransmit and explain work orders to laborers. Check

cedures for personnel recruitment, selection, training,

specifications of materials loaded or unloaded against

compensation and benefits, labor relations and negotiainformation contained in work orders. Inform designattion, and personnel information systems. Building and

ed employees or departments of items loaded and probConstruction: The materials, methods, and tools

lems encountered. Examine freight to determine

involved in the construction or repair of houses, buildloading sequences. Evaluate employee performance and

ings, or other structures such as highways and roads.

prepare performance appraisals. Perform the same work

Administration and Management: Business and manduties as those whom they supervise or perform more

agement principles involved in strategic planning,

difficult or skilled tasks or assist in their performance.

resource allocation, human resources modeling, leaderPrepare and maintain work records and reports that

ship technique, production methods, and coordination

include information such as employee time and wages,

of people and resources. Engineering and Technology:

daily receipts, and inspection results. Counsel employThe practical application of engineering science and

ees in work-related activities, personal growth, and

284

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 285

______________________________First-Line Supervisors/Managers of Housekeeping and Janitorial Workers

career development. Conduct staff meetings to relay

Personnel and Human Resources: Principles and progeneral information or to address specific topics such as

cedures for personnel recruitment, selection, training,

safety. Inspect equipment for wear and for conformance

compensation and benefits, labor relations and negotiato specifications. Resolve personnel problems, comtion, and personnel information systems. Customer and

F

plaints, and formal grievances when possible or refer

Personal Service: Principles and processes for providing

them to higher-level supervisors for resolution.

customer and personal services. This includes customer

Recommend or initiate personnel actions such as proneeds assessment, meeting of quality standards for servmotions, transfers, and disciplinary measures. Assess

ices, and evaluation of customer satisfaction. Public

training needs of staff; then arrange for or provide

Safety and Security: Relevant equipment, policies, proappropriate instruction. Schedule times of shipment

cedures, and strategies to promote effective local, state,

and modes of transportation for materials. Quote prices

or national security operations for the protection of peoto customers. Estimate material, time, and staffing

ple, data, property, and institutions.

requirements for a given project based on work orders,

job specifications, and experience. Provide assistance in

balancing books; tracking, monitoring, and projecting a

First-Line Supervisors/

unit’s budget needs; and developing unit policies and

procedures. Inspect job sites to determine the extent of

Managers of Housekeeping

maintenance or repairs needed. Participate in the hiring

process by reviewing credentials, conducting interviews,

and Janitorial Workers

and making hiring decisions or recommendations.

SKILLS—Most Important: Social Skills; Management

)

Education/Training Required: Work experiSkills; Quality Control Skills. Other Above-Average

ence in a related occupation

Skills: Thought-Processing Skills; Mathematics Skills.

)

Annual Earnings: $30,330

GOE—Interest Area: 13. Manufacturing. Work

)

Growth: 19.0%

Group: 13.01. Managerial Work in Manufacturing.

)

Annual Job Openings: 21,000

Other Jobs in This Group: First-Line Supervisors/

)

Self-Employed: 8.9%

Managers of Mechanics, Installers, and Repairers; First)

Part-Time: 14.9%

Line Supervisors/Managers of Production and

Operating Workers; Industrial Production Managers.

Supervise work activities of cleaning personnel in

PERSONALITY TYPE: Enterprising. Enterprising

hotels, hospitals, offices, and other establishments.

occupations frequently involve starting up and carrying

Direct activities for stopping the spread of infections in

out projects. These occupations can involve leading peofacilities such as hospitals. Inspect work performed to

ple and making many decisions. They sometimes

ensure that it meets specifications and established stanrequire risk taking and often deal with business.

dards. Plan and prepare employee work schedules.

EDUCATION/TRAINING PROGRAM(S)—No rePerform or assist with cleaning duties as necessary.

lated CIP programs; this job is learned through work

Investigate complaints about service and equipment and

experience in a related occupation. RELATED

take corrective action. Coordinate activities with other

KNOWLEDGE/COURSES—Production and Proces-

departments to ensure that services are provided in an

sing: Raw materials, production processes, quality conefficient and timely manner. Check equipment to

trol, costs, and other techniques for maximizing the

ensure that it is in working order. Inspect and evaluate

effective manufacture and distribution of goods.

the physical condition of facilities to determine the type

Transportation: Principles and methods for moving

of work required. Select the most suitable cleaning

people or goods by air, rail, sea, or road, including the

materials for different types of linens, furniture, floorrelative costs and benefits. Administration and Man-

ing, and surfaces. Instruct staff in work policies and proagement: Business and management principles involved

cedures and the use and maintenance of equipment.

in strategic planning, resource allocation, human

Issue supplies and equipment to workers. Forecast necresources modeling, leadership technique, production

essary levels of staffing and stock at different times to

methods, and coordination of people and resources.

facilitate effective scheduling and ordering. Inventory

 150 Best Jobs for Your Skills © JIST Works

285

07descrip_b.qxp 5/25/2007 3:34 PM Page 286

Part IV: Descriptions of the Best Jobs for Your Skills __

stock to ensure that supplies and equipment are availods. Building and Construction: The materials, methable in adequate amounts. Evaluate employee performods, and tools involved in the construction or repair of

ance and recommend personnel actions such as

houses, buildings, or other structures such as highways

promotions, transfers, and dismissals. Confer with staff

and roads. Administration and Management: Business

to resolve performance and personnel problems and to

and management principles involved in strategic plandiscuss company policies. Establish and implement

ning, resource allocation, human resources modeling,

operational standards and procedures for the departleadership technique, production methods, and coordiments they supervise. Recommend or arrange for addination of people and resources. Public Safety and

tional services such as painting, repair work,

Security: Relevant equipment, policies, procedures, and

renovations, and the replacement of furnishings and

strategies to promote effective local, state, or national

equipment. Select and order or purchase new equipsecurity operations for the protection of people, data,

ment, supplies, and furnishings. Recommend changes

property, and institutions. Mechanical Devices:

that could improve service and increase operational effiMachines and tools, including their designs, uses, repair,

ciency. Maintain required records of work hours, budgand maintenance. Physics: Physical principles and laws

ets, payrolls, and other information. Screen job

and their interrelationships and applications to underapplicants and hire new employees. Supervise in-house

standing fluid, material, and atmospheric dynamics and

services such as laundries, maintenance and repair, dry

mechanical, electrical, atomic, and subatomic structures

cleaning, and valet services. Advise managers, desk

and processes.

clerks, or admitting personnel of rooms ready for occupancy. Perform financial tasks such as estimating costs

and preparing and managing budgets. Prepare activity

First-Line Supervisors/

and personnel reports and reports containing information such as occupancy, hours worked, facility usage,

Managers of Mechanics,

work performed, and departmental expenses.

Installers, and Repairers

SKILLS—Most Important: Social Skills; Management

Skills; Equipment Use/Maintenance Skills. Other

Above-Average Skills: Science Skills; Communication

)

Education/Training Required: Work experiSkills; Thought-Processing Skills; Mathematics Skills.

ence in a related occupation

)

Annual Earnings: $51,980

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.02. Managerial Work in Business

)

Growth: 12.4%

Detail. Other Jobs in This Group: Administrative

)

Annual Job Openings: 33,000

Services Managers; First-Line Supervisors/Managers of

)

Self-Employed: 0.3%

Office and Administrative Support Workers; Meeting

)

Part-Time: 1.0%

and Convention Planners. PERSONALITY TYPE:

Enterprising. Enterprising occupations frequently

Supervise and coordinate the activities of mechanics,

involve starting up and carrying out projects. These

installers, and repairers. Determine schedules,

occupations can involve leading people and making

sequences, and assignments for work activities based on

many decisions. They sometimes require risk taking and

work priority, quantity of equipment, and skill of peroften deal with business.

sonnel. Patrol and monitor work areas and examine

EDUCATION/TRAINING PROGRAM(S)—No retools and equipment to detect unsafe conditions or violated CIP programs; this job is learned through work

lations of procedures or safety rules. Monitor employees’

experience in a related occupation. RELATED

work levels and review work performance. Examine

KNOWLEDGE/COURSES—Chemistry: The chemiobjects, systems, or facilities and analyze information to

cal composition, structure, and properties of substances

determine needed installations, services, or repairs.

and of the chemical processes and transformations that

Participate in budget preparation and administration,

they undergo. This includes uses of chemicals and their

coordinating purchasing and documentation and mondanger signs, production techniques, and disposal methitoring departmental expenditures. Counsel employees

286

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 287

__First-Line Supervisors/Managers of Police and Detectives

about work-related issues and assist employees in corKNOWLEDGE/COURSES—Mechanical Devices:

recting job-skill deficiencies. Requisition materials and

Machines and tools, including their designs, uses, repair,

supplies, such as tools, equipment, and replacement

and maintenance. Building and Construction: The

parts. Compute estimates and actual costs of factors

materials, methods, and tools involved in the construcF

such as materials, labor, and outside contractors.

tion or repair of houses, buildings, or other structures

Conduct or arrange for worker training in safety, repair,

such as highways and roads. Design: Design techniques,

and maintenance techniques; operational procedures; or

tools, and principles involved in production of precision

equipment use. Interpret specifications, blueprints, and

technical plans, blueprints, drawings, and models.

job orders to construct templates and lay out reference

Personnel and Human Resources: Principles and propoints for workers. Investigate accidents and injuries

cedures for personnel recruitment, selection, training,

and prepare reports of findings. Confer with personnel,

compensation and benefits, labor relations and negotiasuch as management, engineering, quality control, custion, and personnel information systems. Engineering

tomer, and union workers’ representatives, to coordinate

and Technology: The practical application of engineerwork activities, resolve employee grievances, and identiing science and technology. This includes applying prinfy and review resource needs. Recommend or initiate

ciples, techniques, procedures, and equipment to the

personnel actions, such as hires, promotions, transfers,

design and production of various goods and services.

discharges, and disciplinary measures. Perform skilled

Administration and Management: Business and manrepair and maintenance operations, using equipment

agement principles involved in strategic planning,

such as hand and power tools, hydraulic presses and

resource allocation, human resources modeling, leadershears, and welding equipment. Compile operational

ship technique, production methods, and coordination

and personnel records, such as time and production

of people and resources.

records, inventory data, repair and maintenance statistics, and test results. Develop, implement, and evaluate

maintenance policies and procedures. Monitor tool

First-Line Supervisors/

inventories and the condition and maintenance of shops

to ensure adequate working conditions. Inspect, test,

Managers of Police and

and measure completed work, using devices such as

hand tools and gauges to verify conformance to stanDetectives

dards and repair requirements.

SKILLS—Most Important: Management Skills;

)

Education/Training Required: Work experiEquipment Use/Maintenance Skills; Equipment/

ence in a related occupation

Technology Analysis Skills. Other Above-Average

)

Annual Earnings: $65,570

Skills: Quality Control Skills; Social Skills; Science

)

Growth: 15.5%

Skills; Communication Skills.

)

Annual Job Openings: 9,000

GOE—Interest Area: 13. Manufacturing. Work

)

Self-Employed: 0.0%

Group: 13.01. Managerial Work in Manufacturing.

)

Part-Time: 0.9%

Other Jobs in This Group: First-Line Supervisors/

Managers of Helpers, Laborers, and Material Movers,

Supervise and coordinate activities of members of

Hand; First-Line Supervisors/Managers of Production

police force. Explain police operations to subordinates

and Operating Workers; Industrial Production

to assist them in performing their job duties. Inform

Managers. PERSONALITY TYPE: Enterprising.

personnel of changes in regulations and policies, impliEnterprising occupations frequently involve starting up

cations of new or amended laws, and new techniques of

and carrying out projects. These occupations can

police work. Supervise and coordinate the investigation

involve leading people and making many decisions.

of criminal cases, offering guidance and expertise to

They sometimes require risk taking and often deal with

investigators and ensuring that procedures are conductbusiness.

ed in accordance with laws and regulations. Investigate

EDUCATION/TRAINING PROGRAM(S)—Operaand resolve personnel problems within organization and

tions Management and Supervision. RELATED

charges of misconduct against staff. Train staff in

 150 Best Jobs for Your Skills © JIST Works

287

07descrip_b.qxp 5/25/2007 3:34 PM Page 288

Part IV: Descriptions of the Best Jobs for Your Skills __

proper police work procedures. Maintain logs; prepare

security operations for the protection of people, data,

reports; and direct the preparation, handling, and mainproperty, and institutions. Psychology: Human behavtenance of departmental records. Monitor and evaluate

ior and performance; individual differences in ability,

the job performance of subordinates and authorize propersonality, and interests; learning and motivation; psymotions and transfers. Direct collection, preparation,

chological research methods; and the assessment and

and handling of evidence and personal property of pristreatment of behavioral and affective disorders. Law and

oners. Develop, implement, and revise departmental

Government: Laws, legal codes, court procedures,

policies and procedures. Conduct raids and order detenprecedents, government regulations, executive orders,

tion of witnesses and suspects for questioning. Prepare

agency rules, and the democratic political process.

work schedules and assign duties to subordinates.

Personnel and Human Resources: Principles and proDiscipline staff for violation of department rules and

cedures for personnel recruitment, selection, training,

regulations. Cooperate with court personnel and officompensation and benefits, labor relations and negotiacials from other law enforcement agencies and testify in

tion, and personnel information systems. Education

court as necessary. Review contents of written orders to

and Training: Principles and methods for curriculum

ensure adherence to legal requirements. Inspect faciliand training design, teaching and instruction for indities, supplies, vehicles, and equipment to ensure conforviduals and groups, and the measurement of training

mance to standards. Prepare news releases and respond

effects. Customer and Personal Service: Principles and

to police correspondence. Requisition and issue equipprocesses for providing customer and personal services.

ment and supplies. Meet with civic, educational, and

This includes customer needs assessment, meeting of

community groups to develop community programs

quality standards for services, and evaluation of cusand events and to discuss law enforcement subjects.

tomer satisfaction.

Direct release or transfer of prisoners. Prepare budgets

and manage expenditures of department funds.

SKILLS—Most Important: Social Skills; Management

First-Line Supervisors/

Skills; Thought-Processing Skills. Other Above-Average

Managers of Production

Skills: Communication Skills; Equipment/Technology

Analysis Skills.

and Operating Workers

GOE—Interest Area: 12. Law and Public Safety. Work

Group: 12.01. Managerial Work in Law and Public

)

Education/Training Required: Work experiSafety. Other Jobs in This Group: Emergency

ence in a related occupation

Management Specialists; First-Line Supervisors/

)

Annual Earnings: $46,140

Managers of Correctional Officers; First-Line Supervisors/Managers of Fire Fighting and Prevention

)

Growth: 2.7%

Workers; Forest Fire Fighting and Prevention Super)

Annual Job Openings: 89,000

visors; Municipal Fire Fighting and Prevention

)

Self-Employed: 3.9%

Supervisors. PERSONALITY TYPE: Enterprising.

)

Part-Time: 2.3%

Enterprising occupations frequently involve starting up

and carrying out projects. These occupations can

Supervise and coordinate the activities of production

involve leading people and making many decisions.

and operating workers, such as inspectors, precision

They sometimes require risk taking and often deal with

workers, machine setters and operators, assemblers,

business.

fabricators, and plant and system operators. Enforce

EDUCATION/TRAINING PROGRAM(S)—Corsafety and sanitation regulations. Direct and coordinate

rections; Criminal Justice/Law Enforcement Adminthe activities of employees engaged in the production or

istration; Criminal Justice/Safety Studies. RELATED

processing of goods, such as inspectors, machine setters,

KNOWLEDGE/COURSES—Public Safety and

and fabricators. Read and analyze charts, work orders,

Security: Relevant equipment, policies, procedures, and

production schedules, and other records and reports to

strategies to promote effective local, state, or national

determine production requirements and to evaluate cur288

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 289

______First-Line Supervisors/Managers of Transportation and Material-Moving Machine and Vehicle Operators

rent production estimates and outputs. Confer with

KNOWLEDGE/COURSES—Production and Proces-

other supervisors to coordinate operations and activities

sing: Raw materials, production processes, quality conwithin or between departments. Plan and establish work

trol, costs, and other techniques for maximizing the

schedules, assignments, and production sequences to

effective manufacture and distribution of goods.

F

meet production goals. Inspect materials, products, or

Personnel and Human Resources: Principles and proequipment to detect defects or malfunctions.

cedures for personnel recruitment, selection, training,

Demonstrate equipment operations and work and safecompensation and benefits, labor relations and negotiaty procedures to new employees or assign employees to

tion, and personnel information systems. Mechanical

experienced workers for training. Observe work and

Devices: Machines and tools, including their designs,

monitor gauges, dials, and other indicators to ensure

uses, repair, and maintenance. Administration and

that operators conform to production or processing

Management: Business and management principles

standards. Interpret specifications, blueprints, job

involved in strategic planning, resource allocation,

orders, and company policies and procedures for workhuman resources modeling, leadership technique, proers. Confer with management or subordinates to resolve

duction methods, and coordination of people and

worker problems, complaints, or grievances. Maintain

resources. Education and Training: Principles and

operations data such as time, production, and cost

methods for curriculum and training design, teaching

records and prepare management reports of production

and instruction for individuals and groups, and the

results. Recommend or implement measures to motivate

measurement of training effects. Engineering and

employees and to improve production methods, equipTechnology: The practical application of engineering

ment performance, product quality, or efficiency.

science and technology. This includes applying princiDetermine standards, budgets, production goals, and

ples, techniques, procedures, and equipment to the

rates based on company policies, equipment and labor

design and production of various goods and services.

availability, and workloads. Requisition materials, supplies, equipment parts, or repair services. Recommend

personnel actions such as hirings and promotions. Set

First-Line Supervisors/

up and adjust machines and equipment. Calculate labor

and equipment requirements and production specificaManagers of

tions, using standard formulas. Plan and develop new

products and production processes.

Transportation and

SKILLS—Most Important: Quality Control Skills;

Material-Moving Machine

Equipment Use/Maintenance Skills; Management

Skills. Other Above-Average Skills: Equipment/

and Vehicle Operators

Technology Analysis Skills; Social Skills; Mathematics

Skills; Communication Skills.

)

Education/Training Required: Work experiGOE—Interest Area: 13. Manufacturing. Work

ence in a related occupation

Group: 13.01. Managerial Work in Manufacturing.

)

Annual Earnings: $47,530

Other Jobs in This Group: First-Line Supervisors/

)

Growth: 15.3%

Managers of Helpers, Laborers, and Material Movers,

)

Annual Job Openings: 22,000

Hand; First-Line Supervisors/Managers of Mechanics,

Installers, and Repairers; Industrial Production

)

Self-Employed: 1.3%

Managers. PERSONALITY TYPE: Enterprising.

)

Part-Time: 4.9%

Enterprising occupations frequently involve starting up

and carrying out projects. These occupations can

Directly supervise and coordinate activities of trans-

involve leading people and making many decisions.

portation and material-moving machine and vehicle

They sometimes require risk taking and often deal with

operators and helpers. Enforce safety rules and regulabusiness.

tions. Plan work assignments and equipment allocations

EDUCATION/TRAINING PROGRAM(S)—Operato meet transportation, operations, or production goals.

tions Management and Supervision. RELATED

Confer with customers, supervisors, contractors, and

 150 Best Jobs for Your Skills © JIST Works

289

07descrip_b.qxp 5/25/2007 3:34 PM Page 290

Part IV: Descriptions of the Best Jobs for Your Skills __

other personnel to exchange information and to resolve

GOE—Interest Area: 16. Transportation, Distribution,

problems. Direct workers in transportation or related

and Logistics. Work Group: 16.01. Managerial Work in

services, such as pumping, moving, storing, and loading

Transportation. Other Jobs in This Group: Aircraft

and unloading of materials or people. Resolve worker

Cargo Handling Supervisors; Postmasters and Mail

problems or collaborate with employees to assist in

Superintendents; Railroad Conductors and Yardmasters;

problem resolution. Review orders, production schedStorage and Distribution Managers; Transportation

ules, blueprints, and shipping and receiving notices to

Managers; Transportation, Storage, and Distribution

determine work sequences and material shipping dates,

Managers. PERSONALITY TYPE: Enterprising.

types, volumes, and destinations. Monitor fieldwork to

Enterprising occupations frequently involve starting up

ensure that it is being performed properly and that

and carrying out projects. These occupations can

materials are being used as they should be. Recommend

involve leading people and making many decisions.

and implement measures to improve worker motivation,

They sometimes require risk taking and often deal with

equipment performance, work methods, and customer

business.

services. Maintain or verify records of time, materials,

EDUCATION/TRAINING PROGRAM(S)—No

expenditures, and crew activities. Interpret transportarelated CIP programs; this job is learned through work

tion and tariff regulations, shipping orders, safety reguexperience in a related occupation. RELATED

lations, and company policies and procedures for

KNOWLEDGE/COURSES—Transpor tation:

workers. Explain and demonstrate work tasks to new

Principles and methods for moving people or goods by

workers or assign workers to more experienced workers

air, rail, sea, or road, including the relative costs and

for further training. Prepare, compile, and submit

benefits. Production and Processing: Raw materials,

reports on work activities, operations, production, and

production processes, quality control, costs, and other

work-related accidents. Recommend or implement pertechniques for maximizing the effective manufacture

sonnel actions such as employee selection, evaluation,

and distribution of goods. Personnel and Human

and rewards or disciplinary actions. Requisition needed

Resources: Principles and procedures for personnel

personnel, supplies, equipment, parts, or repair services.

recruitment, selection, training, compensation and benInspect or test materials, stock, vehicles, equipment, and

efits, labor relations and negotiation, and personnel

facilities to ensure that they are safe, are free of defects,

information systems. Customer and Personal Service:

and meet specifications. Plan and establish transportaPrinciples and processes for providing customer and

tion routes. Compute and estimate cash, payroll, transpersonal services. This includes customer needs assessportation, personnel, and storage requirements.

ment, meeting of quality standards for services, and

Dispatch personnel and vehicles in response to teleevaluation of customer satisfaction. Administration and

phone or radio reports of emergencies. Perform or

Management: Business and management principles

schedule repairs and preventive maintenance of vehicles

involved in strategic planning, resource allocation,

and other equipment. Examine, measure, and weigh

human resources modeling, leadership technique, procargo or materials to determine specific handling

duction methods, and coordination of people and

requirements. Provide workers with assistance in perresources. Public Safety and Security: Relevant equipforming tasks such as coupling railroad cars or loading

ment, policies, procedures, and strategies to promote

vehicles.

effective local, state, or national security operations for

SKILLS—Most Important: Management Skills; Social

the protection of people, data, property, and instituSkills; Quality Control Skills. Other Above-Average

tions.

Skills: Equipment/Technology Analysis Skills; ThoughtProcessing Skills.

290

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 291

__Fitness Trainers and Aerobics Instructors

Fitness Trainers and

participants’ physical capabilities. Promote health clubs

through membership sales and record member informaAerobics Instructors

tion. Organize, lead, and referee indoor and outdoor

games such as volleyball, baseball, and basketball.

F

Maintain equipment inventories and select, store, or

)

Education/Training Required: Postsecondary

issue equipment as needed. Organize and conduct comvocational training

petitions and tournaments. Advise participants in use of

)

Annual Earnings: $25,840

heat or ultraviolet treatments and hot baths. Massage

)

Growth: 27.1%

body parts to relieve soreness, strains, and bruises.

)

Annual Job Openings: 50,000

SKILLS—Most Important: Social Skills; Equipment/

)

Self-Employed: 6.6%

Technology Analysis Skills; Science Skills. Other Above-

Average Skills: Thought-Processing Skills; Management

)

Part-Time: 41.3%

Skills.

Instruct or coach groups or individuals in exercise

GOE—Interest Area: 05. Education and Training.

activities and the fundamentals of sports. Demonstrate

Work Group: 05.06. Counseling, Health, and Fitness

techniques and methods of participation. Observe par-

Education. Other Jobs in This Group: Educational,

ticipants and inform them of corrective measures nec-

Vocational, and School Counselors; Health Educators.

essary to improve their skills. Explain and enforce

PERSONALITY TYPE: Social. Social occupations fresafety rules and regulations governing sports, recreationquently involve working with, communicating with,

al activities, and the use of exercise equipment. Offer

and teaching people. These occupations often involve

alternatives during classes to accommodate different levhelping or providing service to others.

els of fitness. Plan routines, choose appropriate music,

and choose different movements for each set of muscles,

EDUCATION/TRAINING PROGRAM(S)—Physidepending on participants’ capabilities and limitations.

cal Education Teaching and Coaching; Health and

Observe participants and inform them of corrective

Physical Education, General; Sport and Fitness

measures necessary for skill improvement. Teach proper

Administration/Management. RELATED KNOWL-

breathing techniques used during physical exertion.

EDGE/COURSES—Customer and Personal Service:

Teach and demonstrate use of gymnastic and training

Principles and processes for providing customer and

equipment such as trampolines and weights. Instruct

personal services. This includes customer needs assessparticipants in maintaining exertion levels to maximize

ment, meeting of quality standards for services, and

benefits from exercise routines. Maintain fitness equipevaluation of customer satisfaction. Medicine and

ment. Conduct therapeutic, recreational, or athletic

Dentistry: The information and techniques needed to

activities. Monitor participants’ progress and adapt prodiagnose and treat human injuries, diseases, and deforgrams as needed. Evaluate individuals’ abilities, needs,

mities. This includes symptoms, treatment alternatives,

and physical conditions and develop suitable training

drug properties and interactions, and preventive healthprograms to meet any special requirements. Plan physicare measures. Psychology: Human behavior and percal education programs to promote development of parformance; individual differences in ability, personality,

ticipants’ physical attributes and social skills. Provide

and interests; learning and motivation; psychological

students with information and resources regarding

research methods; and the assessment and treatment of

nutrition, weight control, and lifestyle issues.

behavioral and affective disorders. Sociology and

Administer emergency first aid, wrap injuries, treat

Anthropology: Group behavior and dynamics, societal

minor chronic disabilities, or refer injured persons to

trends and influences, human migrations, ethnicity, and

physicians. Advise clients about proper clothing and

cultures and their history and origins. Sales and

shoes. Wrap ankles, fingers, wrists, or other body parts

Marketing: Principles and methods for showing, prowith synthetic skin, gauze, or adhesive tape to support

moting, and selling products or services. This includes

muscles and ligaments. Teach individual and team

marketing strategy and tactics, product demonstration,

sports to participants through instruction and demonsales techniques, and sales control systems. Personnel

stration, utilizing knowledge of sports techniques and of

and Human Resources: Principles and procedures for

 150 Best Jobs for Your Skills © JIST Works

291

07descrip_b.qxp 5/25/2007 3:34 PM Page 292

Part IV: Descriptions of the Best Jobs for Your Skills __

personnel recruitment, selection, training, compensalodging facilities. Order and purchase equipment and

tion and benefits, labor relations and negotiation, and

supplies. Review menus and analyze recipes to deterpersonnel information systems.

mine labor and overhead costs and assign prices to menu

items. Record the number, type, and cost of items sold

to determine which items may be unpopular or less

Food Service Managers

profitable. Assess staffing needs and recruit staff, using

methods such as newspaper advertisements or attendance at job fairs. Arrange for equipment maintenance

)

Education/Training Required: Work experiand repairs and coordinate a variety of services such as

ence in a related occupation

waste removal and pest control.

)

Annual Earnings: $41,340

SKILLS—Most Important: Management Skills;

)

Growth: 11.5%

Quality Control Skills; Social Skills. Other Above-

)

Annual Job Openings: 61,000

Average Skills: Communication Skills; Thought)

Self-Employed: 40.5%

Processing Skills.

)

Part-Time: 9.3%

GOE—Interest Area: 09. Hospitality, Tourism, and

Recreation. Work Group: 09.01. Managerial Work in

Plan, direct, or coordinate activities of an organization

Hospitality and Tourism. Other Jobs in This Group:

or department that serves food and beverages. Test

First-Line Supervisors/Managers of Food Preparation

cooked food by tasting and smelling it to ensure palataand Serving Workers; First-Line Supervisors/Managers

bility and flavor conformity. Investigate and resolve

of Personal Service Workers; Gaming Managers;

complaints regarding food quality, service, or accommoGaming Supervisors; Lodging Managers. PERSONAL-

dations. Schedule and receive food and beverage delivITY TYPE: Enterprising. Enterprising occupations freeries, checking delivery contents to verify product

quently involve starting up and carrying out projects.

quality and quantity. Monitor food preparation methThese occupations can involve leading people and makods, portion sizes, and garnishing and presentation of

ing many decisions. They sometimes require risk taking

food to ensure that food is prepared and presented in an

and often deal with business.

acceptable manner. Monitor budgets and payroll records

and review financial transactions to ensure that expenEDUCATION/TRAINING PROGRAM(S)—Restditures are authorized and budgeted. Monitor compliaurant, Culinary, and Catering Management/Manager;

ance with health and fire regulations regarding food

Hospitality Administration/Management, General;

preparation and serving and building maintenance in

Hotel/Motel Administration/Management; Restaurant/

lodging and dining facilities. Schedule staff hours and

Food Services Management. RELATED KNOWL-

assign duties. Coordinate assignments of cooking perEDGE/COURSES—Food Production: Techniques

sonnel to ensure economical use of food and timely

and equipment for planting, growing, and harvesting

preparation. Keep records required by government

food products (both plant and animal) for consumpagencies regarding sanitation and food subsidies when

tion, including storage/handling techniques. Sales and

appropriate. Establish standards for personnel performMarketing: Principles and methods for showing, proance and customer service. Estimate food, liquor, wine,

moting, and selling products or services. This includes

and other beverage consumption to anticipate amounts

marketing strategy and tactics, product demonstration,

to be purchased or requisitioned. Review work procesales techniques, and sales control systems. Production

dures and operational problems to determine ways to

and Processing: Raw materials, production processes,

improve service, performance, or safety. Perform some

quality control, costs, and other techniques for maxifood preparation or service tasks such as cooking, clearmizing the effective manufacture and distribution of

ing tables, and serving food and drinks when necessary.

goods. Customer and Personal Service: Principles and

Maintain food and equipment inventories and keep

processes for providing customer and personal services.

inventory records. Organize and direct worker training

This includes customer needs assessment, meeting of

programs, resolve personnel problems, hire new staff,

quality standards for services, and evaluation of cusand evaluate employee performance in dining and

tomer satisfaction. Administration and Management:

292

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 293

__Foreign Language and Literature Teachers, Postsecondary

Business and management principles involved in stratefield of knowledge and publish findings in scholarly

gic planning, resource allocation, human resources

journals, books, and/or electronic media. Collaborate

modeling, leadership technique, production methods,

with colleagues to address teaching and research issues.

and coordination of people and resources. Personnel

Serve on academic or administrative committees that

F

and Human Resources: Principles and procedures for

deal with institutional policies, departmental matters,

personnel recruitment, selection, training, compensaand academic issues. Participate in student recruitment,

tion and benefits, labor relations and negotiation, and

registration, and placement activities. Compile biblipersonnel information systems.

ographies of specialized materials for outside reading

assignments. Participate in campus and community

events. Act as advisers to student organizations. Perform

Foreign Language and

administrative duties such as serving as department

head. Supervise undergraduate and graduate teaching,

Literature Teachers,

internship, and research work. Write grant proposals to

procure external research funding. Provide professional

Postsecondary

consulting services to government or industry.

SKILLS—Most Important: Communication Skills;

)

Education/Training Required: Master’s degree

Social Skills; Thought-Processing Skills. Other Above-

)

Annual Earnings: $49,570

Average Skills: Quality Control Skills; Management

)

Growth: 32.2%

Skills.

)

Annual Job Openings: 329,000

GOE—Interest Area: 05. Education and Training.

)

Self-Employed: 0.4%

Work Group: 05.03. Postsecondary and Adult Teaching

and Instructing. Other Jobs in This Group: Adult

)

Part-Time: 27.3%

Literacy, Remedial Education, and GED Teachers and

 The job openings listed here are shared with 35 other

Instructors; Agricultural Sciences Teachers, Postsecondary; Anthropology and Archeology Teachers,

 postsecondary teaching occupations. For a complete list,

Postsecondary; Architecture Teachers, Postsecondary;

 see the beginning of this section.

Area, Ethnic, and Cultural Studies Teachers,

Postsecondary; Art, Drama, and Music Teachers, PostTeach courses in foreign (i.e., other than English) lan-

secondary; Atmospheric, Earth, Marine, and Space

guages and literature. Evaluate and grade students’

Sciences Teachers, Postsecondary; Biological Science

classwork, assignments, and papers. Prepare course

Teachers, Postsecondary; Business Teachers, Postsecmaterials such as syllabi, homework assignments, and

ondary; Chemistry Teachers, Postsecondary; Comhandouts. Initiate, facilitate, and moderate classroom

munications Teachers, Postsecondary; Computer

discussions. Maintain student attendance records,

Science Teachers, Postsecondary; Criminal Justice and

grades, and other required records. Compile, adminisLaw Enforcement Teachers, Postsecondary; Economics

ter, and grade examinations or assign this work to othTeachers, Postsecondary; Education Teachers, Postsecers. Plan, evaluate, and revise curricula, course content,

ondary; Engineering Teachers, Postsecondary; English

and course materials and methods of instruction.

Language and Literature Teachers, Postsecondary;

Prepare and deliver lectures to undergraduate and gradEnvironmental Science Teachers, Postsecondary; Farm

uate students on topics such as how to speak and write

and Home Management Advisors; Forestry and

a foreign language and the cultural aspects of areas

Conservation Science Teachers, Postsecondary; Geograwhere a particular language is used. Maintain regularly

phy Teachers, Postsecondary; Graduate Teaching

scheduled office hours to advise and assist students.

Assistants; Health Specialties Teachers, Postsecondary;

Select and obtain materials and supplies such as textHistory Teachers, Postsecondary; Home Economics

books. Keep abreast of developments in their field by

Teachers, Postsecondary; Law Teachers, Postsecondary;

reading current literature, talking with colleagues, and

Library Science Teachers, Postsecondary; Mathematical

participating in professional organizations and activities.

Science Teachers, Postsecondary; Nursing Instructors

Advise students on academic and vocational curricula

and Teachers, Postsecondary; Philosophy and Religion

and on career issues. Conduct research in a particular

 150 Best Jobs for Your Skills © JIST Works

293

07descrip_b.qxp 5/25/2007 3:34 PM Page 294

Part IV: Descriptions of the Best Jobs for Your Skills __

Teachers, Postsecondary; Physics Teachers, PostsecForensic Science

ondary; Political Science Teachers, Postsecondary;

Psychology Teachers, Postsecondary; Recreation and

Technicians

Fitness Studies Teachers, Postsecondary; Self-Enrichment Education Teachers; Social Work Teachers,

)

Education/Training Required: Associate

Postsecondary; Sociology Teachers, Postsecondary;

degree

Vocational Education Teachers, Postsecondary. PER-

SONALITY TYPE: Artistic. Artistic occupations fre)

Annual Earnings: $44,590

quently involve working with forms, designs, and

)

Growth: 36.4%

patterns. They often require self-expression, and the

)

Annual Job Openings: 2,000

work can be done without following a clear set of rules.

)

Self-Employed: 1.5%

EDUCATION/TRAINING PROGRAM(S)—Latin

)

Part-Time: 22.7%

Teacher Education; Foreign Languages and Literatures,

General; Linguistics; Language Interpretation and

Collect, identify, classify, and analyze physical evidence

Translation; African Languages, Literatures, and

related to criminal investigations. Perform tests on

Linguistics; East Asian Languages, Literatures, and

weapons or substances such as fiber, hair, and tissue to

Linguistics, General; Chinese Language and Literature;

determine significance to investigation. May testify as

Japanese Language and Literature; Korean Language

expert witnesses on evidence or crime laboratory tech-

and Literature; Tibetan Language and Literature; others.

niques. May serve as specialists in area of expertise,

RELATED KNOWLEDGE/COURSES—Foreign

such as ballistics, fingerprinting, handwriting, or bio-

Language: The structure and content of a foreign (nonchemistry. Testify in court about investigative and anaEnglish) language, including the meaning and spelling

lytical methods and findings. Keep records and prepare

of words, rules of composition and grammar, and proreports detailing findings, investigative methods, and

nunciation. Philosophy and Theology: Different philolaboratory techniques. Interpret laboratory findings and

sophical systems and religions. This includes their basic

test results to identify and classify substances, materials,

principles, values, ethics, ways of thinking, customs,

and other evidence collected at crime scenes. Operate

practices, and impact on human culture. History and

and maintain laboratory equipment and apparatus.

Archeology: Historical events and their causes, indicaPrepare solutions, reagents, and sample formulations

tors, and effects on civilizations and cultures. Sociology

needed for laboratory work. Analyze and classify biologand Anthropology: Group behavior and dynamics,

ical fluids, using DNA typing or serological techniques.

societal trends and influences, human migrations, ethCollect evidence from crime scenes, storing it in condinicity, and cultures and their history and origins.

tions that preserve its integrity. Identify and quantify

English Language: The structure and content of the

drugs and poisons found in biological fluids and tissues,

English language, including the meaning and spelling of

in foods, and at crime scenes. Analyze handwritten and

words, rules of composition, and grammar. Geography:

machine-produced textual evidence to decipher altered

Principles and methods for describing the features of

or obliterated text or to determine authorship, age, or

land, sea, and air masses, including their physical charsource. Reconstruct crime scenes to determine relationacteristics; locations; interrelationships; and distribution

ships among pieces of evidence. Examine DNA samples

of plant, animal, and human life.

to determine if they match other samples. Collect

impressions of dust from surfaces to obtain and identify

fingerprints. Analyze gunshot residue and bullet paths

to determine how shootings occurred. Visit morgues,

examine scenes of crimes, or contact other sources to

obtain evidence or information to be used in investigations. Examine physical evidence such as hair, fiber,

wood, or soil residues to obtain information about its

source and composition. Determine types of bullets

used in shooting and whether they were fired from a

294

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 295

__Forest Fire Fighters

specific weapon. Examine firearms to determine

Personal Service: Principles and processes for providing

mechanical condition and legal status, performing

customer and personal services. This includes customer

restoration work on damaged firearms to obtain inforneeds assessment, meeting of quality standards for servmation such as serial numbers. Confer with ballistics,

ices, and evaluation of customer satisfaction. English

F

fingerprinting, handwriting, document, electronics,

Language: The structure and content of the English lanmedical, chemical, or metallurgical experts concerning

guage, including the meaning and spelling of words,

evidence and its interpretation. Interpret the pharmacorules of composition, and grammar.

logical effects of a drug or a combination of drugs on an

individual. Compare objects such as tools with impression marks to determine whether a specific object is

Forest Fire Fighters

responsible for a specific mark.

SKILLS—Most Important: Science Skills; Quality

)

Education/Training Required: Long-term onControl Skills; Communication Skills. Other Above-

the-job training

Average Skills: Equipment Use/Maintenance Skills;

)

Annual Earnings: $39,090

Thought-Processing Skills; Social Skills; Management

)

Growth: 24.3%

Skills.

)

Annual Job Openings: 21,000

GOE—Interest Area: 12. Law and Public Safety. Work

)

Self-Employed: 0.1%

Group: 12.04. Law Enforcement and Public Safety.

Other Jobs in This Group: Bailiffs; Correctional

)

Part-Time: 1.5%

Officers and Jailers; Criminal Investigators and Special

Agents; Detectives and Criminal Investigators; Fire

 The job openings listed here are shared with Municipal

Investigators; Parking Enforcement Workers; Police and

 Fire Fighters.

Sheriff ’s Patrol Officers; Police Detectives; Police

Identification and Records Officers; Police Patrol

Control and suppress fires in forests or vacant public

Officers; Sheriffs and Deputy Sheriffs; Transit and

land. Maintain contact with fire dispatchers at all times

Railroad Police. PERSONALITY TYPE: Investigative.

to notify them of the need for additional firefighters and

Investigative occupations frequently involve working

supplies or to detail any difficulties encountered. Rescue

with ideas and require an extensive amount of thinking.

fire victims and administer emergency medical aid.

These occupations can involve searching for facts and

Collaborate with other firefighters as a member of a firefiguring out problems mentally.

fighting crew. Patrol burned areas after fires to locate

and eliminate hot spots that may restart fires. Extinguish

EDUCATION/TRAINING PROGRAM(S)—Forenflames and embers to suppress fires, using shovels or

sic Science and Technology. RELATED KNOWL-

engine-or hand-driven water or chemical pumps. Fell

EDGE/COURSES—Chemistry:

The chemical

trees, cut and clear brush, and dig trenches to create firecomposition, structure, and properties of substances and

lines, using axes, chainsaws, or shovels. Maintain knowlof the chemical processes and transformations that they

edge of current firefighting practices by participating in

undergo. This includes uses of chemicals and their dandrills and by attending seminars, conventions, and conger signs, production techniques, and disposal methods.

ferences. Operate pumps connected to high-pressure

Law and Government: Laws, legal codes, court procehoses. Participate in physical training to maintain high

dures, precedents, government regulations, executive

levels of physical fitness. Establish water supplies, conorders, agency rules, and the democratic political

nect hoses, and direct water onto fires. Maintain fire

process. Biology: Plant and animal organisms and their

equipment and firehouse living quarters. Inform and

tissues, cells, functions, interdependencies, and interaceducate the public about fire prevention. Take action to

tions with each other and the environment. Public

contain any hazardous chemicals that could catch fire,

Safety and Security: Relevant equipment, policies, proleak, or spill. Organize fire caches, positioning equipcedures, and strategies to promote effective local, state,

ment for the most effective response. Transport personor national security operations for the protection of peonel and cargo to and from fire areas. Participate in fire

ple, data, property, and institutions. Customer and

prevention and inspection programs. Perform forest

 150 Best Jobs for Your Skills © JIST Works

295

07descrip_b.qxp 5/25/2007 3:34 PM Page 296

Part IV: Descriptions of the Best Jobs for Your Skills __

maintenance and improvement tasks such as cutting

Human behavior and performance; individual differbrush, planting trees, building trails, and marking timences in ability, personality, and interests; learning and

ber. Test and maintain tools, equipment, jump gear, and

motivation; psychological research methods; and the

parachutes to ensure readiness for fire-suppression activassessment and treatment of behavioral and affective

ities. Observe forest areas from fire lookout towers to

disorders.

spot potential problems. Orient self in relation to fire,

using compass and map, and collect supplies and equipment dropped by parachute. Serve as fully trained lead

Forest Fire Fighting and

helicopter crewmember and as helispot manager. Drop

weighted paper streamers from aircraft to determine the

Prevention Supervisors

speed and direction of the wind at fire sites.

SKILLS—Most Important: Equipment Use/Main)

Education/Training Required: Work experitenance Skills; Management Skills; Equipment/

ence in a related occupation

Technology Analysis Skills. Other Above-Average

)

Annual Earnings: $60,840

Skills: Science Skills; Social Skills; Mathematics Skills;

)

Growth: 21.1%

Communication Skills.

)

Annual Job Openings: 4,000

GOE—Interest Area: 12. Law and Public Safety. Work

)

Self-Employed: 0.0%

Group: 12.06. Emergency Responding. Other Jobs in

This Group: Emergency Medical Technicians and

)

Part-Time: 0.4%

Paramedics; Fire Fighters; Municipal Fire Fighters.

PERSONALITY TYPE: Realistic. Realistic occupaSupervise fire fighters who control and suppress fires

tions frequently involve work activities that include

in forests or vacant public land. Communicate fire

practical, hands-on problems and solutions. They often

details to superiors, subordinates, and interagency disdeal with plants, animals, and real-world materials like

patch centers, using two-way radios. Serve as working

wood, tools, and machinery. Many of the occupations

leader of an engine, hand, helicopter, or prescribed fire

require working outside and do not involve a lot of

crew of three or more firefighters. Maintain fire suppaperwork or working closely with others.

pression equipment in good condition, checking equipment periodically to ensure that it is ready for use.

EDUCATION/TRAINING PROGRAM(S)—Fire

Evaluate size, location, and condition of forest fires in

Science/Firefighting; Fire Protection, Other. RELATED

order to request and dispatch crews and position equipKNOWLEDGE/COURSES—Geography: Principles

ment so fires can be contained safely and effectively.

and methods for describing the features of land, sea, and

Operate wildland fire engines and hoselays. Direct and

air masses, including their physical characteristics; locasupervise prescribed burn projects and prepare posttions; interrelationships; and distribution of plant, aniburn reports analyzing burn conditions and results.

mal, and human life. Customer and Personal Service:

Monitor prescribed burns to ensure that they are conPrinciples and processes for providing customer and

ducted safely and effectively. Identify staff training and

personal services. This includes customer needs assessdevelopment needs to ensure that appropriate training

ment, meeting of quality standards for services, and

can be arranged. Maintain knowledge of forest fire laws

evaluation of customer satisfaction. Mechanical

and fire prevention techniques and tactics. Recommend

Devices: Machines and tools, including their designs,

equipment modifications or new equipment purchases.

uses, repair, and maintenance. Education and Training:

Perform administrative duties such as compiling and

Principles and methods for curriculum and training

maintaining records, completing forms, preparing

design, teaching and instruction for individuals and

reports, and composing correspondence. Recruit and

groups, and the measurement of training effects. Public

hire forest fire-fighting personnel. Train workers in such

Safety and Security: Relevant equipment, policies, proskills as parachute jumping, fire suppression, aerial

cedures, and strategies to promote effective local, state,

observation, and radio communication, both in the

or national security operations for the protection of peoclassroom and on the job. Review and evaluate employple, data, property, and institutions. Psychology:

ee performance. Observe fires and crews from air to

296

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 297

__Foresters

determine fire-fighting force requirements and to note

Personnel and Human Resources: Principles and prochanging conditions that will affect fire-fighting efforts.

cedures for personnel recruitment, selection, training,

Inspect all stations, uniforms, equipment, and recrecompensation and benefits, labor relations and negotiaation areas to ensure compliance with safety standards,

tion, and personnel information systems. Mechanical

F

taking corrective action as necessary. Schedule employee

Devices: Machines and tools, including their designs,

work assignments and set work priorities. Regulate open

uses, repair, and maintenance. Transportation:

burning by issuing burning permits, inspecting problem

Principles and methods for moving people or goods by

sites, issuing citations for violations of laws and ordiair, rail, sea, or road, including the relative costs and

nances, and educating the public in proper burning

benefits.

practices. Direct investigations of suspected arsons in

wildfires, working closely with other investigating agencies. Monitor fire suppression expenditures to ensure

Foresters

that they are necessary and reasonable.

SKILLS—Most Important: Equipment Use/Mainten)

Education/Training Required: Bachelor’s

ance Skills; Science Skills; Management Skills. Other

degree

Above-Average Skills: Equipment/Technology Analysis

)

Annual Earnings: $48,670

Skills; Social Skills; Communication Skills;

)

Growth: 6.7%

Mathematics Skills.

)

Annual Job Openings: 1,000

GOE—Interest Area: 12. Law and Public Safety. Work

)

Self-Employed: 9.1%

Group: 12.01. Managerial Work in Law and Public

Safety. Other Jobs in This Group: Emergency

)

Part-Time: 6.7%

Management Specialists; First-Line Supervisors/

Managers of Correctional Officers; First-Line

Manage forested lands for economic, recreational, and

Supervisors/Managers of Fire Fighting and Prevention

conservation purposes. May inventory the type,

Workers; First-Line Supervisors/Managers of Police and

amount, and location of standing timber; appraise the

Detectives; Municipal Fire Fighting and Prevention

timber’s worth; negotiate the purchase; and draw up

Supervisors. PERSONALITY TYPE:

Realistic.

contracts for procurement. May determine how to

Realistic occupations frequently involve work activities

conserve wildlife habitats, creek beds, water quality,

that include practical, hands-on problems and solutions.

and soil stability and how best to comply with envi-

They often deal with plants, animals, and real-world

ronmental regulations. May devise plans for planting

materials like wood, tools, and machinery. Many of the

and growing new trees, monitor trees for healthy

occupations require working outside and do not involve

growth, and determine the best time for harvesting.

a lot of paperwork or working closely with others.

Develop forest management plans for public and pri-

vately-owned forested lands. Monitor contract compliEDUCATION/TRAINING PROGRAM(S)—Fire

ance and results of forestry activities to assure adherence

Protection and Safety Technology/Technician; Fire

to government regulations. Establish short-and longServices Administration. RELATED KNOWL-

term plans for management of forest lands and forest

EDGE/COURSES—Public Safety and Security:

resources. Supervise activities of other forestry workers.

Relevant equipment, policies, procedures, and strategies

Choose and prepare sites for new trees, using controlled

to promote effective local, state, or national security

burning, bulldozers, or herbicides to clear weeds, brush,

operations for the protection of people, data, property,

and logging debris. Plan and supervise forestry projects,

and institutions. Customer and Personal Service:

such as determining the type, number, and placement of

Principles and processes for providing customer and

trees to be planted; managing tree nurseries; thinning

personal services. This includes customer needs assessforest; and monitoring growth of new seedlings.

ment, meeting of quality standards for services, and

Negotiate terms and conditions of agreements and conevaluation of customer satisfaction. Building and

tracts for forest harvesting, forest management, and leasConstruction: The materials, methods, and tools

ing of forest lands. Direct and participate in forest-fire

involved in the construction or repair of houses, buildsuppression. Determine methods of cutting and removings, or other structures such as highways and roads.

ing timber with minimum waste and environmental

 150 Best Jobs for Your Skills © JIST Works

297

07descrip_b.qxp 5/25/2007 3:34 PM Page 298

Part IV: Descriptions of the Best Jobs for Your Skills __

damage. Analyze effect of forest conditions on tree

EDUCATION/TRAINING PROGRAM(S)—Naturgrowth rates and tree species prevalence and the yield,

al Resources/Conservation, General; Natural Resources

duration, seed production, growth viability, and germiManagement and Policy; Natural Resources

nation of different species. Monitor forest-cleared lands

Management and Policy, Other; Forestry, General;

to ensure that they are reclaimed to their most suitable

Forest Sciences and Biology; Forest Management/Forest

end use. Plan and implement projects for conservation

Resources Management; Urban Forestry; Wood Science

of wildlife habitats and soil and water quality. Plan and

and Wood Products/Pulp and Paper Technology; Forest

direct forest surveys and related studies and prepare

Resources Production and Management; Forestry,

reports and recommendations. Perform inspections of

Other; Natural Resources and Conservation, Other.

forests or forest nurseries. Map forest area soils and vegRELATED KNOWLEDGE/COURSES—Biology:

etation to estimate the amount of standing timber and

Plant and animal organisms and their tissues, cells, funcfuture value and growth. Conduct public educational

tions, interdependencies, and interactions with each

programs on forest care and conservation. Procure timother and the environment. Geography: Principles and

ber from private landowners. Subcontract with loggers

methods for describing the features of land, sea, and air

or pulpwood cutters for tree removal and to aid in road

masses, including their physical characteristics; localayout. Plan cutting programs and manage timber sales

tions; interrelationships; and distribution of plant, anifrom harvested areas, helping companies to achieve promal, and human life. Mathematics: Arithmetic, algebra,

duction goals. Monitor wildlife populations and assess

geometry, calculus, and statistics and their applications.

the impacts of forest operations on population and habiLaw and Government: Laws, legal codes, court procetats. Plan and direct construction and maintenance of

dures, precedents, government regulations, executive

recreation facilities, fire towers, trails, roads, and

orders, agency rules, and the democratic political

bridges, ensuring that they comply with guidelines and

process. Administration and Management: Business

regulations set for forested public lands. Contact local

and management principles involved in strategic planforest owners and gain permission to take inventory of

ning, resource allocation, human resources modeling,

the type, amount, and location of all standing timber on

leadership technique, production methods, and coordithe property.

nation of people and resources. Computers and

Electronics: Circuit boards; processors; chips; electronic

SKILLS—Most Important: Science Skills; Computer

equipment; and computer hardware and software,

Programming Skills; Quality Control Skills. Other

including applications and programming.

Above-Average Skills: Mathematics Skills; Management

Skills; Thought-Processing Skills; Communication

Skills; Equipment Use/Maintenance Skills.

Forestry and Conservation

GOE—Interest Area: 01. Agriculture and Natural

Resources. Work Group: 01.02. Resource Science/

Science Teachers,

Engineering for Plants, Animals, and the Environment.

Other Jobs in This Group: Agricultural Engineers;

Postsecondary

Animal Scientists; Conservation Scientists; Environmental Engineers; Mining and Geological Engineers,

)

Education/Training Required: Master’s degree

Including Mining Safety Engineers; Petroleum

)

Annual Earnings: $64,870

Engineers; Range Managers; Soil and Plant Scientists;

Soil and Water Conservationists; Zoologists and

)

Growth: 32.2%

Wildlife Biologists. PERSONALITY TYPE: Realistic.

)

Annual Job Openings: 329,000

Realistic occupations frequently involve work activities

)

Self-Employed: 0.4%

that include practical, hands-on problems and solutions.

)

Part-Time: 27.3%

They often deal with plants, animals, and real-world

materials like wood, tools, and machinery. Many of the

 The job openings listed here are shared with 35 other

occupations require working outside and do not involve

 postsecondary teaching occupations. For a complete list,

a lot of paperwork or working closely with others.

 see the beginning of this section.

298

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 299

______________________________________Forestry and Conservation Science Teachers, Postsecondary

Teach courses in environmental and conservation sci-

Area, Ethnic, and Cultural Studies Teachers,

ence. Conduct research in a particular field of knowlPostsecondary; Art, Drama, and Music Teachers,

edge and publish findings in books, professional

Postsecondary; Atmospheric, Earth, Marine, and Space

journals, and/or electronic media. Keep abreast of develSciences Teachers, Postsecondary; Biological Science

F

opments in their field by reading current literature, talkTeachers, Postsecondary; Business Teachers,

ing with colleagues, and participating in professional

Postsecondary; Chemistry Teachers, Postsecondary;

conferences. Prepare and deliver lectures to undergraduCommunications Teachers, Postsecondary; Computer

ate and/or graduate students on topics such as forest

Science Teachers, Postsecondary; Criminal Justice and

resource policy, forest pathology, and mapping. Evaluate

Law Enforcement Teachers, Postsecondary; Economics

and grade students’ classwork, assignments, and papers.

Teachers, Postsecondary; Education Teachers,

Write grant proposals to procure external research fundPostsecondary; Engineering Teachers, Postsecondary;

ing. Supervise undergraduate and/or graduate teaching,

English Language and Literature Teachers, Postseconinternship, and research work. Plan, evaluate, and revise

dary; Environmental Science Teachers, Postsecondary;

curricula, course content, and course materials and

Farm and Home Management Advisors; Foreign

methods of instruction. Prepare course materials such as

Language and Literature Teachers, Postsecondary;

syllabi, homework assignments, and handouts.

Geography Teachers, Postsecondary; Graduate Teaching

Compile, administer, and grade examinations or assign

Assistants; Health Specialties Teachers, Postsecondary;

this work to others. Advise students on academic and

History Teachers, Postsecondary; Home Economics

vocational curricula and on career issues. Initiate, faciliTeachers, Postsecondary; Law Teachers, Postsecondary;

tate, and moderate classroom discussions. Supervise stuLibrary Science Teachers, Postsecondary; Mathematical

dents’ laboratory work and fieldwork. Maintain student

Science Teachers, Postsecondary; Nursing Instructors

attendance records, grades, and other required records.

and Teachers, Postsecondary; Philosophy and Religion

Collaborate with colleagues to address teaching and

Teachers, Postsecondary; Physics Teachers, Postseconresearch issues. Maintain regularly scheduled office

dary; Political Science Teachers, Postsecondary;

hours in order to advise and assist students. Select and

Psychology Teachers, Postsecondary; Recreation and

obtain materials and supplies such as textbooks and labFitness Studies Teachers, Postsecondary; Selforatory equipment. Participate in student recruitment,

Enrichment Education Teachers; Social Work Teachers,

registration, and placement activities. Serve on academPostsecondary; Sociology Teachers, Postsecondary;

ic or administrative committees that deal with instituVocational Education Teachers, Postsecondary. PER-

tional policies, departmental matters, and academic

SONALITY TYPE: Investigative. Investigative occupaissues. Provide professional consulting services to govtions frequently involve working with ideas and require

ernment and/or industry. Perform administrative duties

an extensive amount of thinking. These occupations can

such as serving as department head. Compile bibliograinvolve searching for facts and figuring out problems

phies of specialized materials for outside reading assignmentally.

ments. Act as advisers to student organizations.

EDUCATION/TRAINING PROGRAM(S)—Science

Participate in campus and community events.

Teacher Education/General Science Teacher Education.

SKILLS—Most Important: Science Skills; ManageRELATED KNOWLEDGE/COURSES—Biology:

ment Skills; Mathematics Skills. Other Above-Average

Plant and animal organisms and their tissues, cells, funcSkills: Thought-Processing Skills; Communication

tions, interdependencies, and interactions with each

Skills; Equipment/Technology Analysis Skills; Quality

other and the environment. Geography: Principles and

Control Skills.

methods for describing the features of land, sea, and air

masses, including their physical characteristics; locaGOE—Interest Area: 05. Education and Training.

tions; interrelationships; and distribution of plant, aniWork Group: 05.03. Postsecondary and Adult Teaching

mal, and human life. Education and Training:

and Instructing. Other Jobs in This Group: Adult

Principles and methods for curriculum and training

Literacy, Remedial Education, and GED Teachers and

design, teaching and instruction for individuals and

Instructors; Agricultural Sciences Teachers, Postsecgroups, and the measurement of training effects.

ondary; Anthropology and Archeology Teachers,

Mathematics: Arithmetic, algebra, geometry, calculus,

Postsecondary; Architecture Teachers, Postsecondary;

and statistics and their applications. English Language:

 150 Best Jobs for Your Skills © JIST Works

299

07descrip_b.qxp 5/25/2007 3:34 PM Page 300

Part IV: Descriptions of the Best Jobs for Your Skills __

The structure and content of the English language,

and compress finished forgings to specified tolerances.

including the meaning and spelling of words, rules of

Sharpen cutting tools and drill bits, using bench

composition, and grammar. Chemistry: The chemical

grinders.

composition, structure, and properties of substances and

SKILLS—Most Important: Quality Control Skills;

of the chemical processes and transformations that they

Computer Programming Skills; Equipment Use/

undergo. This includes uses of chemicals and their danMaintenance Skills. Other Above-Average Skills:

ger signs, production techniques, and disposal methods.

Equipment/Technology Analysis Skills; ThoughtProcessing Skills.

Forging Machine Setters,

GOE—Interest Area: 13. Manufacturing. Work

Group: 13.02. Machine Setup and Operation. Other

Operators, and Tenders,

Jobs in This Group: Crushing, Grinding, and Polishing

Metal and Plastic

Machine Setters, Operators, and Tenders; Cutting,

Punching, and Press Machine Setters, Operators, and

Tenders, Metal and Plastic; Drilling and Boring

)

Education/Training Required: Moderate-term

Machine Tool Setters, Operators, and Tenders, Metal

on-the-job training

and Plastic; Extruding and Drawing Machine Setters,

Operators, and Tenders, Metal and Plastic; Grinding,

)

Annual Earnings: $28,970

Lapping, Polishing, and Buffing Machine Tool Setters,

)

Growth: –4.6%

Operators, and Tenders, Metal and Plastic; Lathe and

)

Annual Job Openings: 4,000

Turning Machine Tool Setters, Operators, and Tenders,

)

Self-Employed: 0.7%

Metal and Plastic; Milling and Planing Machine Setters,

Operators, and Tenders, Metal and Plastic; Multiple

)

Part-Time: No data available

Machine Tool Setters, Operators, and Tenders, Metal

and Plastic; Paper Goods Machine Setters, Operators,

Set up, operate, or tend forging machines to taper,

and Tenders; Rolling Machine Setters, Operators, and

shape, or form metal or plastic parts. Measure and

Tenders, Metal and Plastic; Textile Cutting Machine

inspect machined parts to ensure conformance to prodSetters, Operators, and Tenders; Textile Knitting and

uct specifications. Read work orders or blueprints to

Weaving Machine Setters, Operators, and Tenders;

determine specified tolerances and sequences of operaTextile Winding, Twisting, and Drawing Out Machine

tions for machine setup. Start machines to produce samSetters, Operators, and Tenders. PERSONALITY

ple workpieces and observe operations to detect

TYPE: Realistic. Realistic occupations frequently

machine malfunctions and to verify that machine setups

involve work activities that include practical, hands-on

conform to specifications. Remove dies from machines

problems and solutions. They often deal with plants,

when production runs are finished. Turn handles or

animals, and real-world materials like wood, tools, and

knobs to set pressures and depths of ram strokes and to

machinery. Many of the occupations require working

synchronize machine operations. Confer with other

outside and do not involve a lot of paperwork or workworkers about machine setups and operational specifiing closely with others.

cations. Repair, maintain, and replace parts on dies. Set

up, operate, or tend presses and forging machines to

EDUCATION/TRAINING PROGRAM(S)—Maperform hot or cold forging by flattening, straightening,

chine Tool Technology/Machinist. RELATED KNOW-

bending, cutting, piercing, or other operations to taper,

LEDGE/COURSES—Mechanical Devices: Machines

shape, or form metal. Position and move metal wires or

and tools, including their designs, uses, repair, and

workpieces through a series of dies that compress and

maintenance. Production and Processing: Raw materishape stock to form die impressions. Install, adjust,

als, production processes, quality control, costs, and

and remove dies, synchronizing cams, forging hammers,

other techniques for maximizing the effective manufacand stop guides, by using overhead cranes or other

ture and distribution of goods. Design: Design techhoisting devices and hand tools. Select, align, and bolt

niques, tools, and principles involved in production of

positioning fixtures, stops, and specified dies to rams

precision technical plans, blueprints, drawings, and

and anvils, forging rolls, or presses and hammers. Trim

models. Mathematics: Arithmetic, algebra, geometry,

300

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 301

__Gaming Managers

calculus, and statistics and their applications. Public

et estimates, betting accounts, and collection reports for

Safety and Security: Relevant equipment, policies, proaccuracy. Record, collect, and pay off bets, issuing

cedures, and strategies to promote effective local, state,

receipts as necessary. Direct workers compiling summaor national security operations for the protection of peory sheets that show wager amounts and payoffs for races

ple, data, property, and institutions.

and events. Notify board attendants of table vacancies so

that waiting patrons can play.

Gaming Managers

SKILLS—Most Important: Management Skills; Social

Skills; Mathematics Skills. Other Above-Average Skills:

Thought-Processing Skills; Quality Control Skills.

)

Education/Training Required: Work experiGOE—Interest Area: 09. Hospitality, Tourism, and

ence in a related occupation

Recreation. Work Group: 09.01. Managerial Work in

)

Annual Earnings: $59,940

Hospitality and Tourism. Other Jobs in This Group:

)

Growth: 22.6%

First-Line Supervisors/Managers of Food Preparation

and Serving Workers; First-Line Supervisors/Managers

)

G

Annual Job Openings: 1,000

of Personal Service Workers; Food Service Managers;

)

Self-Employed: 4.0%

Gaming Supervisors; Lodging Managers. PERSONAL-

)

Part-Time: 5.6%

ITY TYPE: Enterprising. Enterprising occupations frequently involve starting up and carrying out projects.

Plan, organize, direct, control, or coordinate gaming

These occupations can involve leading people and makoperations in a casino. Formulate gaming policies for

ing many decisions. They sometimes require risk taking

their area of responsibility. Resolve customer comand often deal with business.

plaints regarding problems such as payout errors.

Remove suspected cheaters, such as card counters and

EDUCATION/TRAINING PROGRAM(S)—Personother players who may have systems that shift the odds

al and Culinary Services, Other. RELATED KNOWL-

of winning to their favor. Maintain familiarity with all

EDGE/COURSES—Customer and Personal Service:

games used at a facility, as well as strategies and tricks

Principles and processes for providing customer and

employed in those games. Train new workers and evalupersonal services. This includes customer needs assessate their performance. Circulate among gaming tables

ment, meeting of quality standards for services, and

to ensure that operations are conducted properly, that

evaluation of customer satisfaction. Sales and

dealers follow house rules, and that players are not

Marketing: Principles and methods for showing, procheating. Explain and interpret house rules, such as

moting, and selling products or services. This includes

game rules and betting limits. Monitor staffing levels to

marketing strategy and tactics, product demonstration,

ensure that games and tables are adequately staffed for

sales techniques, and sales control systems. Personnel

each shift, arranging for staff rotations and breaks and

and Human Resources: Principles and procedures for

locating substitute employees as necessary. Interview

personnel recruitment, selection, training, compensaand hire workers. Prepare work schedules and station

tion and benefits, labor relations and negotiation, and

assignments and keep attendance records. Direct the

personnel information systems. Administration and

distribution of complimentary hotel rooms, meals, and

Management: Business and management principles

other discounts or free items given to players based on

involved in strategic planning, resource allocation,

their length of play and betting totals. Establish policies

human resources modeling, leadership technique, proon issues such as the type of gambling offered and the

duction methods, and coordination of people and

odds, the extension of credit, and the serving of food

resources. Economics and Accounting: Economic and

and beverages. Track supplies of money to tables and

accounting principles and practices, the financial marperform any required paperwork. Set and maintain a

kets, banking, and the analysis and reporting of finanbank and table limit for each game. Monitor credit

cial data. Mathematics: Arithmetic, algebra, geometry,

extended to players. Review operational expenses, budgcalculus, and statistics and their applications.

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

301

07descrip_b.qxp 5/25/2007 3:34 PM Page 302

Part IV: Descriptions of the Best Jobs for Your Skills __

Gaming Supervisors

policies on types of gambling offered, odds, and extension of credit. Interview, hire, and train workers. Provide

fire protection and first-aid assistance when necessary.

)

Education/Training Required: Work experiReview operational expenses, budget estimates, betting

ence in a related occupation

accounts, and collection reports for accuracy.

)

Annual Earnings: $40,300

SKILLS—Most Important: Social Skills; Mathematics

)

Growth: 16.3%

Skills; Thought-Processing Skills. Other Above-Average

)

Annual Job Openings: 8,000

Skills: Management Skills; Communication Skills.

)

Self-Employed: 29.6%

GOE—Interest Area: 09. Hospitality, Tourism, and

)

Part-Time: 15.0%

Recreation. Work Group: 09.01. Managerial Work in

Hospitality and Tourism. Other Jobs in This Group:

Supervise gaming operations and personnel in an

First-Line Supervisors/Managers of Food Preparation

assigned area. Circulate among tables and observe

and Serving Workers; First-Line Supervisors/Managers

operations. Ensure that stations and games are covered

of Personal Service Workers; Food Service Managers;

for each shift. May explain and interpret operating

Gaming Managers; Lodging Managers. PERSONALI-

rules of house to patrons. May plan and organize activ-

TY TYPE: Enterprising. Enterprising occupations freities and create friendly atmosphere for guests in

quently involve starting up and carrying out projects.

hotels/casinos. May adjust service complaints. Monitor

These occupations can involve leading people and makgame operations to ensure that house rules are followed,

ing many decisions. They sometimes require risk taking

that tribal, state, and federal regulations are adhered to,

and often deal with business.

and that employees provide prompt and courteous servEDUCATION/TRAINING PROGRAM(S)—Personice. Observe gamblers’ behavior for signs of cheating

al and Culinary Services, Other. RELATED KNOWL-

such as marking, switching, or counting cards; notify

EDGE/COURSES—Customer and Personal Service:

security staff of suspected cheating. Maintain familiarity

Principles and processes for providing customer and

with the games at a facility and with strategies and tricks

personal services. This includes customer needs assessused by cheaters at such games. Perform paperwork

ment, meeting of quality standards for services, and

required for monetary transactions. Resolve customer

evaluation of customer satisfaction. Psychology:

and employee complaints. Greet customers and ask

Human behavior and performance; individual differabout the quality of service they are receiving. Establish

ences in ability, personality, and interests; learning and

and maintain banks and table limits for each game.

motivation; psychological research methods; and the

Report customer-related incidents occurring in gaming

assessment and treatment of behavioral and affective

areas to supervisors. Monitor stations and games and

disorders. Education and Training: Principles and

move dealers from game to game to ensure adequate

methods for curriculum and training design, teaching

staffing. Explain and interpret house rules, such as game

and instruction for individuals and groups, and the

rules and betting limits, for patrons. Supervise the dismeasurement of training effects. Sales and Marketing:

tribution of complimentary meals, hotel rooms, disPrinciples and methods for showing, promoting, and

counts, and other items given to players based on length

selling products or services. This includes marketing

of play and amount bet. Evaluate workers’ performance

strategy and tactics, product demonstration, sales techand prepare written performance evaluations. Monitor

niques, and sales control systems. Personnel and

patrons for signs of compulsive gambling, offering assisHuman Resources: Principles and procedures for pertance if necessary. Record, issue receipts for, and pay off

sonnel recruitment, selection, training, compensation

bets. Monitor and verify the counting, wrapping, weighand benefits, labor relations and negotiation, and pering, and distribution of currency and coins. Direct

sonnel information systems. Mathematics: Arithmetic,

workers compiling summary sheets for each race or

algebra, geometry, calculus, and statistics and their

event to record amounts wagered and amounts to be

applications.

paid to winners. Determine how many gaming tables to

open each day and schedule staff accordingly. Establish

302

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 303

__General and Operations Managers

General and Operations

Perform sales floor work such as greeting and assisting

customers, stocking shelves, and taking inventory.

Managers

Develop and implement product marketing strategies

including advertising campaigns and sales promotions.

Plan and direct activities such as sales promotions, coor)

Education/Training Required: Work experidinating with other department heads as required.

ence plus degree

Direct non-merchandising departments of businesses,

)

Annual Earnings: $81,480

such as advertising and purchasing. Recommend loca)

Growth: 17.0%

tions for new facilities or oversee the remodeling of current facilities. Plan store layouts and design displays.

)

Annual Job Openings: 208,000

)

Self-Employed: 0.6%

SKILLS—Most Important: Management Skills; Social

Skills; Thought-Processing Skills. Other Above-Average

)

Part-Time: 3.4%

Skills: Communication Skills; Mathematics Skills.

Plan, direct, or coordinate the operations of companies

GOE—Interest Area: 04. Business and Administration.

G

or public and private sector organizations. Duties and

Work Group: 04.01. Managerial Work in General

responsibilities include formulating policies, managing

Business. Other Jobs in This Group: Chief Executives;

daily operations, and planning the use of materials and

Compensation and Benefits Managers; Human

human resources, but are too diverse and general in

Resources Managers; Training and Development

nature to be classified in any one functional area of

Managers. PERSONALITY TYPE: No data available.

management or administration, such as personnel,

purchasing, or administrative services. Includes owners

EDUCATION/TRAINING PROGRAM(S)—Public

and managers who head small business establishments

Administration; Business/Commerce, General; Business

whose duties are primarily managerial. Direct and

Administration and Management, General; Entreprecoordinate activities of businesses or departments conneurship/Entrepreneurial Studies; International Buscerned with the production, pricing, sales, or distribuiness/Trade/Commerce. RELATED KNOWLEDGE/

tion of products. Manage staff, preparing work

COURSES—Sales and Marketing: Principles and

schedules and assigning specific duties. Review financial

methods for showing, promoting, and selling products

statements, sales and activity reports, and other peror services. This includes marketing strategy and tactics,

formance data to measure productivity and goal

product demonstration, sales techniques, and sales conachievement and to determine areas needing cost reductrol systems. Administration and Management:

tion and program improvement. Establish and impleBusiness and management principles involved in stratement departmental policies, goals, objectives, and

gic planning, resource allocation, human resources

procedures, conferring with board members, organizamodeling, leadership technique, production methods,

tion officials, and staff members as necessary. Determine

and coordination of people and resources. Personnel

staffing requirements and interview, hire, and train new

and Human Resources: Principles and procedures for

employees or oversee those personnel processes.

personnel recruitment, selection, training, compensaMonitor businesses and agencies to ensure that they effition and benefits, labor relations and negotiation, and

ciently and effectively provide needed services while

personnel information systems. Customer and Personal

staying within budgetary limits. Oversee activities

Service: Principles and processes for providing customer

directly related to making products or providing servicand personal services. This includes customer needs

es. Direct and coordinate organization’s financial and

assessment, meeting of quality standards for services,

budget activities to fund operations, maximize investand evaluation of customer satisfaction. Economics and

ments, and increase efficiency. Determine goods and

Accounting: Economic and accounting principles and

services to be sold and set prices and credit terms based

practices, the financial markets, banking, and the analyon forecasts of customer demand. Manage the movesis and reporting of financial data. Law and

ment of goods into and out of production facilities.

Government: Laws, legal codes, court procedures,

Locate, select, and procure merchandise for resale, repprecedents, government regulations, executive orders,

resenting management in purchase negotiations.

agency rules, and the democratic political process.

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

303

07descrip_b.qxp 5/25/2007 3:34 PM Page 304

Part IV: Descriptions of the Best Jobs for Your Skills __

Geographers

Processing Skills; Equipment/Technology Analysis

Skills; Quality Control Skills.

)

Education/Training Required: Master’s degree

GOE—Interest Area: 15. Scientific Research, Engineering, and Mathematics. Work Group: 15.02.

)

Annual Earnings: $63,550

Physical Sciences. Other Jobs in This Group:

)

Growth: 6.8%

Astronomers; Atmospheric and Space Scientists;

)

Annual Job Openings: Fewer than 500

Chemists; Geoscientists, Except Hydrologists and

)

Self-Employed: 4.2%

Geographers; Hydrologists; Materials Scientists; Physicists. PERSONALITY TYPE: Investigative. Investi)

Part-Time: 14.8%

gative occupations frequently involve working with

ideas and require an extensive amount of thinking.

Study nature and use of areas of earth’s surface, relat-

These occupations can involve searching for facts and

ing and interpreting interactions of physical and cul-

figuring out problems mentally.

tural phenomena. Conduct research on physical

aspects of a region, including land forms, climates,

EDUCATION/TRAINING PROGRAM(S)—Geosoils, plants, and animals, and conduct research on the

graphy. RELATED KNOWLEDGE/COURSES—

spatial implications of human activities within a given

Geography: Principles and methods for describing the

area, including social characteristics, economic activi-

features of land, sea, and air masses, including their

ties, and political organization, as well as researching

physical characteristics; locations; interrelationships;

interdependence between regions at scales ranging

and distribution of plant, animal, and human life.

from local to global. Create and modify maps, graphs,

Sociology and Anthropology: Group behavior and

or diagrams, using geographical information software

dynamics, societal trends and influences, human migraand related equipment and principles of cartography

tions, ethnicity, and cultures and their history and orisuch as coordinate systems, longitude, latitude, elevagins. History and Archeology: Historical events and

tion, topography, and map scales. Write and present

their causes, indicators, and effects on civilizations and

reports of research findings. Develop, operate, and

cultures. Biology: Plant and animal organisms and their

maintain geographical information (GIS) computer systissues, cells, functions, interdependencies, and interactems, including hardware, software, plotters, digitizers,

tions with each other and the environment. Education

printers, and video cameras. Locate and obtain existing

and Training: Principles and methods for curriculum

geographic information databases. Analyze geographic

and training design, teaching and instruction for indidistributions of physical and cultural phenomena on

viduals and groups, and the measurement of training

local, regional, continental, or global scales. Teach geogeffects. Philosophy and Theology: Different philosophraphy. Gather and compile geographic data from

ical systems and religions. This includes their basic prinsources including censuses, field observations, satellite

ciples, values, ethics, ways of thinking, customs,

imagery, aerial photographs, and existing maps.

practices, and impact on human culture.

Conduct fieldwork at outdoor sites. Study the economic, political, and cultural characteristics of a specific

region’s population. Provide consulting services in fields

Geography Teachers,

including resource development and management, business location and market area analysis, environmental

Postsecondary

hazards, regional cultural history, and urban social planning. Collect data on physical characteristics of specified

)

Education/Training Required: Master’s degree

areas, such as geological formations, climates, and vege)

Annual Earnings: $57,870

tation, using surveying or meteorological equipment.

Provide geographical information systems support to

)

Growth: 32.2%

the private and public sectors.

)

Annual Job Openings: 329,000

SKILLS—Most Important: Computer Programming

)

Self-Employed: 0.4%

Skills; Science Skills; Mathematics Skills. Other Above-

)

Part-Time: 27.3%

Average Skills: Communication Skills; Thought304

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 305

__Geography Teachers, Postsecondary

 The job openings listed here are shared with 35 other

and Instructing. Other Jobs in This Group: Adult

 postsecondary teaching occupations. For a complete list,

Literacy, Remedial Education, and GED Teachers and

 see the beginning of this section.

Instructors; Agricultural Sciences Teachers, Postsecondary; Anthropology and Archeology Teachers,

Teach courses in geography. Prepare and deliver lectures

Postsecondary; Architecture Teachers, Postsecondary;

to undergraduate and/or graduate students on topics

Area, Ethnic, and Cultural Studies Teachers, Postsecsuch as urbanization, environmental systems, and culondary; Art, Drama, and Music Teachers, Postsecondtural geography. Evaluate and grade students’ classwork,

ary; Atmospheric, Earth, Marine, and Space Sciences

assignments, and papers. Compile, administer, and

Teachers, Postsecondary; Biological Science Teachers,

grade examinations or assign this work to others.

Postsecondary; Business Teachers, Postsecondary;

Initiate, facilitate, and moderate classroom discussions.

Chemistry Teachers, Postsecondary; Communications

Maintain student attendance records, grades, and other

Teachers, Postsecondary; Computer Science Teachers,

required records. Prepare course materials such as sylPostsecondary; Criminal Justice and Law Enforcement

labi, homework assignments, and handouts. Keep

Teachers, Postsecondary; Economics Teachers,

Postsecondary; Education Teachers, Postsecondary;

G

abreast of developments in their field by reading current

literature, talking with colleagues, and participating in

Engineering Teachers, Postsecondary; English Language

professional conferences. Supervise undergraduate

and Literature Teachers, Postsecondary; Environmental

and/or graduate teaching, internship, and research

Science Teachers, Postsecondary; Farm and Home

work. Plan, evaluate, and revise curricula, course conManagement Advisors; Foreign Language and Literature

tent, and course materials and methods of instruction.

Teachers, Postsecondary; Forestry and Conservation

Maintain regularly scheduled office hours to advise and

Science Teachers, Postsecondary; Graduate Teaching

assist students. Supervise students’ laboratory work and

Assistants; Health Specialties Teachers, Postsecondary;

fieldwork. Conduct research in a particular field of

History Teachers, Postsecondary; Home Economics

knowledge and publish findings in professional journals,

Teachers, Postsecondary; Law Teachers, Postsecondary;

books, and electronic media. Collaborate with colLibrary Science Teachers, Postsecondary; Mathematical

leagues to address teaching and research issues. Select

Science Teachers, Postsecondary; Nursing Instructors

and obtain materials and supplies such as textbooks.

and Teachers, Postsecondary; Philosophy and Religion

Advise students on academic and vocational curricula

Teachers, Postsecondary; Physics Teachers, Postsecand on career issues. Serve on academic or administraondary; Political Science Teachers, Postsecon-dary;

tive committees that deal with institutional policies,

Psychology Teachers, Postsecondary; Recreation and

departmental matters, and academic issues. Participate

Fitness Studies Teachers, Postsecondary; Selfin student recruitment, registration, and placement

Enrichment Education Teachers; Social Work Teachers,

activities. Participate in campus and community events.

Postsecondary; Sociology Teachers, Postsecondary;

Compile bibliographies of specialized materials for outVocational Education Teachers, Postsecondary. PER-

side reading assignments. Perform administrative duties

SONALITY TYPE: No data available.

such as serving as department head. Write grant proposEDUCATION/TRAINING PROGRAM(S)—Geoals to procure external research funding. Maintain geography Teacher Education; Geography. RELATED

graphic information systems laboratories, performing

KNOWLEDGE/COURSES—Geography: Principles

duties such as updating software. Perform spatial analyand methods for describing the features of land, sea, and

sis and modeling, using geographic information system

air masses, including their physical characteristics; locatechniques. Act as advisers to student organizations.

tions; interrelationships; and distribution of plant, aniProvide professional consulting services to government

mal, and human life. Sociology and Anthropology:

and industry.

Group behavior and dynamics, societal trends and influSKILLS—Most Important: Science Skills; Communiences, human migrations, ethnicity, and cultures and

cation Skills; Thought-Processing Skills. Other Above-

their history and origins. History and Archeology:

Average Skills: Social Skills; Mathematics Skills.

Historical events and their causes, indicators, and effects

on civilizations and cultures. Philosophy and Theology:

GOE—Interest Area: 05. Education and Training.

Different philosophical systems and religions. This

Work Group: 05.03. Postsecondary and Adult Teaching

includes their basic principles, values, ethics, ways of

 150 Best Jobs for Your Skills © JIST Works

305

07descrip_b.qxp 5/25/2007 3:34 PM Page 306

Part IV: Descriptions of the Best Jobs for Your Skills __

thinking, customs, practices, and impact on human cullaboratory rules. Teach undergraduate-level courses.

ture. Education and Training: Principles and methods

Complete laboratory projects prior to assigning them to

for curriculum and training design, teaching and

students so that any needed modifications can be made.

instruction for individuals and groups, and the measDevelop teaching materials such as syllabi, visual aids,

urement of training effects. English Language: The

answer keys, supplementary notes, and course Web sites.

structure and content of the English language, including

Provide assistance to faculty members or staff with labthe meaning and spelling of words, rules of composioratory or field research. Arrange for supervisors to contion, and grammar.

duct teaching observations; meet with supervisors to

receive feedback about teaching performance. Attend

lectures given by the instructor whom they are assisting.

Graduate Teaching

Order or obtain materials needed for classes. Provide

instructors with assistance in the use of audiovisual

Assistants

equipment. Assist faculty members or staff with student

conferences.

)

Education/Training Required: Master’s degree

SKILLS—Most Important: Science Skills; Commu)

Annual Earnings: $27,340

nication Skills; Mathematics Skills. Other Above-

Average Skills: Thought-Processing Skills.

)

Growth: 32.2%

)

Annual Job Openings: 329,000

GOE—Interest Area: 05. Education and Training.

Work Group: 05.03. Postsecondary and Adult Teaching

)

Self-Employed: 0.4%

and Instructing. Other Jobs in This Group: Adult

)

Part-Time: 27.3%

Literacy, Remedial Education, and GED Teachers and

Instructors; Agricultural Sciences Teachers, Postsec The job openings listed here are shared with 35 other

ondary; Anthropology and Archeology Teachers,

 postsecondary teaching occupations. For a complete list,

Postsecondary; Architecture Teachers, Postsecondary;

 see the beginning of this section.

Area, Ethnic, and Cultural Studies Teachers, Postsecondary; Art, Drama, and Music Teachers,

Assist department chairperson, faculty members, or

Postsecondary; Atmospheric, Earth, Marine, and Space

other professional staff members in college or univer-

Sciences Teachers, Postsecondary; Biological Science

sity by performing teaching or teaching-related duties,

Teachers, Postsecondary; Business Teachers, Postsecsuch as teaching lower-level courses, developing teach-

ondary; Chemistry Teachers, Postsecondary; Commuing materials, preparing and giving examinations, and

nications Teachers, Postsecondary; Computer Science

grading examinations or papers. Graduate assistants

Teachers, Postsecondary; Criminal Justice and Law

must be enrolled in a graduate school program.

Enforcement Teachers, Postsecondary; Economics

Graduate assistants who primarily perform non-teach-

Teachers, Postsecondary; Education Teachers, Postsecing duties, such as laboratory research, should be

ondary; Engineering Teachers, Postsecondary; English

reported in the occupational category related to the

Language and Literature Teachers, Postsecondary;

work performed. Lead discussion sections, tutorials,

Environmental Science Teachers, Postsecondary; Farm

and laboratory sections. Evaluate and grade examinaand Home Management Advisors; Foreign Language

tions, assignments, and papers and record grades.

and Literature Teachers, Postsecondary; Forestry and

Return assignments to students in accordance with

Conservation Science Teachers, Postsecondary; Geoestablished deadlines. Schedule and maintain regular

graphy Teachers, Postsecondary; Health Specialties

office hours to meet with students. Inform students of

Teachers, Postsecondary; History Teachers, Postsecthe procedures for completing and submitting class

ondary; Home Economics Teachers, Postsecondary;

work such as lab reports. Prepare and proctor examinaLaw Teachers, Postsecondary; Library Science Teachers,

tions. Notify instructors of errors or problems with

Postsecondary; Mathematical Science Teachers, Postsecassignments. Meet with supervisors to discuss students’

ondary; Nursing Instructors and Teachers, Postsecondgrades and to complete required grade-related paperary; Philosophy and Religion Teachers, Postsecondary;

work. Copy and distribute classroom materials.

Physics Teachers, Postsecondary; Political Science

Demonstrate use of laboratory equipment and enforce

306

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 307

__Graphic Designers

Teachers, Postsecondary; Psychology Teachers,

graphs, illustrations, and other artwork, using computPostsecondary; Recreation and Fitness Studies Teachers,

er. Review final layouts and suggest improvements as

Postsecondary; Self-Enrichment Education Teachers;

needed. Confer with clients to discuss and determine

Social Work Teachers, Postsecondary; Sociology

layout design. Develop graphics and layouts for product

Teachers, Postsecondary; Vocational Education

illustrations, company logos, and Internet Web sites.

Teachers, Postsecondary. PERSONALITY TYPE:

Key information into computer equipment to create

Social. Social occupations frequently involve working

layouts for client or supervisor. Prepare illustrations or

with, communicating with, and teaching people. These

rough sketches of material, discussing them with clients

occupations often involve helping or providing service

or supervisors and making necessary changes. Study

to others.

illustrations and photographs to plan presentation of

materials, products, or services. Prepare notes and

EDUCATION/TRAINING PROGRAM(S)—Educainstructions for workers who assemble and prepare final

tion, General. RELATED KNOWLEDGE/COURS-

layouts for printing. Develop negatives and prints to

ES—Education and Training: Principles and methods

produce layout photographs, using negative and print

for curriculum and training design, teaching and

developing equipment and tools. Photograph layouts,

G

instruction for individuals and groups, and the measusing camera, to make layout prints for supervisors or

urement of training effects. English Language: The

clients. Produce still and animated graphics for on-air

structure and content of the English language, including

and taped portions of television news broadcasts, using

the meaning and spelling of words, rules of composielectronic video equipment.

tion, and grammar. Clerical Practices: Administrative

and clerical procedures and systems such as word proSKILLS—Most Important: Equipment/Technology

cessing, managing files and records, stenography and

Analysis Skills; Social Skills; Quality Control Skills.

transcription, designing forms, and other office proceOther Above-Average Skills: Thought-Processing Skills;

dures and terminology. Mathematics: Arithmetic, algeCommunication Skills.

bra, geometry, calculus, and statistics and their

GOE—Interest Area: 03. Arts and Communication.

applications.

Work Group: 03.05. Design. Other Jobs in This

Group: Commercial and Industrial Designers; Fashion

Graphic Designers

Design-ers; Floral Designers; Interior Designers; Merchandise Displayers and Window Trimmers; Set and

Exhibit Designers. PERSONALITY TYPE: Artistic.

)

Education/Training Required: Bachelor’s

Artistic occupations frequently involve working with

degree

forms, designs, and patterns. They often require selfexpression, and the work can be done without following

)

Annual Earnings: $38,390

a clear set of rules.

)

Growth: 15.2%

EDUCATION/TRAINING PROGRAM(S)—Agri)

Annual Job Openings: 35,000

cultural Communication/Journalism; Web Page,

)

Self-Employed: 25.6%

Digital/Multimedia, and Information Resources

)

Part-Time: 21.3%

Design; Computer Graphics; Design and Visual

Communications, General; Commercial and AdvertisDesign or create graphics to meet specific commercial

ing Art; Industrial Design; Graphic Design. RELATED

or promotional needs, such as packaging, displays, or

KNOWLEDGE/COURSES—Fine Arts: The theory

logos. May use a variety of media to achieve artistic or

and techniques required to compose, produce, and perdecorative effects. Create designs, concepts, and sample

form works of music, dance, visual arts, drama, and

layouts based on knowledge of layout principles and

sculpture. Design: Design techniques, tools, and princiesthetic design concepts. Determine size and arrangeples involved in production of precision technical plans,

ment of illustrative material and copy and select style

blueprints, drawings, and models. Communications

and size of type. Use computer software to generate new

and Media: Media production, communication, and

images. Mark up, paste, and assemble final layouts to

dissemination techniques and methods. This includes

prepare layouts for printer. Draw and print charts,

alternative ways to inform and entertain via written,

 150 Best Jobs for Your Skills © JIST Works

307

07descrip_b.qxp 5/25/2007 3:34 PM Page 308

Part IV: Descriptions of the Best Jobs for Your Skills __

oral, and visual media. Sales and Marketing: Principles

professional journals, books, or electronic media.

and methods for showing, promoting, and selling prodCollaborate with colleagues to address teaching and

ucts or services. This includes marketing strategy and

research issues. Supervise laboratory sessions. Maintain

tactics, product demonstration, sales techniques, and

student attendance records, grades, and other required

sales control systems. Computers and Electronics:

records. Maintain regularly scheduled office hours in

Circuit boards; processors; chips; electronic equipment;

order to advise and assist students. Advise students on

and computer hardware and software, including appliacademic and vocational curricula and on career issues.

cations and programming.

Clerical Practices:

Participate in student recruitment, registration, and

Administrative and clerical procedures and systems such

placement activities. Write grant proposals to procure

as word processing, managing files and records, stenogexternal research funding. Serve on academic or adminraphy and transcription, designing forms, and other

istrative committees that deal with institutional policies,

office procedures and terminology.

departmental matters, and academic issues. Select and

obtain materials and supplies such as textbooks and laboratory equipment. Act as advisers to student organizaHealth Specialties

tions. Perform administrative duties such as serving as

department head. Compile bibliographies of specialized

Teachers, Postsecondary

materials for outside reading assignments. Provide professional consulting services to government and industry. Participate in campus and community events.

)

Education/Training Required: Master’s degree

)

Annual Earnings: $70,890

SKILLS—Most Important: Science Skills; Communication Skills; Thought-Processing Skills. Other

)

Growth: 32.2%

Above-Average Skills: Social Skills; Management Skills;

)

Annual Job Openings: 329,000

Equipment/Technology Analysis Skills.

)

Self-Employed: 0.4%

GOE—Interest Area: 05. Education and Training.

)

Part-Time: 27.3%

Work Group: 05.03. Postsecondary and Adult Teaching

and Instructing. Other Jobs in This Group: Adult

 The job openings listed here are shared with 35 other

Literacy, Remedial Education, and GED Teachers and

 postsecondary teaching occupations. For a complete list,

Instructors; Agricultural Sciences Teachers, Postsecond see the beginning of this section.

ary; Anthropology and Archeology Teachers, Postsecondary; Architecture Teachers, Postsecondary; Area,

Teach courses in health specialties, such as veterinary

Ethnic, and Cultural Studies Teachers, Postsecondary;

medicine, dentistry, pharmacy, therapy, laboratory

Art, Drama, and Music Teachers, Postsecondary;

technology, and public health. Initiate, facilitate, and

Atmospheric, Earth, Marine, and Space Sciences

moderate classroom discussions. Keep abreast of develTeachers, Postsecondary; Biological Science Teachers,

opments in their field by reading current literature, talkPostsecondary; Business Teachers, Postsecondary;

ing with colleagues, and participating in professional

Chemistry Teachers, Postsecondary; Communications

conferences. Compile, administer, and grade examinaTeachers, Postsecondary; Computer Science Teachers,

tions or assign this work to others. Evaluate and grade

Postsecondary; Criminal Justice and Law Enforcement

students’ classwork, assignments, and papers. Prepare

Teachers, Postsecondary; Economics Teachers, Postseccourse materials such as syllabi, homework assignments,

ondary; Education Teachers, Postsecondary; Engineerand handouts. Prepare and deliver lectures to undering Teachers, Postsecondary; English Language and

graduate or graduate students on topics such as public

Literature Teachers, Postsecondary; Environmental

health, stress management, and worksite health promoScience Teachers, Postsecondary; Farm and Home Mantion. Plan, evaluate, and revise curricula, course content,

agement Advisors; Foreign Language and Literature

and course materials and methods of instruction.

Teachers, Postsecondary; Forestry and Conservation

Supervise undergraduate or graduate teaching, internScience Teachers, Postsecondary; Geography Teachers,

ship, and research work. Conduct research in a particuPostsecondary; Graduate Teaching Assistants; History

lar field of knowledge and publish findings in

Teachers, Postsecondary; Home Economics Teachers,

308

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 309

__Heating and Air Conditioning Mechanics and Installers

Postsecondary; Law Teachers, Postsecondary; Library

Heating and Air

Science Teachers, Postsecondary; Mathematical Science

Teachers, Postsecondary; Nursing Instructors and

Conditioning Mechanics

Teachers, Postsecondary; Philosophy and Religion

Teachers, Postsecondary; Physics Teachers, Postseconand Installers

dary; Political Science Teachers, Postsecondary;

Psychology Teachers, Postsecondary; Recreation and

)

Education/Training Required: Long-term onFitness Studies Teachers, Postsecondary; Selfthe-job training

Enrichment Education Teachers; Social Work Teachers,

Postsecondary; Sociology Teachers, Postsecondary;

)

Annual Earnings: $37,040

Vocational Education Teachers, Postsecondary. PER-

)

Growth: 19.0%

SONALITY TYPE: Investigative. Investigative occupa)

Annual Job Openings: 33,000

tions frequently involve working with ideas and require

)

Self-Employed: 13.1%

an extensive amount of thinking. These occupations can

involve searching for facts and figuring out problems

)

Part-Time: 3.6%

mentally.

 The job openings listed here are shared with

EDUCATION/TRAINING PROGRAM(S)—Health

 Refrigeration Mechanics and Installers.

Occupations Teacher Education; Biostatistics;

Epidemiology; Chiropractic (DC); Communication

Install, service, and repair heating and air conditioning

Disorders, General; Audiology/Audiologist and Hearing

systems in residences and commercial establishments.

Sciences; Speech-Language Pathology/Pathologist;

Obtain and maintain required certifications. Comply

Audiology/Audiologist and Speech-Language Patholwith all applicable standards, policies, and procedures,

ogy/Pathologist; Dentistry (DDS, DMD); Dental

including safety procedures and the maintenance of a

Clinical Sciences, General (MS, PhD); Dental

clean work area. Repair or replace defective equipment,

H

Assisting/Assistant; Dental Hygiene/Hygienist; others.

components, or wiring. Test electrical circuits and comRELATED KNOWLEDGE/COURSES—Biology:

ponents for continuity, using electrical test equipment.

Plant and animal organisms and their tissues, cells, funcReassemble and test equipment following repairs.

tions, interdependencies, and interactions with each

Inspect and test system to verify system compliance with

other and the environment. Medicine and Dentistry:

plans and specifications and to detect and locate malThe information and techniques needed to diagnose

functions. Discuss heating-cooling system malfunctions

and treat human injuries, diseases, and deformities. This

with users to isolate problems or to verify that malfuncincludes symptoms, treatment alternatives, drug propertions have been corrected. Test pipe or tubing joints and

ties and interactions, and preventive healthcare measconnections for leaks, using pressure gauge or soap-andures. Education and Training: Principles and methods

water solution. Record and report all faults, deficiencies,

for curriculum and training design, teaching and

and other unusual occurrences, as well as the time and

instruction for individuals and groups, and the measmaterials expended on work orders. Adjust system conurement of training effects. Therapy and Counseling:

trols to setting recommended by manufacturer to balPrinciples, methods, and procedures for diagnosis, treatance system, using hand tools. Recommend, develop,

ment, and rehabilitation of physical and mental dysand perform preventive and general maintenance procefunctions and for career counseling and guidance.

dures such as cleaning, power-washing, and vacuuming

Sociology and Anthropology: Group behavior and

equipment; oiling parts; and changing filters. Lay out

dynamics, societal trends and influences, human migraand connect electrical wiring between controls and

tions, ethnicity, and cultures and their history and oriequipment according to wiring diagram, using electrigins. Psychology: Human behavior and performance;

cian’s hand tools. Install auxiliary components to heatindividual differences in ability, personality, and intering-cooling equipment, such as expansion and discharge

ests; learning and motivation; psychological research

valves, air ducts, pipes, blowers, dampers, flues, and

methods; and the assessment and treatment of behavstokers, following blueprints. Assist with other work in

ioral and affective disorders.

coordination with repair and maintenance teams.

 150 Best Jobs for Your Skills © JIST Works

309

07descrip_b.qxp 5/25/2007 3:34 PM Page 310

Part IV: Descriptions of the Best Jobs for Your Skills __

Install, connect, and adjust thermostats, humidistats,

Physical principles and laws and their interrelationships

and timers, using hand tools. Generate work orders that

and applications to understanding fluid, material, and

address deficiencies in need of correction. Join pipes or

atmospheric dynamics and mechanical, electrical, atomtubing to equipment and to fuel, water, or refrigerant

ic, and subatomic structures and processes. Engineering

source to form complete circuit. Assemble, position,

and Technology: The practical application of engineerand mount heating or cooling equipment, following

ing science and technology. This includes applying prinblueprints. Study blueprints, design specifications, and

ciples, techniques, procedures, and equipment to the

manufacturers’ recommendations to ascertain the condesign and production of various goods and services.

figuration of heating or cooling equipment components

Sales and Marketing: Principles and methods for showand to ensure the proper installation of components.

ing, promoting, and selling products or services. This

Cut and drill holes in floors, walls, and roof to install

includes marketing strategy and tactics, product demonequipment, using power saws and drills.

stration, sales techniques, and sales control systems.

SKILLS—Most Important: Equipment Use/Maintenance Skills; Science Skills; Mathematics Skills. Other

Above-Average Skills: Social Skills; Equipment/

Highway Maintenance

Technology Analysis Skills; Management Skills.

Workers

GOE—Interest Area:

02. Architecture and

Construction. Work Group: 02.05. Systems and

)

Education/Training Required: Moderate-term

Equipment Installation, Maintenance, and Repair.

on-the-job training

Other Jobs in This Group: Electrical and Electronics

)

Annual Earnings: $30,250

Repairers, Powerhouse, Substation, and Relay; Electrical

Power-Line Installers and Repairers; Elevator Installers

)

Growth: 23.3%

and Repairers; Maintenance and Repair Workers,

)

Annual Job Openings: 27,000

General; Refrigeration Mechanics and Installers;

)

Self-Employed: 1.2%

Telecommunications Equipment Installers and

Repairers, Except Line Installers; Telecommunications

)

Part-Time: 6.3%

Line Installers and Repairers. PERSONALITY TYPE:

Realistic. Realistic occupations frequently involve work

Maintain highways, municipal and rural roads, airport

activities that include practical, hands-on problems and

runways, and rights-of-way. Duties include patching

solutions. They often deal with plants, animals, and

broken or eroded pavement and repairing guardrails,

real-world materials like wood, tools, and machinery.

highway markers, and snow fences. May also mow or

Many of the occupations require working outside and

clear brush from along road or plow snow from road-

do not involve a lot of paperwork or working closely

way. Flag motorists to warn them of obstacles or repair

with others.

work ahead. Set out signs and cones around work areas

to divert traffic. Drive trucks or tractors with adjustable

EDUCATION/TRAINING PROGRAM(S)—Heatattachments to sweep debris from paved surfaces, mow

ing, Air Conditioning, and Refrigeration Technolograss and weeds, and remove snow and ice. Dump,

gy/Technician (ACH/ACR/ACHR/HRAC/HVAC);

spread, and tamp asphalt, using pneumatic tampers, to

Solar Energy Technology/Technician; Heating, Air

repair joints and patch broken pavement. Drive trucks

Conditioning, Ventilation, and Refrigeration Maintento transport crews and equipment to worksites. Inspect,

ance Technology/Technician. RELATED KNOWL-

clean, and repair drainage systems, bridges, tunnels, and

EDGE/COURSES—Mechanical Devices: Machines

other structures. Haul and spread sand, gravel, and clay

and tools, including their designs, uses, repair, and

to fill washouts and repair road shoulders. Erect, install,

maintenance. Building and Construction: The materior repair guardrails, road shoulders, berms, highway

als, methods, and tools involved in the construction or

markers, warning signals, and highway lighting, using

repair of houses, buildings, or other structures such as

hand tools and power tools. Remove litter and debris

highways and roads. Design: Design techniques, tools,

from roadways, including debris from rock slides and

and principles involved in production of precision techmudslides. Clean and clear debris from culverts, catch

nical plans, blueprints, drawings, and models. Physics:

basins, drop inlets, ditches, and other drain structures.

310

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 311

__History Teachers, Postsecondary

Perform roadside landscaping work, such as clearing

and processes for providing customer and personal servweeds and brush and planting and trimming trees. Paint

ices. This includes customer needs assessment, meeting

traffic control lines and place pavement traffic messages

of quality standards for services, and evaluation of cusby hand or using machines. Inspect markers to verify

tomer satisfaction. Geography: Principles and methods

accurate installation. Apply poisons along roadsides and

for describing the features of land, sea, and air masses,

in animal burrows to eliminate unwanted roadside vegincluding their physical characteristics; locations; interetation and rodents. Measure and mark locations for

relationships; and distribution of plant, animal, and

installation of markers, using tape, string, or chalk.

human life.

Apply oil to road surfaces, using sprayers. Blend compounds to form adhesive mixtures used for marker

installation. Place and remove snow fences used to preHistory Teachers,

vent the accumulation of drifting snow on highways.

Postsecondary

SKILLS—Most Important: Equipment Use/

Maintenance Skills. Other Above-Average Skills:

Equipment/Technology Analysis Skills; Management

)

Education/Training Required: Master’s degree

Skills; Mathematics Skills; Social Skills.

)

Annual Earnings: $54,780

GOE—Interest Area: 02. Architecture and Construc)

Growth: 32.2%

tion. Work Group: 02.06. Construction Support/Labor.

)

Annual Job Openings: 329,000

Other Jobs in This Group: Construction Laborers;

)

Self-Employed: 0.4%

Helpers—Brickmasons, Blockmasons, Stonemasons,

and Tile and Marble Setters; Helpers—Carpenters;

)

Part-Time: 27.3%

Helpers—Electricians; Helpers—Installation, Mainten The job openings listed here are shared with 35 other

ance, and Repair Workers; Helpers—Painters,

Paperhangers, Plasterers, and Stucco Masons; Helpers—

 postsecondary teaching occupations. For a complete list,

H

Pipelayers, Plumbers, Pipefitters, and Steamfitters;

 see the beginning of this section.

Helpers—Roofers; Septic Tank Servicers and Sewer Pipe

Cleaners. PERSONALITY TYPE: Realistic. Realistic

Teach courses in human history and historiography.

occupations frequently involve work activities that

Prepare and deliver lectures to undergraduate and/or

include practical, hands-on problems and solutions.

graduate students on topics such as ancient history,

They often deal with plants, animals, and real-world

postwar civilizations, and the history of third-world

materials like wood, tools, and machinery. Many of the

countries. Evaluate and grade students’ classwork,

occupations require working outside and do not involve

assignments, and papers. Prepare course materials such

a lot of paperwork or working closely with others.

as syllabi, homework assignments, and handouts.

Compile, administer, and grade examinations or assign

EDUCATION/TRAINING PROGRAM(S)—Conthis work to others. Initiate, facilitate, and moderate

struction/Heavy Equipment/Earthmoving Equipment

classroom discussions. Keep abreast of developments in

Operation. RELATED KNOWLEDGE/COURSES—

their field by reading current literature, talking with colBuilding and Construction: The materials, methods,

leagues, and participating in professional conferences.

and tools involved in the construction or repair of housPlan, evaluate, and revise curricula, course content, and

es, buildings, or other structures such as highways and

course materials and methods of instruction. Maintain

roads. Transportation: Principles and methods for movstudent attendance records, grades, and other required

ing people or goods by air, rail, sea, or road, including

records. Maintain regularly scheduled office hours to

the relative costs and benefits. Mechanical Devices:

advise and assist students. Conduct research in a particMachines and tools, including their designs, uses, repair,

ular field of knowledge and publish findings in profesand maintenance. Public Safety and Security: Relevant

sional journals, books, or electronic media. Select and

equipment, policies, procedures, and strategies to proobtain materials and supplies such as textbooks. Advise

mote effective local, state, or national security operastudents on academic and vocational curricula and on

tions for the protection of people, data, property, and

career issues. Collaborate with colleagues to address

institutions. Customer and Personal Service: Principles

teaching and research issues. Serve on academic or

 150 Best Jobs for Your Skills © JIST Works

311

07descrip_b.qxp 5/25/2007 3:34 PM Page 312

Part IV: Descriptions of the Best Jobs for Your Skills __

administrative committees that deal with institutional

ness Studies Teachers, Postsecondary; Self-Enrichment

policies, departmental matters, and academic issues.

Education Teachers; Social Work Teachers, PostsecParticipate in campus and community events. Act as

ondary; Sociology Teachers, Postsecondary; Vocational

advisers to student organizations. Participate in student

Education Teachers, Postsecondary. PERSONALITY

recruitment, registration, and placement activities.

TYPE: Social. Social occupations frequently involve

Compile bibliographies of specialized materials for outworking with, communicating with, and teaching peoside reading assignments. Supervise undergraduate and

ple. These occupations often involve helping or providgraduate teaching, internship, and research work.

ing service to others.

Perform administrative duties such as serving as departEDUCATION/TRAINING PROGRAM(S)—Hisment head. Write grant proposals to procure external

tory, General; American History (United States);

research funding. Provide professional consulting servicEuropean History; History and Philosophy of Science

es to government, educational institutions, and indusand Technology; Public/Applied History and Archival

try.

Administration; Asian History; Canadian History;

SKILLS—Most Important: Communication Skills;

History, Other. RELATED KNOWLEDGE/COURS-

Social Skills; Thought-Processing Skills. Other Above-

ES—History and Archeology: Historical events and

Average Skills: Management Skills.

their causes, indicators, and effects on civilizations and

cultures. Philosophy and Theology: Different philoGOE—Interest Area: 05. Education and Training.

sophical systems and religions. This includes their basic

Work Group: 05.03. Postsecondary and Adult Teaching

principles, values, ethics, ways of thinking, customs,

and Instructing. Other Jobs in This Group: Adult

practices, and impact on human culture. Geography:

Literacy, Remedial Education, and GED Teachers and

Principles and methods for describing the features of

Instructors; Agricultural Sciences Teachers, Postsecondland, sea, and air masses, including their physical charary; Anthropology and Archeology Teachers, Postsecacteristics; locations; interrelationships; and distribution

ondary; Architecture Teachers, Postsecondary; Area,

of plant, animal, and human life. Sociology and

Ethnic, and Cultural Studies Teachers, Postsecondary;

Anthropology: Group behavior and dynamics, societal

Art, Drama, and Music Teachers, Postsecondary;

trends and influences, human migrations, ethnicity, and

Atmospheric, Earth, Marine, and Space Sciences Teachcultures and their history and origins. Education and

ers, Postsecondary; Biological Science Teachers, PostTraining: Principles and methods for curriculum and

secondary; Business Teachers, Postsecondary; Chemistry

training design, teaching and instruction for individuals

Teachers, Postsecondary; Communications Teachers,

and groups, and the measurement of training effects.

Postsecondary; Computer Science Teachers, PostsecEnglish Language: The structure and content of the

ondary; Criminal Justice and Law Enforcement

English language, including the meaning and spelling of

Teachers, Postsecondary; Economics Teachers, Postsecwords, rules of composition, and grammar.

ondary; Education Teachers, Postsecondary; Engineering Teachers, Postsecondary; English Language and

Literature Teachers, Postsecondary; Environmental

Science Teachers, Postsecondary; Farm and Home

Home Economics Teachers,

Management Advisors; Foreign Language and Literature

Postsecondary

Teachers, Postsecondary; Forestry and Conservation

Science Teachers, Postsecondary; Geography Teachers,

Postsecondary; Graduate Teaching Assistants; Health

)

Education/Training Required: Master’s degree

Specialties Teachers, Postsecondary; Home Economics

)

Annual Earnings: $48,720

Teachers, Postsecondary; Law Teachers, Postsecondary;

)

Growth: 32.2%

Library Science Teachers, Postsecondary; Mathematical

Science Teachers, Postsecondary; Nursing Instructors

)

Annual Job Openings: 329,000

and Teachers, Postsecondary; Philosophy and Religion

)

Self-Employed: 0.4%

Teachers, Postsecondary; Physics Teachers, Postsec)

Part-Time: 27.3%

ondary; Political Science Teachers, Postsecondary;

Psychology Teachers, Postsecondary; Recreation and Fit312

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 313

__Home Economics Teachers, Postsecondary

 The job openings listed here are shared with 35 other

ondary; Anthropology and Archeology Teachers,

 postsecondary teaching occupations. For a complete list,

Postsecondary; Architecture Teachers, Postsecondary;

 see the beginning of this section.

Area, Ethnic, and Cultural Studies Teachers, Postsecondary; Art, Drama, and Music Teachers, PostsecondTeach courses in child care, family relations, finance,

ary; Atmospheric, Earth, Marine, and Space Sciences

nutrition, and related subjects as pertaining to home

Teachers, Postsecondary; Biological Science Teachers,

management. Evaluate and grade students’ classwork,

Postsecondary; Business Teachers, Postsecondary;

laboratory work, projects, assignments, and papers.

Chemistry Teachers, Postsecondary; Communications

Initiate, facilitate, and moderate classroom discussions.

Teachers, Postsecondary; Computer Science Teachers,

Prepare and deliver lectures to undergraduate or graduPostsecondary; Criminal Justice and Law Enforcement

ate students on topics such as food science, nutrition,

Teachers, Postsecondary; Economics Teachers, Postsecand child care. Prepare course materials such as syllabi,

ondary; Education Teachers, Postsecondary; Engineerhomework assignments, and handouts. Keep abreast of

ing Teachers, Postsecondary; English Language and

developments in their field by reading current literature,

Literature Teachers, Postsecondary; Environmental

talking with colleagues, and participating in professionScience Teachers, Postsecondary; Farm and Home Manal conferences. Maintain student attendance records,

agement Advisors; Foreign Language and Literature

grades, and other required records. Plan, evaluate, and

Teachers, Postsecondary; Forestry and Conservation

revise curricula, course content, and course materials

Science Teachers, Postsecondary; Geography Teachers,

and methods of instruction. Compile, administer, and

Postsecondary; Graduate Teaching Assistants; Health

grade examinations or assign this work to others. Advise

Specialties Teachers, Postsecondary; History Teachers,

students on academic and vocational curricula and on

Postsecondary; Law Teachers, Postsecondary; Library

career issues. Maintain regularly scheduled office hours

Science Teachers, Postsecondary; Mathematical Science

to advise and assist students. Supervise undergraduate or

Teachers, Postsecondary; Nursing Instructors and Teachgraduate teaching, internship, and research work. Select

ers, Postsecondary; Philosophy and Religion Teachers,

and obtain materials and supplies such as textbooks.

Postsecondary; Physics Teachers, Postsecondary; Political

H

Conduct research in a particular field of knowledge and

Science Teachers, Postsecondary; Psychology Teachers,

publish findings in professional journals, books, and/or

Postsecondary; Recreation and Fitness Studies Teachers,

electronic media. Collaborate with colleagues to address

Postsecondary; Self-Enrichment Education Teachers;

teaching and research issues. Act as advisers to student

Social Work Teachers, Postsecondary; Sociology

organizations. Participate in student recruitment, regisTeachers, Postsecondary; Vocational Education Teachtration, and placement activities. Serve on academic or

ers, Postsecondary. PERSONALITY TYPE: No data

administrative committees that deal with institutional

available.

policies, departmental matters, and academic issues.

EDUCATION/TRAINING PROGRAM(S)—Family

Participate in campus and community events. Compile

and Consumer Sciences/Human Sciences, General;

bibliographies of specialized materials for outside readBusiness Family and Consumer Sciences/Human

ing assignments. Perform administrative duties such as

Sciences; Foodservice Systems Administration/

serving as department head. Write grant proposals to

Management; Human Development and Family

procure external research funding. Provide professional

Studies, General; Child Care and Support Services

consulting services to government and industry.

Management. RELATED KNOWLEDGE/COURS-

SKILLS—Most Important: Social Skills; ThoughtES—Education and Training: Principles and methods

Processing Skills; Communication Skills. Other Above-

for curriculum and training design, teaching and

Average Skills: Management Skills; Science Skills;

instruction for individuals and groups, and the measQuality Control Skills.

urement of training effects.

Sociology and

Anthropology: Group behavior and dynamics, societal

GOE—Interest Area: 05. Education and Training.

trends and influences, human migrations, ethnicity, and

Work Group: 05.03. Postsecondary and Adult Teaching

cultures and their history and origins. Philosophy and

and Instructing. Other Jobs in This Group: Adult

Theology: Different philosophical systems and reliLiteracy, Remedial Education, and GED Teachers and

gions. This includes their basic principles, values, ethics,

Instructors; Agricultural Sciences Teachers, Postsecways of thinking, customs, practices, and impact on

 150 Best Jobs for Your Skills © JIST Works

313

07descrip_b.qxp 5/25/2007 3:34 PM Page 314

Part IV: Descriptions of the Best Jobs for Your Skills __

human culture. Therapy and Counseling: Principles,

actions. Gather personnel records from other departmethods, and procedures for diagnosis, treatment, and

ments or employees. Search employee files to obtain

rehabilitation of physical and mental dysfunctions and

information for authorized persons and organizations

for career counseling and guidance. Psychology:

such as credit bureaus and finance companies. Interview

Human behavior and performance; individual differjob applicants to obtain and verify information used to

ences in ability, personality, and interests; learning and

screen and evaluate them. Request information from

motivation; psychological research methods; and the

law enforcement officials, previous employers, and other

assessment and treatment of behavioral and affective

references to determine applicants’ employment acceptdisorders. English Language: The structure and content

ability. Compile and prepare reports and documents

of the English language, including the meaning and

pertaining to personnel activities. Inform job applicants

spelling of words, rules of composition, and grammar.

of their acceptance or rejection of employment. Select

applicants meeting specified job requirements and refer

them to hiring personnel. Arrange for in-house and

Human Resources

external training activities. Arrange for advertising or

posting of job vacancies and notify eligible workers of

Assistants, Except Payroll

position availability. Provide assistance in administering

employee benefit programs and worker’s compensation

and Timekeeping

plans. Prepare badges, passes, and identification cards

and perform other security-related duties. Administer

)

Education/Training Required: Short-term onand score applicant and employee aptitude, personality,

the-job training

and interest assessment instruments.

)

Annual Earnings: $32,730

SKILLS—Most Important: Communication Skills;

)

Growth: 16.7%

Mathematics Skills; Management Skills. Other Above-

Average Skills: None met the criteria.

)

Annual Job Openings: 28,000

)

Self-Employed: 0.1%

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.07. Records and Materials Processing.

)

Part-Time: 6.1%

Other Jobs in This Group: Correspondence Clerks; File

Clerks; Marking Clerks; Meter Readers, Utilities; Office

Compile and keep personnel records. Record data for

Clerks, General; Order Fillers, Wholesale and Retail

each employee, such as address, weekly earnings,

Sales; Postal Service Clerks; Postal Service Mail Sorters,

absences, amount of sales or production, supervisory

Processors, and Processing Machine Operators;

reports on ability, and date of and reason for termina-

Procurement Clerks; Production, Planning, and

tion. Compile and type reports from employment

Expediting Clerks; Shipping, Receiving, and Traffic

records. File employment records. Search employee

Clerks; Stock Clerks and Order Fillers; Stock Clerks,

files and furnish information to authorized persons.

Sales Floor; Stock Clerks—Stockroom, Warehouse, or

Explain company personnel policies, benefits, and proStorage Yard; Weighers, Measurers, Checkers, and

cedures to employees or job applicants. Process, verify,

Samplers, Recordkeeping. PERSONALITY TYPE:

and maintain documentation relating to personnel

Conventional. Conventional occupations frequently

activities such as staffing, recruitment, training, grievinvolve following set procedures and routines. These

ances, performance evaluations, and classifications.

occupations can include working with data and details

Record data for each employee, including such informamore than with ideas. Usually there is a clear line of

tion as addresses, weekly earnings, absences, amount of

authority to follow.

sales or production, supervisory reports on performance, and dates of and reasons for terminations. Process

EDUCATION/TRAINING PROGRAM(S)—Genand review employment applications to evaluate qualifieral Office Occupations and Clerical Services. RELAT-

cations or eligibility of applicants. Answer questions

ED KNOWLEDGE/COURSES—Clerical Practices:

regarding examinations, eligibility, salaries, benefits, and

Administrative and clerical procedures and systems such

other pertinent information. Examine employee files to

as word processing, managing files and records, stenoganswer inquiries and provide information for personnel

raphy and transcription, designing forms, and other

314

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 315

__Hydrologists

office procedures and terminology. Personnel and

risks, water quality, wastewater, and impacts on wetland

Human Resources: Principles and procedures for perhabitats. Collect and analyze water samples as part of

sonnel recruitment, selection, training, compensation

field investigations and/or to validate data from autoand benefits, labor relations and negotiation, and permatic monitors. Apply research findings to help minisonnel information systems. Customer and Personal

mize the environmental impacts of pollution,

Service: Principles and processes for providing customer

water-borne diseases, erosion, and sedimentation.

and personal services. This includes customer needs

Measure and graph phenomena such as lake levels,

assessment, meeting of quality standards for services,

stream flows, and changes in water volumes. Investigate

and evaluation of customer satisfaction. Computers and

complaints or conflicts related to the alteration of pubElectronics: Circuit boards; processors; chips; electronic

lic waters, gathering information, recommending alterequipment; and computer hardware and software,

natives, informing participants of progress, and

including applications and programming. Education

preparing draft orders. Develop or modify methods of

and Training: Principles and methods for curriculum

conducting hydrologic studies. Answer questions and

and training design, teaching and instruction for indiprovide technical assistance and information to contracviduals and groups, and the measurement of training

tors and/or the public regarding issues such as well

effects. English Language: The structure and content of

drilling, code requirements, hydrology, and geology.

the English language, including the meaning and

Install, maintain, and calibrate instruments such as

spelling of words, rules of composition, and grammar.

those that monitor water levels, rainfall, and sediments.

Evaluate data and provide recommendations regarding

the feasibility of municipal projects such as hydroelecHydrologists

tric power plants, irrigation systems, flood warning systems, and waste treatment facilities. Conduct

short-term and long-term climate assessments and study

)

Education/Training Required: Master’s degree

storm occurrences. Study and analyze the physical

)

Annual Earnings: $63,820

aspects of the Earth in terms of the hydrological comH

)

Growth: 31.6%

ponents, including atmosphere, hydrosphere, and interior structure. Conduct research and communicate

)

Annual Job Openings: 1,000

information to promote the conservation and preserva)

Self-Employed: 4.3%

tion of water resources.

)

Part-Time: 5.7%

SKILLS—Most Important: Science Skills; Computer

Programming Skills; Mathematics Skills. Other Above-

Research the distribution, circulation, and physical

Average Skills: Management Skills; Equipment/

properties of underground and surface waters; study

Technology Analysis Skills; Quality Control Skills;

the form and intensity of precipitation, its rate of infil-

Social Skills; Equipment Use/Maintenance Skills.

tration into the soil, its movement through the earth,

and its return to the ocean and atmosphere. Study and

GOE—Interest Area: 15. Scientific Research, Engidocument quantities, distribution, disposition, and

neering, and Mathematics. Work Group: 15.02.

development of underground and surface waters. Draft

Physical Sciences. Other Jobs in This Group: Astronfinal reports describing research results, including illusomers; Atmospheric and Space Scientists; Chemists;

trations, appendices, maps, and other attachments.

Geographers; Geoscientists, Except Hydrologists and

Coordinate and supervise the work of professional and

Geographers; Materials Scientists; Physicists. PERSON-

technical staff, including research assistants, technoloALITY TYPE: Investigative. Investigative occupations

gists, and technicians. Prepare hydrogeologic evaluafrequently involve working with ideas and require an

tions of known or suspected hazardous waste sites and

extensive amount of thinking. These occupations can

land treatment and feedlot facilities. Design and coninvolve searching for facts and figuring out problems

duct scientific hydrogeological investigations to ensure

mentally.

that accurate and appropriate information is available

for use in water resource management decisions. Study

EDUCATION/TRAINING PROGRAM(S)—Geolpublic water supply issues, including flood and drought

ogy/Earth Science, General; Hydrology and Water

Resources Science; Oceanography, Chemical and

 150 Best Jobs for Your Skills © JIST Works

315

07descrip_b.qxp 5/25/2007 3:34 PM Page 316

Part IV: Descriptions of the Best Jobs for Your Skills __

Physical. RELATED KNOWLEDGE/COURSES—

for admission, residence, and travel in U.S. Detain perGeography: Principles and methods for describing the

sons found to be in violation of customs or immigration

features of land, sea, and air masses, including their

laws and arrange for legal action such as deportation.

physical characteristics; locations; interrelationships;

Locate and seize contraband or undeclared merchandise

and distribution of plant, animal, and human life.

and vehicles, aircraft, or boats that contain such merPhysics: Physical principles and laws and their interrelachandise. Interpret and explain laws and regulations to

tionships and applications to understanding fluid, matetravelers, prospective immigrants, shippers, and manurial, and atmospheric dynamics and mechanical,

facturers. Inspect cargo, baggage, and personal articles

electrical, atomic, and subatomic structures and processentering or leaving U.S. for compliance with revenue

es. Engineering and Technology: The practical applicalaws and U.S. Customs Service regulations. Record and

tion of engineering science and technology. This

report job-related activities, findings, transactions, violaincludes applying principles, techniques, procedures,

tions, discrepancies, and decisions. Institute civil and

and equipment to the design and production of various

criminal prosecutions and cooperate with other law

goods and services. Chemistry: The chemical composienforcement agencies in the investigation and prosecution, structure, and properties of substances and of the

tion of those in violation of immigration or customs

chemical processes and transformations that they underlaws. Testify regarding decisions at immigration appeals

go. This includes uses of chemicals and their danger

or in federal court. Determine duty and taxes to be paid

signs, production techniques, and disposal methods.

on goods. Collect samples of merchandise for examinaBiology: Plant and animal organisms and their tissues,

tion, appraisal, or testing. Investigate applications for

cells, functions, interdependencies, and interactions

duty refunds and petition for remission or mitigation of

with each other and the environment. Mathematics:

penalties when warranted.

Arithmetic, algebra, geometry, calculus, and statistics

SKILLS—Most Important: Social Skills; Communicaand their applications.

tion Skills; Equipment/Technology Analysis Skills.

Other Above-Average Skills: Thought-Processing Skills;

Immigration and Customs

Management Skills; Quality Control Skills.

GOE—Interest Area: 07. Government and Public

Inspectors

Administration. Work Group: 07.03. Regulations

Enforcement. Other Jobs in This Group: Agricultural

Inspectors; Aviation Inspectors; Compliance Officers,

)

Education/Training Required: Work experience in a related occupation

Except Agriculture, Construction, Health and Safety,

and Transportation; Construction and Building Inspec)

Annual Earnings: $55,790

tors; Environmental Compliance Inspectors; Equal

)

Growth: 16.3%

Opportunity Representatives and Officers; Financial

)

Annual Job Openings: 9,000

Examiners; Fire Inspectors; Fish and Game Wardens;

Forest Fire Inspectors and Prevention Specialists; Freight

)

Self-Employed: 0.0%

and Cargo Inspectors; Government Property Inspectors

)

Part-Time: 2.5%

and Investigators; Licensing Examiners and Inspectors;

Nuclear Monitoring Technicians; Occupational Health

 The job openings listed here are shared with Criminal

and Safety Specialists; Occupational Health and Safety

 Investigators and Special Agents; Police Detectives; and

Technicians; Tax Examiners, Collectors, and Revenue

 Police Identification and Records Officers.

Agents; Transportation Vehicle, Equipment, and

Systems Inspectors, Except Aviation. PERSONALITY

Investigate and inspect persons, common carriers,

TYPE: Conventional. Conventional occupations fregoods, and merchandise arriving in or departing from

quently involve following set procedures and routines.

the United States or moving between states to detect

These occupations can include working with data and

violations of immigration and customs laws and regu-

details more than with ideas. Usually there is a clear line

lations. Examine immigration applications, visas, and

of authority to follow.

passports and interview persons to determine eligibility

316

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 317

__Industrial Engineering Technicians

EDUCATION/TRAINING PROGRAM(S)—Crimefficiency. Recommend revision to methods of operainal Justice/Police Science; Criminalistics and Criminal

tion, material handling, equipment layout, or other

Science. RELATED KNOWLEDGE/COURSES—

changes to increase production or improve standards.

Public Safety and Security: Relevant equipment, poliStudy time, motion, methods, and speed involved in

cies, procedures, and strategies to promote effective

maintenance, production, and other operations to

local, state, or national security operations for the proestablish standard production rate and improve efficientection of people, data, property, and institutions. Law

cy. Interpret engineering drawings, schematic diagrams,

and Government: Laws, legal codes, court procedures,

or formulas and confer with management or engineerprecedents, government regulations, executive orders,

ing staff to determine quality and reliability standards.

agency rules, and the democratic political process.

Recommend modifications to existing quality or proForeign Language: The structure and content of a forduction standards to achieve optimum quality within

eign (non-English) language, including the meaning

limits of equipment capability. Aid in planning work

and spelling of words, rules of composition and gramassignments in accordance with worker performance,

mar, and pronunciation. Customer and Personal

machine capacity, production schedules, and anticipatService: Principles and processes for providing customer

ed delays. Observe workers using equipment to verify

and personal services. This includes customer needs

that equipment is being operated and maintained

assessment, meeting of quality standards for services,

according to quality assurance standards. Observe workand evaluation of customer satisfaction. Geography:

ers operating equipment or performing tasks to deterPrinciples and methods for describing the features of

mine time involved and fatigue rate, using timing

land, sea, and air masses, including their physical chardevices. Prepare charts, graphs, and diagrams to illusacteristics; locations; interrelationships; and distribution

trate workflow, routing, floor layouts, material hanof plant, animal, and human life. Philosophy and

dling, and machine utilization. Evaluate data and write

Theology: Different philosophical systems and relireports to validate or indicate deviations from existing

gions. This includes their basic principles, values, ethics,

standards. Read worker logs, product processing sheets,

ways of thinking, customs, practices, and impact on

and specification sheets to verify that records adhere to

human culture.

quality assurance specifications. Prepare graphs or charts

of data or enter data into computer for analysis. Record

test data, applying statistical quality control procedures.

Industrial Engineering

Select products for tests at specified stages in production

process and test products for performance characteristics

Technicians

and adherence to specifications. Compile and evaluate

statistical data to determine and maintain quality and

reliability of products.

)

Education/Training Required: Associate

degree

SKILLS—Most Important: Equipment/Technology

I

)

Annual Earnings: $45,280

Analysis Skills; Equipment Use/Maintenance Skills;

Quality Control Skills. Other Above-Average Skills:

)

Growth: 10.5%

Mathematics Skills; Social Skills; Science Skills; Com)

Annual Job Openings: 7,000

munication Skills.

)

Self-Employed: 0.3%

GOE—Interest Area: 04. Business and Administration.

)

Part-Time: 6.7%

Work Group: 04.05. Accounting, Auditing, and

Analytical Support. Other Jobs in This Group:

Apply engineering theory and principles to problems

Accountants; Accountants and Auditors; Auditors;

of industrial layout or manufacturing production, usu-

Budget Analysts; Logisticians; Management Analysts;

ally under the direction of engineering staff. May study

Operations Research Analysts. PERSONALITY TYPE:

and record time, motion, method, and speed involved

Investigative. Investigative occupations frequently

in performance of production, maintenance, clerical,

involve working with ideas and require an extensive

and other worker operations for such purposes as

amount of thinking. These occupations can involve

establishing standard production rates or improving

searching for facts and figuring out problems mentally.

 150 Best Jobs for Your Skills © JIST Works

317

07descrip_b.qxp 5/25/2007 3:34 PM Page 318

Part IV: Descriptions of the Best Jobs for Your Skills __

EDUCATION/TRAINING PROGRAM(S)—Induscate and assemble parts or products and to promote effitrial Technology/Technician; Manufacturing Technolcient utilization. Apply statistical methods and perform

ogy/Technician; Industrial Production Technologies/

mathematical calculations to determine manufacturing

Technicians, Other; Engineering/Industrial Manageprocesses, staff requirements, and production standards.

ment. RELATED KNOWLEDGE/COURSES—

Coordinate quality control objectives and activities to

Production and Processing: Raw materials, production

resolve production problems, maximize product reliabilprocesses, quality control, costs, and other techniques

ity, and minimize cost. Confer with vendors, staff, and

for maximizing the effective manufacture and distribumanagement personnel regarding purchases, procetion of goods. Engineering and Technology: The pracdures, product specifications, manufacturing capabilitical application of engineering science and technology.

ties, and project status. Draft and design layout of

This includes applying principles, techniques, proceequipment, materials, and workspace to illustrate maxidures, and equipment to the design and production of

mum efficiency, using drafting tools and computer.

various goods and services. Design: Design techniques,

Review production schedules, engineering specificatools, and principles involved in production of precision

tions, orders, and related information to obtain knowltechnical plans, blueprints, drawings, and models.

edge of manufacturing methods, procedures, and

Clerical Practices: Administrative and clerical proceactivities. Communicate with management and user

dures and systems such as word processing, managing

personnel to develop production and design standards.

files and records, stenography and transcription, designEstimate production cost and effect of product design

ing forms, and other office procedures and terminology.

changes for management review, action, and control.

Mathematics: Arithmetic, algebra, geometry, calculus,

Formulate sampling procedures and designs and develand statistics and their applications. Mechanical

op forms and instructions for recording, evaluating, and

Devices: Machines and tools, including their designs,

reporting quality and reliability data. Record or oversee

uses, repair, and maintenance.

recording of information to ensure currency of engineering drawings and documentation of production

problems. Study operations sequence, material flow,

Industrial Engineers

functional statements, organization charts, and project

information to determine worker functions and responsibilities. Direct workers engaged in product measure)

Education/Training Required: Bachelor’s

ment, inspection, and testing activities to ensure quality

degree

control and reliability. Implement methods and proce)

Annual Earnings: $66,670

dures for disposition of discrepant material and defec)

Growth: 16.0%

tive or damaged parts and assess cost and responsibility.

)

Annual Job Openings: 13,000

SKILLS—Most Important: Equipment/Technology

)

Self-Employed: 0.4%

Analysis Skills; Mathematics Skills; Communication

Skills. Other Above-Average Skills: Management Skills;

)

Part-Time: 2.6%

Thought-Processing Skills; Science Skills.

Design, develop, test, and evaluate integrated systems

GOE—Interest Area: 15. Scientific Research, Engifor managing industrial production processes, includ-

neering, and Mathematics. Work Group: 15.08.

ing human work factors, quality control, inventory

Industrial and Safety Engineering. Other Jobs in This

control, logistics and material flow, cost analysis, and

Group: Fire-Prevention and Protection Engineers;

production coordination. Analyze statistical data and

Health and Safety Engineers, Except Mining Safety

product specifications to determine standards and estabEngineers and Inspectors; Industrial Safety and Health

lish quality and reliability objectives of finished product.

Engineers; Product Safety Engineers. PERSONALITY

Develop manufacturing methods, labor utilization stanTYPE: Enterprising. Enterprising occupations fredards, and cost analysis systems to promote efficient

quently involve starting up and carrying out projects.

staff and facility utilization. Recommend methods for

These occupations can involve leading people and makimproving utilization of personnel, material, and utiliing many decisions. They sometimes require risk taking

ties. Plan and establish sequence of operations to fabriand often deal with business.

318

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 319

__Industrial Production Managers

EDUCATION/TRAINING PROGRAM(S)—IndusReview operations and confer with technical or admintrial Engineering. RELATED KNOWLEDGE/

istrative staff to resolve production or processing probCOURSES—Design: Design techniques, tools, and

lems. Hire, train, evaluate, and discharge staff and

principles involved in production of precision technical

resolve personnel grievances. Initiate and coordinate

plans, blueprints, drawings, and models. Engineering

inventory and cost control programs. Prepare and mainand Technology: The practical application of engineertain production reports and personnel records. Set and

ing science and technology. This includes applying prinmonitor product standards, examining samples of raw

ciples, techniques, procedures, and equipment to the

products or directing testing during processing to ensure

design and production of various goods and services.

finished products are of prescribed quality. Develop and

Production and Processing: Raw materials, production

implement production tracking and quality control sysprocesses, quality control, costs, and other techniques

tems, analyzing production, quality control, maintefor maximizing the effective manufacture and distribunance, and other operational reports to detect

tion of goods. Mechanical Devices: Machines and tools,

production problems. Review plans and confer with

including their designs, uses, repair, and maintenance.

research and support staff to develop new products and

Physics: Physical principles and laws and their interrelaprocesses. Institute employee suggestion or involvement

tionships and applications to understanding fluid, mateprograms. Coordinate and recommend procedures for

rial, and atmospheric dynamics and mechanical,

facility and equipment maintenance or modification,

electrical, atomic, and subatomic structures and processincluding the replacement of machines. Maintain cures. Mathematics: Arithmetic, algebra, geometry, calcurent knowledge of the quality control field, relying on

lus, and statistics and their applications.

current literature pertaining to materials use, technological advances, and statistical studies. Negotiate materials

prices with suppliers.

Industrial Production

SKILLS—Most Important: Management Skills;

Managers

Quality Control Skills; Equipment/Technology Analysis

Skills. Other Above-Average Skills: Social Skills;

Thought-Processing Skills; Science Skills; Equipment

)

Education/Training Required: Work experiUse/Maintenance Skills.

ence in a related occupation

GOE—Interest Area: 13. Manufacturing. Work

)

Annual Earnings: $75,580

Group: 13.01. Managerial Work in Manufacturing.

)

Growth: 0.8%

Other Jobs in This Group: First-Line Supervisors/

)

Annual Job Openings: 13,000

Managers of Helpers, Laborers, and Material Movers,

Hand; First-Line Supervisors/Managers of Mechanics,

)

Self-Employed: 1.7%

Installers, and Repairers; First-Line Supervisors/

)

Part-Time: 2.3%

Managers of Production and Operating Workers. PER-

I

SONALITY TYPE: Enterprising. Enterprising occupaPlan, direct, or coordinate the work activities and

tions frequently involve starting up and carrying out

resources necessary for manufacturing products in

projects. These occupations can involve leading people

accordance with cost, quality, and quantity specifica-

and making many decisions. They sometimes require

tions. Direct and coordinate production, processing,

risk taking and often deal with business.

distribution, and marketing activities of industrial

organization. Develop budgets and approve expendiEDUCATION/TRAINING PROGRAM(S)—Bustures for supplies, materials, and human resources,

iness/Commerce, General; Business Administration and

ensuring that materials, labor, and equipment are used

Management, General; Operations Management

efficiently to meet production targets. Review processand Supervision. RELATED KNOWLEDGE/

ing schedules and production orders to make decisions

COURSES—Production and Processing: Raw matericoncerning inventory requirements, staffing requireals, production processes, quality control, costs, and

ments, work procedures, and duty assignments, considother techniques for maximizing the effective manufacering budgetary limitations and time constraints.

ture and distribution of goods. Personnel and Human

 150 Best Jobs for Your Skills © JIST Works

319

07descrip_b.qxp 5/25/2007 3:34 PM Page 320

Part IV: Descriptions of the Best Jobs for Your Skills __

Resources: Principles and procedures for personnel

effects on organizational effectiveness and efficiency.

recruitment, selection, training, compensation and benIdentify training and development needs. Conduct

efits, labor relations and negotiation, and personnel

research studies of physical work environments, organiinformation systems. Education and Training:

zational structures, communication systems, group

Principles and methods for curriculum and training

interactions, morale, and motivation in order to assess

design, teaching and instruction for individuals and

organizational functioning. Formulate and implement

groups, and the measurement of training effects.

training programs, applying principles of learning and

Mechanical Devices: Machines and tools, including

individual differences. Develop interview techniques,

their designs, uses, repair, and maintenance. Design:

rating scales, and psychological tests used to assess skills,

Design techniques, tools, and principles involved in

abilities, and interests for the purpose of employee selecproduction of precision technical plans, blueprints,

tion, placement, and promotion. Assess employee perdrawings, and models. Engineering and Technology:

formance. Study organizational effectiveness,

The practical application of engineering science and

productivity, and efficiency, including the nature of

technology. This includes applying principles, techworkplace supervision and leadership. Facilitate organiniques, procedures, and equipment to the design and

zational development and change. Analyze data, using

production of various goods and services.

statistical methods and applications, to evaluate the outcomes and effectiveness of workplace programs.

Counsel workers about job and career-related issues.

Industrial-Organizational

Study consumers’ reactions to new products and package designs and to advertising efforts, using surveys and

Psychologists

tests. Participate in mediation and dispute resolution.

SKILLS—Most Important: Science Skills; Thought)

Education/Training Required: Master’s degree

Processing Skills; Social Skills. Other Above-Average

)

Annual Earnings: $84,690

Skills: Communication Skills; Mathematics Skills.

)

Growth: 20.4%

GOE—Interest Area: 15. Scientific Research, Engi)

Annual Job Openings: Fewer than 500

neering, and Mathematics. Work Group: 15.04. Social

Sciences. Other Jobs in This Group: Anthropologists;

)

Self-Employed: 37.6%

Anthropologists and Archeologists; Archeologists;

)

Part-Time: 22.8%

Economists; Historians; Political Scientists; School

Psychologists; Sociologists. PERSONALITY TYPE:

Apply principles of psychology to personnel, adminis-

Investigative. Investigative occupations frequently

tration, management, sales, and marketing problems.

involve working with ideas and require an extensive

Activities may include policy planning; employee

amount of thinking. These occupations can involve

screening, training, and development; and organiza-

searching for facts and figuring out problems mentally.

tional development and analysis. May work with man-

agement to reorganize the work setting to improve

EDUCATION/TRAINING PROGRAM(S)—Psyworker productivity. Develop and implement employee

chology, General; Industrial and Organizational

selection and placement programs. Analyze job requirePsychology. RELATED KNOWLEDGE/COURSES—

ments and content in order to establish criteria for clasPersonnel and Human Resources: Principles and prosification, selection, training, and other related

cedures for personnel recruitment, selection, training,

personnel functions. Observe and interview workers in

compensation and benefits, labor relations and negotiaorder to obtain information about the physical, mental,

tion, and personnel information systems. Psychology:

and educational requirements of jobs as well as inforHuman behavior and performance; individual differmation about aspects such as job satisfaction. Write

ences in ability, personality, and interests; learning and

reports on research findings and implications in order to

motivation; psychological research methods; and the

contribute to general knowledge and to suggest potenassessment and treatment of behavioral and affective

tial changes in organizational functioning. Advise mandisorders. Education and Training: Principles and

agement concerning personnel, managerial, and

methods for curriculum and training design, teaching

marketing policies and practices and their potential

and instruction for individuals and groups, and the

320

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 321

__Instructional Coordinators

measurement of training effects. Sales and Marketing:

on curricula, instructional methods, and materials for

Principles and methods for showing, promoting, and

school systems. Observe work of teaching staff to evaluselling products or services. This includes marketing

ate performance and to recommend changes that could

strategy and tactics, product demonstration, sales techstrengthen teaching skills. Develop instructional materiniques, and sales control systems. Sociology and

als to be used by educators and instructors. Prepare

Anthropology: Group behavior and dynamics, societal

grant proposals, budgets, and program policies and

trends and influences, human migrations, ethnicity, and

goals or assist in their preparation. Develop tests, quescultures and their history and origins. Customer and

tionnaires, and procedures that measure the effectivePersonal Service: Principles and processes for providing

ness of curricula and use these tools to determine

customer and personal services. This includes customer

whether program objectives are being met. Update the

needs assessment, meeting of quality standards for servcontent of educational programs to ensure that students

ices, and evaluation of customer satisfaction.

are being trained with equipment and processes that are

technologically current. Address public audiences to

explain program objectives and to elicit support. Advise

Instructional Coordinators

and teach students. Prepare or approve manuals, guidelines, and reports on state educational policies and practices for distribution to school districts. Develop

)

Education/Training Required: Master’s degree

classroom-based and distance-learning training courses,

)

Annual Earnings: $50,430

using needs assessments and skill level analyses. Inspect

)

Growth: 27.5%

instructional equipment to determine if repairs are

needed and authorize necessary repairs.

)

Annual Job Openings: 15,000

)

Self-Employed: 3.1%

SKILLS—Most Important: Management Skills; Social

Skills; Thought-Processing Skills. Other Above-Average

)

Part-Time: 23.4%

Skills: Communication Skills; Equipment/Technology

Analysis Skills; Quality Control Skills.

Develop instructional material, coordinate educational

content, and incorporate current technology in spe-

GOE—Interest Area: 05. Education and Training.

cialized fields that provide guidelines to educators and

Work Group: 05.01. Managerial Work in Education.

instructors for developing curricula and conducting

Other Jobs in This Group: Education Administrators,

courses. Conduct or participate in workshops, commitElementary and Secondary School; Education Admintees, and conferences designed to promote the intellecistrators, Postsecondary; Education Administrators,

tual, social, and physical welfare of students. Plan and

Preschool and Child Care Center/Program. PERSON-

conduct teacher training programs and conferences

ALITY TYPE: Social. Social occupations frequently

dealing with new classroom procedures, instructional

involve working with, communicating with, and teachmaterials and equipment, and teaching aids. Advise

ing people. These occupations often involve helping or

I

teaching and administrative staff in curriculum developproviding service to others.

ment, use of materials and equipment, and implementation of state and federal programs and procedures.

EDUCATION/TRAINING PROGRAM(S)—CurricRecommend, order, or authorize purchase of instruculum and Instruction; Educational/Instructional Media

tional materials, supplies, equipment, and visual aids

Design; International and Comparative Education.

designed to meet student educational needs and district

RELATED KNOWLEDGE/COURSES—Education

standards. Interpret and enforce provisions of state eduand Training: Principles and methods for curriculum

cation codes and rules and regulations of state education

and training design, teaching and instruction for indiboards. Confer with members of educational commitviduals and groups, and the measurement of training

tees and advisory groups to obtain knowledge of subject

effects. Personnel and Human Resources: Principles

areas and to relate curriculum materials to specific suband procedures for personnel recruitment, selection,

jects, individual student needs, and occupational areas.

training, compensation and benefits, labor relations and

Organize production and design of curriculum materinegotiation, and personnel information systems.

als. Research, evaluate, and prepare recommendations

English Language: The structure and content of the

English language, including the meaning and spelling of

 150 Best Jobs for Your Skills © JIST Works

321

07descrip_b.qxp 5/25/2007 3:34 PM Page 322

Part IV: Descriptions of the Best Jobs for Your Skills __

words, rules of composition, and grammar. Sociology

interior environments for boats, planes, buses, trains,

and Anthropology: Group behavior and dynamics,

and other enclosed spaces.

societal trends and influences, human migrations, ethSKILLS—Most Important: Mathematics Skills; Social

nicity, and cultures and their history and origins.

Skills; Equipment/Technology Analysis Skills. Other

Customer and Personal Service: Principles and processAbove-Average Skills: Communication Skills; Thoughtes for providing customer and personal services. This

Processing Skills.

includes customer needs assessment, meeting of quality

standards for services, and evaluation of customer

GOE—Interest Area: 03. Arts and Communication.

satisfaction. Communications and Media: Media proWork Group: 03.05. Design. Other Jobs in This

duction, communication, and dissemination techniques

Group: Commercial and Industrial Designers; Fashion

and methods. This includes alternative ways to inform

Designers; Floral Designers; Graphic Designers;

and entertain via written, oral, and visual media.

Merchandise Displayers and Window Trimmers; Set

and Exhibit Designers. PERSONALITY TYPE:

Artistic. Artistic occupations frequently involve working

Interior Designers

with forms, designs, and patterns. They often require

self-expression, and the work can be done without following a clear set of rules.

)

Education/Training Required: Associate

degree

EDUCATION/TRAINING PROGRAM(S)—Inter)

Annual Earnings: $41,350

ior Architecture; Facilities Planning and Management;

Textile Science; Interior Design. RELATED KNOWL-

)

Growth: 15.5%

EDGE/COURSES—Design: Design techniques, tools,

)

Annual Job Openings: 10,000

and principles involved in production of precision tech)

Self-Employed: 25.3%

nical plans, blueprints, drawings, and models. Sales and

Marketing: Principles and methods for showing, pro)

Part-Time: 21.3%

moting, and selling products or services. This includes

Plan, design, and furnish interiors of residential, com-

marketing strategy and tactics, product demonstration,

mercial, or industrial buildings. Formulate design that

sales techniques, and sales control systems. Administra-

is practical, aesthetic, and conducive to intended pur-

tion and Management: Business and management prinposes, such as raising productivity, selling merchan-

ciples involved in strategic planning, resource allocation,

dise, or improving lifestyle. May specialize in a

human resources modeling, leadership technique, proparticular field, style, or phase of interior design.

duction methods, and coordination of people and

Estimate material requirements and costs and present

resources. Building and Construction: The materials,

design to client for approval. Confer with client to

methods, and tools involved in the construction or

determine factors affecting planning interior environrepair of houses, buildings, or other structures such as

ments, such as budget, architectural preferences, and

highways and roads. Clerical Practices: Administrative

purpose and function. Advise client on interior design

and clerical procedures and systems such as word profactors such as space planning, layout, and utilization of

cessing, managing files and records, stenography and

furnishings or equipment and color coordination. Select

transcription, designing forms, and other office proceor design and purchase furnishings, artwork, and accesdures and terminology. Customer and Personal Service:

sories. Formulate environmental plan to be practical,

Principles and processes for providing customer and

esthetic, and conducive to intended purposes such as

personal services. This includes customer needs assessraising productivity or selling merchandise. Subcontract

ment, meeting of quality standards for services, and

fabrication, installation, and arrangement of carpeting,

evaluation of customer satisfaction.

fixtures, accessories, draperies, paint and wall coverings,

artwork, furniture, and related items. Render design

ideas in form of paste-ups or drawings. Plan and design

322

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 323

__Internists, General

Internists, General

Provide consulting services to other doctors caring for

patients with special or difficult problems. Operate on

patients to remove, repair, or improve functioning of

)

Education/Training Required: First professiondiseased or injured body parts and systems. Plan, impleal degree

ment, or administer health programs in hospitals, busi)

Annual Earnings: More than $145,600

nesses, or communities for prevention and treatment of

injuries or illnesses. Conduct research to develop or test

)

Growth: 24.0%

medications, treatments, or procedures to prevent or

)

Annual Job Openings: 41,000

control disease or injury. Prepare government or organi)

Self-Employed: 11.5%

zational reports on birth, death, and disease statistics;

)

Part-Time: 9.6%

workforce evaluations; or the medical status of individuals.

 The job openings listed here are shared with

SKILLS—Most Important: Science Skills; Thought Anesthesiologists; Family and General Practitioners;

Processing Skills; Social Skills. Other Above-Average

 Obstetricians and Gynecologists; Pediatricians,

Skills: Management Skills; Communication Skills;

 General; Psychiatrists; and Surgeons.

Mathematics Skills; Equipment Use/Maintenance

Skills.

Diagnose and provide non-surgical treatment of dis-

eases and injuries of internal organ systems. Provide

GOE—Interest Area: 08. Health Science. Work Group:

care mainly for adults who have a wide range of prob-

08.02. Medicine and Surgery. Other Jobs in This

lems associated with the internal organs. Treat internal

Group: Anesthesiologists; Family and General Pracdisorders, such as hypertension; heart disease; diabetes;

titioners; Medical Assistants; Medical Transcriptionists;

and problems of the lung, brain, kidney, and gastroinObstetricians and Gynecologists; Pediatricians, General;

testinal tract. Analyze records, reports, test results, or

Pharmacists; Pharmacy Aides; Pharmacy Technicians;

examination information to diagnose medical condition

Physician Assistants; Psychiatrists; Registered Nurses;

of patient. Prescribe or administer medication, therapy,

Surgeons; Surgical Technologists. PERSONALITY

and other specialized medical care to treat or prevent illTYPE: Investigative. Investigative occupations freness, disease, or injury. Provide and manage long-term,

quently involve working with ideas and require an

comprehensive medical care, including diagnosis and

extensive amount of thinking. These occupations can

non-surgical treatment of diseases, for adult patients in

involve searching for facts and figuring out problems

an office or hospital. Manage and treat common health

mentally.

problems, such as infections, influenza and pneumonia,

EDUCATION/TRAINING PROGRAM(S)—Caras well as serious, chronic, and complex illnesses, in adodiology; Critical Care Medicine; Endocrinology and

lescents, adults, and the elderly. Monitor patients’ conMetabolism; Gastroenterology; Geriatric Medicine;

I

ditions and progress and re-evaluate treatments as

Hematology; Infectious Disease; Internal Medicine;

necessary. Collect, record, and maintain patient inforNephrology; Neurology; Nuclear Medicine; Oncology;

mation, such as medical history, reports, and examinaPulmonary Disease; Rheumatology. RELATED

tion results. Make diagnoses when different illnesses

KNOWLEDGE/COURSES—Medicine and Den-

occur together or in situations where the diagnosis may

tistry: The information and techniques needed to diagbe obscure. Explain procedures and discuss test results

nose and treat human injuries, diseases, and deformities.

or prescribed treatments with patients. Advise patients

This includes symptoms, treatment alternatives, drug

and community members concerning diet, activity,

properties and interactions, and preventive healthcare

hygiene, and disease prevention. Refer patient to medmeasures. Biology: Plant and animal organisms and

ical specialist or other practitioner when necessary.

their tissues, cells, functions, interdependencies, and

Immunize patients to protect them from preventable

interactions with each other and the environment.

diseases. Advise surgeon of a patient’s risk status and recTherapy and Counseling: Principles, methods, and

ommend appropriate intervention to minimize risk.

procedures for diagnosis, treatment, and rehabilitation

Direct and coordinate activities of nurses, students,

of physical and mental dysfunctions and for career

assistants, specialists, therapists, and other medical staff.

 150 Best Jobs for Your Skills © JIST Works

323

07descrip_b.qxp 5/25/2007 3:34 PM Page 324

Part IV: Descriptions of the Best Jobs for Your Skills __

counseling and guidance. Psychology: Human behavior

and investigate. Confer with parents or guardians, other

and performance; individual differences in ability, perteachers, counselors, and administrators to resolve stusonality, and interests; learning and motivation; psychodents’ behavioral and academic problems. Prepare chillogical research methods; and the assessment and

dren for later grades by encouraging them to explore

treatment of behavioral and affective disorders.

learning opportunities and to persevere with challenging

Chemistry: The chemical composition, structure, and

tasks. Establish clear objectives for all lessons, units, and

properties of substances and of the chemical processes

projects and communicate those objectives to children.

and transformations that they undergo. This includes

Prepare and implement remedial programs for students

uses of chemicals and their danger signs, production

requiring extra help. Meet with parents and guardians to

techniques, and disposal methods. Education and

discuss their children’s progress and to determine their

Training: Principles and methods for curriculum and

priorities for their children and their resource needs.

training design, teaching and instruction for individuals

Prepare objectives and outlines for courses of study, foland groups, and the measurement of training effects.

lowing curriculum guidelines or requirements of states

and schools. Organize and lead activities designed to

promote physical, mental, and social development such

Kindergarten Teachers,

as games, arts and crafts, music, and storytelling. Guide

and counsel students with adjustment or academic

Except Special Education

problems or special academic interests. Identify children

showing signs of emotional, developmental, or healthrelated problems and discuss them with supervisors, par)

Education/Training Required: Bachelor’s

degree

ents or guardians, and child development specialists.

Instruct and monitor students in the use and care of

)

Annual Earnings: $42,230

equipment and materials to prevent injuries and dam)

Growth: 22.4%

age. Assimilate arriving children to the school environ)

Annual Job Openings: 28,000

ment by greeting them, helping them remove outerwear,

and selecting activities of interest to them.

)

Self-Employed: 1.5%

)

Part-Time: 25.1%

SKILLS—Most Important: Social Skills; Communication Skills; Thought-Processing Skills. Other Above-

Teach elemental natural and social science, personal

Average Skills: Management Skills; Science Skills.

hygiene, music, art, and literature to children from 4

GOE—Interest Area: 05. Education and Training.

to 6 years old. Promote physical, mental, and social

Work Group: 05.02. Preschool, Elementary, and

development. May be required to hold state certifica-

Secondary Teaching and Instructing. Other Jobs in

tion. Teach basic skills such as color, shape, number, and

This Group: Elementary School Teachers, Except

letter recognition; personal hygiene; and social skills.

Special Education; Middle School Teachers, Except

Establish and enforce rules for behavior and policies and

Special and Vocational Education; Preschool Teachers,

procedures to maintain order among students. Observe

Except Special Education; Secondary School Teachers,

and evaluate children’s performance, behavior, social

Except Special and Vocational Education; Special

development, and physical health. Instruct students

Education Teachers, Middle School; Special Education

individually and in groups, adapting teaching methods

Teachers, Preschool, Kindergarten, and Elementary

to meet students’ varying needs and interests. Read

School; Special Education Teachers, Secondary School;

books to entire classes or to small groups. Demonstrate

Teacher Assistants; Vocational Education Teachers,

activities to children. Provide a variety of materials and

Middle School; Vocational Education Teachers,

resources for children to explore, manipulate, and use,

Secondary School. PERSONALITY TYPE: Social.

both in learning activities and in imaginative play. Plan

Social occupations frequently involve working with,

and conduct activities for a balanced program of

communicating with, and teaching people. These occuinstruction, demonstration, and work time that propations often involve helping or providing service to

vides students with opportunities to observe, question,

others.

324

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 325

__Landscape Architects

EDUCATION/TRAINING PROGRAM(S)—Monpersonnel, and architects on overall program. Compile

tessori Teacher Education; Waldorf/Steiner Teacher

and analyze data on conditions such as location,

Education; Kindergarten/Preschool Education and

drainage, and location of structures for environmental

Teaching; Early Childhood Education and Teaching.

reports and landscaping plans. Inspect landscape work

RELATED KNOWLEDGE/COURSES—History

to ensure compliance with specifications, approve qualand Archeology: Historical events and their causes,

ity of materials and work, and advise client and conindicators, and effects on civilizations and cultures.

struction personnel.

Education and Training: Principles and methods for

SKILLS—Most Important: Mathematics Skills;

curriculum and training design, teaching and instrucEquipment/Technology Analysis Skills; Management

tion for individuals and groups, and the measurement of

Skills. Other Above-Average Skills: Social Skills;

training effects. Geography: Principles and methods for

Thought-Processing Skills; Quality Control Skills.

describing the features of land, sea, and air masses,

including their physical characteristics; locations; interGOE—Interest Area: 02. Architecture and Construcrelationships; and distribution of plant, animal, and

tion. Work Group: 02.02. Architectural Design. Other

human life. Sociology and Anthropology: Group

Jobs in This Group: Architects, Except Landscape and

behavior and dynamics, societal trends and influences,

Naval. PERSONALITY TYPE: Artistic. Artistic occuhuman migrations, ethnicity, and cultures and their hispations frequently involve working with forms, designs,

tory and origins. Philosophy and Theology: Different

and patterns. They often require self-expression, and the

philosophical systems and religions. This includes their

work can be done without following a clear set of rules.

basic principles, values, ethics, ways of thinking, customs, practices, and impact on human culture.

EDUCATION/TRAINING PROGRAM(S)—EnvirPsychology: Human behavior and performance; indionmental Design/Architecture; Landscape Architecture

vidual differences in ability, personality, and interests;

(BS, BSLA, BLA, MSLA, MLA, PhD). RELATED

learning and motivation; psychological research methKNOWLEDGE/COURSES—Design: Design techods; and the assessment and treatment of behavioral and

niques, tools, and principles involved in production of

affective disorders.

precision technical plans, blueprints, drawings, and

models. Building and Construction: The materials,

methods, and tools involved in the construction or

Landscape Architects

repair of houses, buildings, or other structures such as

highways and roads. Geography: Principles and methods for describing the features of land, sea, and air mass)

Education/Training Required: Bachelor’s

es, including their physical characteristics; locations;

degree

interrelationships; and distribution of plant, animal,

)

Annual Earnings: $54,220

and human life. Engineering and Technology: The

practical application of engineering science and technol)

Growth: 19.4%

ogy. This includes applying principles, techniques, pro)

Annual Job Openings: 1,000

cedures, and equipment to the design and production of

)

Self-Employed: 23.7%

various goods and services. Biology: Plant and animal

organisms and their tissues, cells, functions, interdepen)

Part-Time: No data available

dencies, and interactions with each other and the enviPlan and design land areas for such projects as parks

ronment. Fine Arts: The theory and techniques

and other recreational facilities; airports; highways;

required to compose, produce, and perform works of

hospitals; schools; land subdivisions; and commercial,

music, dance, visual arts, drama, and sculpture.

industrial, and residential sites. Prepare site plans, specifications, and cost estimates for land development,

L

coordinating arrangement of existing and proposed land

features and structures. Confer with clients, engineering

 150 Best Jobs for Your Skills © JIST Works

325

07descrip_b.qxp 5/25/2007 3:34 PM Page 326

Part IV: Descriptions of the Best Jobs for Your Skills __

Law Teachers,

tions. Assign cases for students to hear and try. Provide

professional consulting services to government or indusPostsecondary

try. Write grant proposals to procure external research

funding.

)

Education/Training Required: First professionSKILLS—Most Important: Communication Skills;

al degree

Thought-Processing Skills; Social Skills. Other Above-

Average Skills: None met the criteria.

)

Annual Earnings: $89,790

)

Growth: 32.2%

GOE—Interest Area: 05. Education and Training.

)

Annual Job Openings: 329,000

Work Group: 05.03. Postsecondary and Adult Teaching

and Instructing. Other Jobs in This Group: Adult

)

Self-Employed: 0.4%

Literacy, Remedial Education, and GED Teachers and

)

Part-Time: 27.3%

Instructors; Agricultural Sciences Teachers, Postsecondary; Anthropology and Archeology Teachers, Postsec The job openings listed here are shared with 35 other

ondary; Architecture Teachers, Postsecondary; Area,

 postsecondary teaching occupations. For a complete list,

Ethnic, and Cultural Studies Teachers, Postsecondary;

 see the beginning of this section.

Art, Drama, and Music Teachers, Postsecondary;

Atmospheric, Earth, Marine, and Space Sciences

Teach courses in law. Evaluate and grade students’ classTeachers, Postsecondary; Biological Science Teachers,

work, assignments, papers, and oral presentations.

Postsecondary; Business Teachers, Postsecondary;

Compile, administer, and grade examinations or assign

Chemistry Teachers, Postsecondary; Communications

this work to others. Prepare and deliver lectures to

Teachers, Postsecondary; Computer Science Teachers,

undergraduate or graduate students on topics such as

Postsecondary; Criminal Justice and Law Enforcement

civil procedure, contracts, and torts. Initiate, facilitate,

Teachers, Postsecondary; Economics Teachers, Postsecand moderate classroom discussions. Prepare course

ondary; Education Teachers, Postsecondary;

materials such as syllabi, homework assignments, and

Engineering Teachers, Postsecondary; English Language

handouts. Keep abreast of developments in their field by

and Literature Teachers, Postsecondary; Environmental

reading current literature, talking with colleagues, and

Science Teachers, Postsecondary; Farm and Home

participating in professional conferences. Plan, evaluate,

Management Advisors; Foreign Language and Literature

and revise curricula, course content, and course materiTeachers, Postsecondary; Forestry and Conservation

als and methods of instruction. Maintain regularly

Science Teachers, Postsecondary; Geography Teachers,

scheduled office hours to advise and assist students.

Postsecondary; Graduate Teaching Assistants; Health

Conduct research in a particular field of knowledge and

Specialties Teachers, Postsecondary; History Teachers,

publish findings in professional journals, books, or elecPostsecondary; Home Economics Teachers, Postsectronic media. Advise students on academic and vocaondary; Library Science Teachers, Postsecondary;

tional curricula and on career issues. Supervise

Mathematical Science Teachers, Postsecondary; Nursing

undergraduate and/or graduate teaching, internship,

Instructors and Teachers, Postsecondary; Philosophy

and research work. Select and obtain materials and supand Religion Teachers, Postsecondary; Physics Teachers,

plies such as textbooks. Maintain student attendance

Postsecondary; Political Science Teachers, Postsecondrecords, grades, and other required records. Serve on

ary; Psychology Teachers, Postsecondary; Recreation

academic or administrative committees that deal with

and Fitness Studies Teachers, Postsecondary; Selfinstitutional policies, departmental matters, and acaEnrichment Education Teachers; Social Work Teachers,

demic issues. Perform administrative duties such as servPostsecondary; Sociology Teachers, Postsecondary;

ing as department head. Collaborate with colleagues to

Vocational Education Teachers, Postsecondary. PER-

address teaching and research issues. Participate in stuSONALITY TYPE: No data available.

dent recruitment, registration, and placement activities.

EDUCATION/TRAINING PROGRAM(S)—Legal

Compile bibliographies of specialized materials for outStudies, General; Law (LL.B., J.D.). RELATED

side reading assignments. Participate in campus and

KNOWLEDGE/COURSES—Law and Government:

community events. Act as advisers to student organizaLaws, legal codes, court procedures, precedents, govern326

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 327

__Lawyers

ment regulations, executive orders, agency rules, and the

motions, meet with judges, and question witnesses durdemocratic political process. English Language: The

ing the course of a trial. Present evidence to defend

structure and content of the English language, including

clients or prosecute defendants in criminal or civil litithe meaning and spelling of words, rules of composigation. Study Constitution, statutes, decisions, regulation, and grammar. Education and Training: Principles

tions, and ordinances of quasi-judicial bodies to

and methods for curriculum and training design, teachdetermine ramifications for cases. Prepare and draft legal

ing and instruction for individuals and groups, and the

documents, such as wills, deeds, patent applications,

measurement of training effects. History and Arche-

mortgages, leases, and contracts. Prepare legal briefs and

ology: Historical events and their causes, indicators, and

opinions and file appeals in state and federal courts of

effects on civilizations and cultures. Philosophy and

appeal. Negotiate settlements of civil disputes. Confer

Theology: Different philosophical systems and reliwith colleagues with specialties in appropriate areas of

gions. This includes their basic principles, values, ethics,

legal issue to establish and verify bases for legal proceedways of thinking, customs, practices, and impact on

ings. Search for and examine public and other legal

human culture. Communications and Media: Media

records to write opinions or establish ownership.

production, communication, and dissemination techSupervise legal assistants. Perform administrative and

niques and methods. This includes alternative ways to

management functions related to the practice of law. Act

inform and entertain via written, oral, and visual media.

as agent, trustee, guardian, or executor for businesses or

individuals. Probate wills and represent and advise

executors and administrators of estates. Help develop

Lawyers

federal and state programs, draft and interpret laws and

legislation, and establish enforcement procedures. Work

in environmental law, representing public interest

)

Education/Training Required: First professiongroups, waste disposal companies, or construction firms

al degree

in their dealings with state and federal agencies.

)

Annual Earnings: $98,930

SKILLS—Most Important: Communication Skills;

)

Growth: 15.0%

Social Skills; Thought-Processing Skills. Other Above-

)

Annual Job Openings: 40,000

Average Skills: Management Skills; Mathematics Skills.

)

Self-Employed: 24.1%

GOE—Interest Area: 12. Law and Public Safety. Work

)

Part-Time: 6.8%

Group: 12.02. Legal Practice and Justice Administration. Other Jobs in This Group: Administrative Law

Represent clients in criminal and civil litigation and

Judges, Adjudicators, and Hearing Officers; Arbitrators,

other legal proceedings, draw up legal documents, and

Mediators, and Conciliators; Judges, Magistrate Judges,

manage or advise clients on legal transactions. May

and Magistrates. PERSONALITY TYPE: Enterprising.

specialize in a single area or may practice broadly in

Enterprising occupations frequently involve starting up

many areas of law. Advise clients concerning business

and carrying out projects. These occupations can

transactions, claim liability, advisability of prosecuting

involve leading people and making many decisions.

or defending lawsuits, or legal rights and obligations.

They sometimes require risk taking and often deal with

Interpret laws, rulings, and regulations for individuals

business.

and businesses. Analyze the probable outcomes of cases,

using knowledge of legal precedents. Present and sumEDUCATION/TRAINING PROGRAM(S)—Law

marize cases to judges and juries. Gather evidence to for(LL.B., J.D.); Advanced Legal Research/Studies, Genmulate defense or to initiate legal actions by such means

eral (LL.M., M.C.L., M.L.I., M.S.L., J.S.D./S.J.D.);

as interviewing clients and witnesses to ascertain the

Programs for Foreign Lawyers (LL.M., M.C.L.); Amerfacts of a case. Evaluate findings and develop strategies

ican/U.S. Law/Legal Studies/Jurisprudence (LL.M.,

L

and arguments in preparation for presentation of cases.

M.C.J., J.S.D./S.J.D.); Canadian Law/Legal Studies/

Represent clients in court or before government agenJurisprudence (LL.M., M.C.J., J.S.D./S.J.D.); Bankcies. Examine legal data to determine advisability of

ing, Corporate, Finance, and Securities Law (LL.M.,

defending or prosecuting lawsuit. Select jurors, argue

J.S.D./S.J.D.); Comparative Law (LL.M., M.C.L.,

 150 Best Jobs for Your Skills © JIST Works

327

07descrip_b.qxp 5/25/2007 3:34 PM Page 328

Part IV: Descriptions of the Best Jobs for Your Skills __

J.S.D./S.J.D.); others. RELATED KNOWLEDGE/

documents, and case files. Assist attorneys in collecting

COURSES—Law and Government: Laws, legal codes,

information such as employment, medical, and other

court procedures, precedents, government regulations,

records. Attend legal meetings, such as client interviews,

executive orders, agency rules, and the democratic polithearings, or depositions, and take notes. Draft and type

ical process. English Language: The structure and conoffice memos. Review legal publications and perform

tent of the English language, including the meaning and

database searches to identify laws and court decisions

spelling of words, rules of composition, and grammar.

relevant to pending cases. Submit articles and informaPersonnel and Human Resources: Principles and protion from searches to attorneys for review and approval

cedures for personnel recruitment, selection, training,

for use. Complete various forms such as accident

compensation and benefits, labor relations and negotiareports, trial and courtroom requests, and applications

tion, and personnel information systems. Economics

for clients.

and Accounting: Economic and accounting principles

SKILLS—Most Important: Communication Skills;

and practices, the financial markets, banking, and the

Social Skills; Thought-Processing Skills. Other Above-

analysis and reporting of financial data. Administration

Average Skills: Management Skills.

and Management: Business and management principles

involved in strategic planning, resource allocation,

GOE—Interest Area: 04. Business and Administration.

human resources modeling, leadership technique, proWork Group: 04.04. Secretarial Support. Other Jobs in

duction methods, and coordination of people and

This Group: Executive Secretaries and Administrative

resources. Customer and Personal Service: Principles

Assistants; Medical Secretaries; Secretaries, Except

and processes for providing customer and personal servLegal, Medical, and Executive. PERSONALITY

ices. This includes customer needs assessment, meeting

TYPE: Conventional. Conventional occupations freof quality standards for services, and evaluation of cusquently involve following set procedures and routines.

tomer satisfaction.

These occupations can include working with data and

details more than with ideas. Usually there is a clear line

of authority to follow.

Legal Secretaries

EDUCATION/TRAINING PROGRAM(S)—Legal

Administrative Assistant/Secretary. RELATED

)

Education/Training Required: Postsecondary

KNOWLEDGE/COURSES—Clerical Practices:

vocational training

Administrative and clerical procedures and systems such

)

Annual Earnings: $37,750

as word processing, managing files and records, stenography and transcription, designing forms, and other

)

Growth: 17.4%

office procedures and terminology. Law and Govern-

)

Annual Job Openings: 41,000

ment: Laws, legal codes, court procedures, precedents,

)

Self-Employed: 1.2%

government regulations, executive orders, agency rules,

and the democratic political process. Economics and

)

Part-Time: 20.3%

Accounting: Economic and accounting principles and

Perform secretarial duties, utilizing legal terminology,

practices, the financial markets, banking, and the analyprocedures, and documents. Prepare legal papers and

sis and reporting of financial data. Customer and

correspondence, such as summonses, complaints,

Personal Service: Principles and processes for providing

motions, and subpoenas. May also assist with legal

customer and personal services. This includes customer

research. Prepare and process legal documents and

needs assessment, meeting of quality standards for servpapers, such as summonses, subpoenas, complaints,

ices, and evaluation of customer satisfaction.

appeals, motions, and pretrial agreements. Mail, fax, or

Computers and Electronics: Circuit boards; processors;

arrange for delivery of legal correspondence to clients,

chips; electronic equipment; and computer hardware

witnesses, and court officials. Receive and place teleand software, including applications and programming.

phone calls. Schedule and make appointments. Make

English Language: The structure and content of the

photocopies of correspondence, documents, and other

English language, including the meaning and spelling of

printed matter. Organize and maintain law libraries,

words, rules of composition, and grammar.

328

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 329

__Library Science Teachers, Postsecondary

Library Science Teachers,

and community events. Act as advisers to student organizations. Provide professional consulting services to govPostsecondary

ernment and/or industry.

SKILLS—Most Important: Communication Skills;

)

Education/Training Required: Master’s degree

Thought-Processing Skills; Social Skills. Other Above-

Average Skills: Equipment/Technology Analysis Skills;

)

Annual Earnings: $53,810

Science Skills; Management Skills.

)

Growth: 32.2%

)

Annual Job Openings: 329,000

GOE—Interest Area: 05. Education and Training.

Work Group: 05.03. Postsecondary and Adult Teaching

)

Self-Employed: 0.4%

and Instructing. Other Jobs in This Group: Adult

)

Part-Time: 27.3%

Literacy, Remedial Education, and GED Teachers and

Instructors; Agricultural Sciences Teachers, Postsecond The job openings listed here are shared with 35 other

ary; Anthropology and Archeology Teachers,

 postsecondary teaching occupations. For a complete list,

Postsecondary; Architecture Teachers, Postsecondary;

 see the beginning of this section.

Area, Ethnic, and Cultural Studies Teachers, Postsecondary; Art, Drama, and Music Teachers, PostsecondTeach courses in library science. Prepare course materiary; Atmospheric, Earth, Marine, and Space Sciences

als such as syllabi, homework assignments, and handTeachers, Postsecondary; Biological Science Teachers,

outs. Prepare and deliver lectures to undergraduate or

Postsecondary; Business Teachers, Postsecondary;

graduate students on topics such as collection developChemistry Teachers, Postsecondary; Communications

ment, archival methods, and indexing and abstracting.

Teachers, Postsecondary; Computer Science Teachers,

Evaluate and grade students’ classwork, assignments,

Postsecondary; Criminal Justice and Law Enforcement

and papers. Keep abreast of developments in their field

Teachers, Postsecondary; Economics Teachers, Postsecby reading current literature, talking with colleagues,

ondary; Education Teachers, Postsecondary; Engineerand participating in professional conferences. Initiate,

ing Teachers, Postsecondary; English Language and

facilitate, and moderate classroom discussions. Plan,

Literature Teachers, Postsecondary; Environmental

evaluate, and revise curricula, course content, and

Science Teachers, Postsecondary; Farm and Home

course materials and methods of instruction. Conduct

Management Advisors; Foreign Language and Literature

research in a particular field of knowledge and publish

Teachers, Postsecondary; Forestry and Conservation

findings in professional journals, books, and/or elecScience Teachers, Postsecondary; Geography Teachers,

tronic media. Maintain student attendance records,

Postsecondary; Graduate Teaching Assistants; Health

grades, and other required records. Collaborate with

Specialties Teachers, Postsecondary; History Teachers,

colleagues to address teaching and research issues.

Postsecondary; Home Economics Teachers, PostsecAdvise students on academic and vocational curricula

ondary; Law Teachers, Postsecondary; Mathematical

and on career issues. Compile, administer, and grade

Science Teachers, Postsecondary; Nursing Instructors

examinations or assign this work to others. Supervise

and Teachers, Postsecondary; Philosophy and Religion

undergraduate or graduate teaching, internship, and

Teachers, Postsecondary; Physics Teachers, Postsecondresearch work. Maintain regularly scheduled office

ary; Political Science Teachers, Postsecondary;

hours in order to advise and assist students. Write grant

Psychology Teachers, Postsecondary; Recreation and

proposals to procure external research funding. Select

Fitness Studies Teachers, Postsecondary; Self-Enrichand obtain materials and supplies such as textbooks.

ment Education Teachers; Social Work Teachers,

Serve on academic or administrative committees that

Postsecondary; Sociology Teachers, Postsecondary;

deal with institutional policies, departmental matters,

Vocational Education Teachers, Postsecondary. PER-

and academic issues. Compile bibliographies of specialSONALITY TYPE: No data available.

L

ized materials for outside reading assignments.

EDUCATION/TRAINING PROGRAM(S)—TeachParticipate in student recruitment, registration, and

er Education and Professional Development, Specific

placement activities. Perform administrative duties such

Subject Areas, Other; Library Science/Librarianship.

as serving as department head. Participate in campus

 150 Best Jobs for Your Skills © JIST Works

329

07descrip_b.qxp 5/25/2007 3:34 PM Page 330

Part IV: Descriptions of the Best Jobs for Your Skills __

RELATED KNOWLEDGE/COURSES—Education

such as height, weight, temperature, blood pressure,

and Training: Principles and methods for curriculum

pulse, and respiration. Provide basic patient care and

and training design, teaching and instruction for inditreatments, such as taking temperatures or blood presviduals and groups, and the measurement of training

sures, dressing wounds, treating bedsores, giving enemas

effects. Sociology and Anthropology: Group behavior

or douches, rubbing with alcohol, massaging, or perand dynamics, societal trends and influences, human

forming catheterizations. Help patients with bathing,

migrations, ethnicity, and cultures and their history and

dressing, maintaining personal hygiene, moving in bed,

origins. English Language: The structure and content

or standing and walking. Supervise nurses’ aides and

of the English language, including the meaning and

assistants. Work as part of a health-care team to assess

spelling of words, rules of composition, and grammar.

patient needs, plan and modify care, and implement

Communications and Media: Media production, cominterventions. Record food and fluid intake and output.

munication, and dissemination techniques and methEvaluate nursing intervention outcomes, conferring

ods. This includes alternative ways to inform and

with other health-care team members as necessary.

entertain via written, oral, and visual media. History

Assemble and use equipment such as catheters, traand Archeology: Historical events and their causes,

cheotomy tubes, and oxygen suppliers. Collect samples

indicators, and effects on civilizations and cultures.

such as blood, urine, and sputum from patients and perPhilosophy and Theology: Different philosophical sysform routine laboratory tests on samples. Prepare

tems and religions. This includes their basic principles,

patients for examinations, tests, or treatments and

values, ethics, ways of thinking, customs, practices, and

explain procedures. Prepare food trays and examine

impact on human culture.

them for conformance to prescribed diet. Apply compresses, ice bags, and hot water bottles. Clean rooms and

make beds. Inventory and requisition supplies and

Licensed Practical and

instruments. Provide medical treatment and personal

care to patients in private home settings, such as cookLicensed Vocational

ing, keeping rooms orderly, seeing that patients are comfortable and in good spirits, and instructing family

Nurses

members in simple nursing tasks. Sterilize equipment

and supplies, using germicides, sterilizer, or autoclave.

)

Education/Training Required: Postsecondary

Assist in delivery, care, and feeding of infants. Wash and

vocational training

dress bodies of deceased persons. Make appointments,

keep records, and perform other clerical duties in doc)

Annual Earnings: $35,230

tors’ offices and clinics. Set up equipment and prepare

)

Growth: 17.1%

medical treatment rooms.

)

Annual Job Openings: 84,000

SKILLS—Most Important: Science Skills; Equipment

)

Self-Employed: 0.6%

Use/Maintenance Skills; Communication Skills. Other

)

Part-Time: 21.9%

Above-Average Skills: Thought-Processing Skills; Social

Skills; Quality Control Skills; Mathematics Skills.

Care for ill, injured, convalescent, or disabled persons

GOE—Interest Area: 08. Health Science. Work Group:

in hospitals, nursing homes, clinics, private homes,

08.08. Patient Care and Assistance. Other Jobs in This

group homes, and similar institutions. May work

Group: Home Health Aides; Nursing Aides, Orderlies,

under the supervision of a registered nurse. Licensing

and Attendants; Psychiatric Aides; Psychiatric Techrequired. Observe patients, charting and reporting

nicians. PERSONALITY TYPE: Social. Social occupachanges in patients’ conditions, such as adverse reactions

tions frequently involve working with, communicating

to medication or treatment, and taking any necessary

with, and teaching people. These occupations often

action. Administer prescribed medications or start intrainvolve helping or providing service to others.

venous fluids and note times and amounts on patients’

charts. Answer patients’ calls and determine how to

EDUCATION/TRAINING PROGRAM(S)—Liassist them. Measure and record patients’ vital signs,

censed Practical/Vocational Nurse Training (LPN, LVN,

330

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 331

__Machinists

Cert, Dipl, AAS). RELATED KNOWLEDGE/

Machine parts to specifications, using machine tools

COURSES—Psychology: Human behavior and persuch as lathes, milling machines, shapers, or grinders.

formance; individual differences in ability, personality,

Measure, examine, and test completed units to detect

and interests; learning and motivation; psychological

defects and ensure conformance to specifications, using

research methods; and the assessment and treatment of

precision instruments such as micrometers. Set up,

M

behavioral and affective disorders. Therapy and

adjust, and operate all of the basic machine tools and

Counseling: Principles, methods, and procedures for

many specialized or advanced variation tools to perform

diagnosis, treatment, and rehabilitation of physical and

precision machining operations. Align and secure holdmental dysfunctions and for career counseling and guiding fixtures, cutting tools, attachments, accessories, and

ance. Medicine and Dentistry: The information and

materials onto machines. Monitor the feed and speed of

techniques needed to diagnose and treat human injuries,

machines during the machining process. Study sample

diseases, and deformities. This includes symptoms,

parts, blueprints, drawings, and engineering informatreatment alternatives, drug properties and interactions,

tion to determine methods and sequences of operations

and preventive healthcare measures. Customer and

needed to fabricate products and determine product

Personal Service: Principles and processes for providing

dimensions and tolerances. Select the appropriate tools,

customer and personal services. This includes customer

machines, and materials to be used in preparation of

needs assessment, meeting of quality standards for servmachinery work. Lay out, measure, and mark metal

ices, and evaluation of customer satisfaction.

stock to display placement of cuts. Observe and listen to

Philosophy and Theology: Different philosophical sysoperating machines or equipment to diagnose machine

tems and religions. This includes their basic principles,

malfunctions and to determine need for adjustments or

values, ethics, ways of thinking, customs, practices, and

repairs. Check workpieces to ensure that they are propimpact on human culture.

Sociology and

erly lubricated and cooled. Maintain industrial

Anthropology: Group behavior and dynamics, societal

machines, applying knowledge of mechanics, shop

trends and influences, human migrations, ethnicity, and

mathematics, metal properties, layout, and machining

cultures and their history and origins.

procedures. Position and fasten workpieces. Operate

equipment to verify operational efficiency. Install

repaired parts into equipment or install new equipment.

Machinists

Clean and lubricate machines, tools, and equipment to

remove grease, rust, stains, and foreign matter. Advise

clients about the materials being used for finished prod)

Education/Training Required: Long-term onucts. Program computers and electronic instruments

the-job training

such as numerically controlled machine tools. Set con)

Annual Earnings: $34,350

trols to regulate machining or enter commands to

)

Growth: 4.3%

retrieve, input, or edit computerized machine control

media. Confer with engineering, supervisory, and man)

Annual Job Openings: 33,000

ufacturing personnel to exchange technical information.

)

Self-Employed: 1.0%

Dismantle machines or equipment, using hand tools

)

Part-Time: 1.8%

and power tools, to examine parts for defects and replace

defective parts where needed.

Set up and operate a variety of machine tools to pro-

SKILLS—Most Important: Equipment Use/Maintenduce precision parts and instruments. Includes preci-

ance Skills; Quality Control Skills; Computer

sion instrument makers who fabricate, modify, or

Programming Skills. Other Above-Average Skills:

repair mechanical instruments. May also fabricate and

Equipment/Technology Analysis Skills; Mathematics

modify parts to make or repair machine tools or main-

Skills.

tain industrial machines, applying knowledge of

mechanics, shop mathematics, metal properties, lay-

GOE—Interest Area: 13. Manufacturing. Work

out, and machining procedures. Calculate dimensions

Group: 13.05. Production Machining Technology.

and tolerances, using knowledge of mathematics and

Other Jobs in This Group: Computer-Controlled

instruments such as micrometers and vernier calipers.

Machine Tool Operators, Metal and Plastic; Foundry

 150 Best Jobs for Your Skills © JIST Works

331

07descrip_b.qxp 5/25/2007 3:34 PM Page 332

Part IV: Descriptions of the Best Jobs for Your Skills __

Mold and Coremakers; Lay-Out Workers, Metal and

Perform work involving the skills of two or more

Plastic; Model Makers, Metal and Plastic; Numerical

maintenance or craft occupations to keep machines,

Tool and Process Control Programmers; Patternmakers,

mechanical equipment, or the structure of an estab-

Metal and Plastic; Tool and Die Makers; Tool Grinders,

lishment in repair. Duties may involve pipe fitting;

Filers, and Sharpeners. PERSONALITY TYPE:

boiler making; insulating; welding; machining; car-

Realistic. Realistic occupations frequently involve work

pentry; repairing electrical or mechanical equipment;

activities that include practical, hands-on problems and

installing, aligning, and balancing new equipment;

solutions. They often deal with plants, animals, and

and repairing buildings, floors, or stairs. Repair or

real-world materials like wood, tools, and machinery.

replace defective equipment parts, using hand tools and

Many of the occupations require working outside and

power tools, and reassemble equipment. Perform roudo not involve a lot of paperwork or working closely

tine preventive maintenance to ensure that machines

with others.

continue to run smoothly, building systems operate efficiently, and the physical condition of buildings does not

EDUCATION/TRAINING PROGRAM(S)—Madeteriorate. Inspect drives, motors, and belts; check

chine Tool Technology/Machinist; Machine Shop

fluid levels; replace filters; and perform other mainteTechnology/Assistant. RELATED KNOWLEDGE/

nance actions, following checklists. Use tools ranging

COURSES—Mechanical Devices: Machines and tools,

from common hand and power tools, such as hammers,

including their designs, uses, repair, and maintenance.

hoists, saws, drills, and wrenches, to precision measurMathematics: Arithmetic, algebra, geometry, calculus,

ing instruments and electrical and electronic testing

and statistics and their applications. Engineering and

devices. Assemble, install, or repair wiring, electrical and

Technology: The practical application of engineering

electronic components, pipe systems and plumbing,

science and technology. This includes applying princimachinery, and equipment. Diagnose mechanical probples, techniques, procedures, and equipment to the

lems and determine how to correct them, checking

design and production of various goods and services.

blueprints, repair manuals, and parts catalogs as necesDesign: Design techniques, tools, and principles

sary. Inspect, operate, and test machinery and equipinvolved in production of precision technical plans,

ment to diagnose machine malfunctions. Record

blueprints, drawings, and models. Production and

maintenance and repair work performed and the costs

Processing: Raw materials, production processes, qualiof the work. Clean and lubricate shafts, bearings, gears,

ty control, costs, and other techniques for maximizing

and other parts of machinery. Dismantle devices to gain

the effective manufacture and distribution of goods.

access to and remove defective parts, using hoists,

Computers and Electronics: Circuit boards; processors;

cranes, hand tools, and power tools. Plan and lay out

chips; electronic equipment; and computer hardware

repair work, using diagrams, drawings, blueprints,

and software, including applications and programming.

maintenance manuals, and schematic diagrams. Adjust

functional parts of devices and control instruments,

Maintenance and Repair

using hand tools, levels, plumb bobs, and straightedges.

Order parts, supplies, and equipment from catalogs and

Workers, General

suppliers or obtain them from storerooms. Paint and

repair roofs, windows, doors, floors, woodwork, plaster,

drywall, and other parts of building structures. Operate

)

Education/Training Required: Moderate-term

cutting torches or welding equipment to cut or join

on-the-job training

metal parts. Align and balance new equipment after

)

Annual Earnings: $31,210

installation. Inspect used parts to determine changes in

dimensional requirements, using rules, calipers,

)

Growth: 15.2%

micrometers, and other measuring instruments. Set up

)

Annual Job Openings: 154,000

and operate machine tools to repair or fabricate machine

)

Self-Employed: 0.6%

parts, jigs and fixtures, and tools. Maintain and repair

specialized equipment and machinery found in cafete)

Part-Time: 6.0%

rias, laundries, hospitals, stores, offices, and factories.

332

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 333

__Management Analysts

SKILLS—Most Important: Equipment Use/MaintenManagement Analysts

ance Skills. Other Above-Average Skills: Equipment/Technology Analysis Skills; Quality Control

Skills; Thought-Processing Skills.

)

Education/Training Required: Work experience plus degree

M

GOE—Interest Area: 02. Architecture and Construc)

Annual Earnings: $66,380

tion. Work Group: 02.05. Systems and Equipment

Installation, Maintenance, and Repair. Other Jobs in

)

Growth: 20.1%

This Group: Electrical and Electronics Repairers,

)

Annual Job Openings: 82,000

Powerhouse, Substation, and Relay; Electrical Power)

Self-Employed: 24.7%

Line Installers and Repairers; Elevator Installers and

)

Part-Time: 18.4%

Repairers; Heating and Air Conditioning Mechanics

and Installers; Refrigeration Mechanics and Installers;

Telecommunications Equipment Installers and

Conduct organizational studies and evaluations,

Repairers, Except Line Installers; Telecommunications

design systems and procedures, conduct work simplifi-

Line Installers and Repairers. PERSONALITY TYPE:

cations and measurement studies, and prepare opera-

Realistic. Realistic occupations frequently involve work

tions and procedures manuals to assist management in

activities that include practical, hands-on problems and

operating more efficiently and effectively. Includes

solutions. They often deal with plants, animals, and

program analysts and management consultants.

real-world materials like wood, tools, and machinery.

Gather and organize information on problems or proceMany of the occupations require working outside and

dures. Analyze data gathered and develop solutions or

do not involve a lot of paperwork or working closely

alternative methods of proceeding. Confer with personwith others.

nel concerned to ensure successful functioning of newly

implemented systems or procedures. Develop and

EDUCATION/TRAINING PROGRAM(S)—Buildimplement records management program for filing, proing/Construction Site Management/Manager. RELAT-

tection, and retrieval of records and assure compliance

ED KNOWLEDGE/COURSES—Building and

with program. Review forms and reports and confer

Construction: The materials, methods, and tools

with management and users about format, distribution,

involved in the construction or repair of houses, buildand purpose and to identify problems and improveings, or other structures such as highways and roads.

ments. Document findings of study and prepare recomMechanical Devices: Machines and tools, including

mendations for implementation of new systems,

their designs, uses, repair, and maintenance. Design:

procedures, or organizational changes. Interview perDesign techniques, tools, and principles involved in

sonnel and conduct on-site observation to ascertain unit

production of precision technical plans, blueprints,

functions; work performed; and methods, equipment,

drawings, and models. Physics: Physical principles and

and personnel used. Prepare manuals and train workers

laws and their interrelationships and applications to

in use of new forms, reports, procedures, or equipment

understanding fluid, material, and atmospheric dynamaccording to organizational policy. Design, evaluate, recics and mechanical, electrical, atomic, and subatomic

ommend, and approve changes of forms and reports.

structures and processes. Engineering and Technology:

Plan study of work problems and procedures, such as

The practical application of engineering science and

organizational change, communications, information

technology. This includes applying principles, techflow, integrated production methods, inventory control,

niques, procedures, and equipment to the design and

or cost analysis. Recommend purchase of storage equipproduction of various goods and services. Public Safety

ment and design area layout to locate equipment in

and Security: Relevant equipment, policies, procedures,

space available.

and strategies to promote effective local, state, or

national security operations for the protection of people,

SKILLS—Most Important: Quality Control Skills;

data, property, and institutions.

Management Skills; Equipment Use/Maintenance

Skills. Other Above-Average Skills: Computer

Programming Skills; Social Skills; Science Skills;

Communication Skills; Mathematics Skills.

 150 Best Jobs for Your Skills © JIST Works

333

07descrip_b.qxp 5/25/2007 3:34 PM Page 334

Part IV: Descriptions of the Best Jobs for Your Skills __

GOE—Interest Area: 04. Business and Administration.

Mapping Technicians

Work Group: 04.05. Accounting, Auditing, and

Analytical Support. Other Jobs in This Group:

Accountants; Accountants and Auditors; Auditors;

)

Education/Training Required: Moderate-term

Budget Analysts; Industrial Engineering Technicians;

on-the-job training

Logisticians; Operations Research Analysts. PERSON-

)

Annual Earnings: $31,290

ALITY TYPE: Enterprising. Enterprising occupations

)

Growth: 9.6%

frequently involve starting up and carrying out projects.

)

Annual Job Openings: 9,000

These occupations can involve leading people and making many decisions. They sometimes require risk taking

)

Self-Employed: 4.3%

and often deal with business.

)

Part-Time: 4.3%

EDUCATION/TRAINING PROGRAM(S)—Bus The job openings listed here are shared with Surveying

iness/Commerce, General; Business Administration and

 Technicians.

Management, General. RELATED KNOWLEDGE/

COURSES—Personnel and Human Resources:

Principles and procedures for personnel recruitment,

Calculate mapmaking information from field notes

selection, training, compensation and benefits, labor

and draw and verify accuracy of topographical maps.

relations and negotiation, and personnel information

Check all layers of maps to ensure accuracy, identifying

systems. Customer and Personal Service: Principles and

and marking errors and making corrections. Determine

processes for providing customer and personal services.

scales, line sizes, and colors to be used for hard copies of

This includes customer needs assessment, meeting of

computerized maps, using plotters. Monitor mapping

quality standards for services, and evaluation of cuswork and the updating of maps to ensure accuracy, the

tomer satisfaction. Sales and Marketing: Principles and

inclusion of new and/or changed information, and commethods for showing, promoting, and selling products

pliance with rules and regulations. Identify and compile

or services. This includes marketing strategy and tactics,

database information to create maps in response to

product demonstration, sales techniques, and sales conrequests. Produce and update overlay maps to show

trol systems. Clerical Practices: Administrative and clerinformation boundaries, water locations, and topoical procedures and systems such as word processing,

graphic features on various base maps and at different

managing files and records, stenography and transcripscales. Trace contours and topographic details to genertion, designing forms, and other office procedures and

ate maps that denote specific land and property locaterminology. Administration and Management:

tions and geographic attributes. Lay out and match

Business and management principles involved in strateaerial photographs in sequences in which they were

gic planning, resource allocation, human resources

taken and identify any areas missing from photographs.

modeling, leadership technique, production methods,

Compare topographical features and contour lines with

and coordination of people and resources. Economics

images from aerial photographs, old maps, and other

and Accounting: Economic and accounting principles

reference materials to verify the accuracy of their identiand practices, the financial markets, banking, and the

fication. Compute and measure scaled distances

analysis and reporting of financial data.

between reference points to establish relative positions

of adjoining prints and enable the creation of photographic mosaics. Research resources such as survey maps

and legal descriptions to verify property lines and to

obtain information needed for mapping. Form threedimensional images of aerial photographs taken from

different locations, using mathematical techniques and

plotting instruments. Enter GPS data, legal deeds, field

notes, and land survey reports into GIS workstations so

that information can be transformed into graphic land

descriptions such as maps and drawings. Analyze aerial

photographs to detect and interpret significant military,

334

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 335

__Market Research Analysts

industrial, resource, or topographical data. Redraw and

Marketing: Principles and methods for showing, procorrect maps, such as revising parcel maps to reflect tax

moting, and selling products or services. This includes

code area changes, using information from official

marketing strategy and tactics, product demonstration,

records and surveys. Train staff members in duties such

sales techniques, and sales control systems.

as tax mapping, the use of computerized mapping

M

equipment, and the interpretation of source documents.

SKILLS—Most Important: Computer Programming

Market Research Analysts

Skills; Quality Control Skills; Mathematics Skills.

Other Above-Average Skills: Equipment/Technology

)

Education/Training Required: Bachelor’s

Analysis Skills; Science Skills; Communication Skills;

degree

Management Skills.

)

Annual Earnings: $57,300

GOE—Interest Area: 15. Scientific Research, Engineer)

Growth: 19.6%

ing, and Mathematics. Work Group:

15.09.

)

Annual Job Openings: 20,000

Engineering Technology. Other Jobs in This Group:

)

Self-Employed: 7.2%

Aerospace Engineering and Operations Technicians;

Cartographers and Photogrammetrists; Civil Engineer)

Part-Time: 13.8%

ing Technicians; Electrical and Electronic Engineering

Technicians; Electrical and Electronics Drafters;

Research market conditions in local, regional, or

Electrical Drafters; Electrical Engineering Technicians;

national areas to determine potential sales of a product

Electro-Mechanical Technicians; Electronic Drafters;

or service. May gather information on competitors,

Electronics Engineering Technicians; Environmental

prices, sales, and methods of marketing and distribu-

Engineering Technicians; Mechanical Drafters;

tion. May use survey results to create a marketing cam-

Mechanical Engineering Technicians; Surveying and

paign based on regional preferences and buying habits.

Mapping Technicians; Surveying Technicians. PER-

Collect and analyze data on customer demographics,

SONALITY TYPE: Conventional. Conventional occupreferences, needs, and buying habits to identify potenpations frequently involve following set procedures and

tial markets and factors affecting product demand.

routines. These occupations can include working with

Prepare reports of findings, illustrating data graphically

data and details more than with ideas. Usually there is a

and translating complex findings into written text.

clear line of authority to follow.

Measure and assess customer and employee satisfaction.

Forecast and track marketing and sales trends, analyzing

EDUCATION/TRAINING PROGRAM(S)—Surveycollected data. Seek and provide information to help

ing Technology/Surveying; Cartography. RELATED

companies determine their position in the marketplace.

KNOWLEDGE/COURSES—Geography: Principles

Measure the effectiveness of marketing, advertising, and

and methods for describing the features of land, sea, and

communications programs and strategies. Conduct

air masses, including their physical characteristics; locaresearch on consumer opinions and marketing stratetions; interrelationships; and distribution of plant, anigies, collaborating with marketing professionals, statistimal, and human life. Design: Design techniques, tools,

cians, pollsters, and other professionals. Attend staff

and principles involved in production of precision techconferences to provide management with information

nical plans, blueprints, drawings, and models.

and proposals concerning the promotion, distribution,

Computers and Electronics: Circuit boards; processors;

design, and pricing of company products or services.

chips; electronic equipment; and computer hardware

Gather data on competitors and analyze their prices,

and software, including applications and programming.

sales, and method of marketing and distribution.

Engineering and Technology: The practical application

Monitor industry statistics and follow trends in trade litof engineering science and technology. This includes

erature. Devise and evaluate methods and procedures

applying principles, techniques, procedures, and equipfor collecting data, such as surveys, opinion polls, or

ment to the design and production of various goods and

questionnaires, or arrange to obtain existing data.

services. Mathematics: Arithmetic, algebra, geometry,

Develop and implement procedures for identifying

calculus, and statistics and their applications. Sales and

advertising needs. Direct trained survey interviewers.

 150 Best Jobs for Your Skills © JIST Works

335

07descrip_b.qxp 5/25/2007 3:34 PM Page 336

Part IV: Descriptions of the Best Jobs for Your Skills __

SKILLS—Most Important: Communication Skills;

Marketing Managers

Social Skills; Thought-Processing Skills. Other Above-

Average Skills: Management Skills; Equipment/

Technology Analysis Skills.

)

Education/Training Required: Work experience plus degree

GOE—Interest Area: 06. Finance and Insurance. Work

)

Annual Earnings: $92,680

Group: 06.02. Finance/Insurance Investigation and

Analysis. Other Jobs in This Group: Appraisers and

)

Growth: 20.8%

Assessors of Real Estate; Appraisers, Real Estate; Asses)

Annual Job Openings: 23,000

sors; Claims Adjusters, Examiners, and Investigators;

)

Self-Employed: 3.6%

Claims Examiners, Property and Casualty Insurance;

)

Part-Time: 4.5%

Cost Estimators; Credit Analysts; Financial Analysts;

Insurance Adjusters, Examiners, and Investigators;

Insurance Appraisers, Auto Damage; Insurance

Determine the demand for products and services

Underwriters; Loan Counselors; Loan Officers; Survey

offered by a firm and its competitors and identify

Researchers. PERSONALITY TYPE: Investigative.

potential customers. Develop pricing strategies with

Investigative occupations frequently involve working

the goal of maximizing the firm’s profits or share of the

with ideas and require an extensive amount of thinking.

market while ensuring that the firm’s customers are

These occupations can involve searching for facts and

satisfied. Oversee product development or monitor

figuring out problems mentally.

trends that indicate the need for new products and

services. Develop pricing strategies, balancing firm

EDUCATION/TRAINING PROGRAM(S)—Ecoobjectives and customer satisfaction. Identify, develop,

nomics, General; Applied Economics; Econometrics

and evaluate marketing strategy, based on knowledge of

and Quantitative Economics; International Economics;

establishment objectives, market characteristics, and

Business/Managerial Economics; Marketing Research.

cost and markup factors. Evaluate the financial aspects

RELATED KNOWLEDGE/COURSES—Sales and

of product development, such as budgets, expenditures,

Marketing: Principles and methods for showing, proresearch and development appropriations, and returnmoting, and selling products or services. This includes

on-investment and profit-loss projections. Formulate,

marketing strategy and tactics, product demonstration,

direct, and coordinate marketing activities and policies

sales techniques, and sales control systems. Administra-

to promote products and services, working with advertion and Management: Business and management printising and promotion managers. Direct the hiring, trainciples involved in strategic planning, resource allocation,

ing, and performance evaluations of marketing and sales

human resources modeling, leadership technique, prostaff and oversee their daily activities. Negotiate conduction methods, and coordination of people and

tracts with vendors and distributors to manage product

resources. Communications and Media: Media producdistribution, establishing distribution networks and

tion, communication, and dissemination techniques

developing distribution strategies. Consult with product

and methods. This includes alternative ways to inform

development personnel on product specifications such

and entertain via written, oral, and visual media.

as design, color, and packaging. Compile lists describing

Economics and Accounting: Economic and accounting

product or service offerings. Use sales forecasting and

principles and practices, the financial markets, banking,

strategic planning to ensure the sale and profitability of

and the analysis and reporting of financial data.

products, lines, or services, analyzing business developCustomer and Personal Service: Principles and processments and monitoring market trends. Select products

es for providing customer and personal services. This

and accessories to be displayed at trade or special proincludes customer needs assessment, meeting of quality

duction shows. Confer with legal staff to resolve probstandards for services, and evaluation of customer satislems such as copyright infringement and royalty sharing

faction. Clerical Practices: Administrative and clerical

with outside producers and distributors. Coordinate

procedures and systems such as word processing, manand participate in promotional activities and trade

aging files and records, stenography and transcription,

shows, working with developers, advertisers, and prodesigning forms, and other office procedures and termiduction managers to market products and services.

nology.

Advise business and other groups on local, national, and

336

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 337

__Materials Engineers

international factors affecting the buying and selling of

information systems. Communications and Media:

products and services. Initiate market research studies

Media production, communication, and dissemination

and analyze their findings. Consult with buying persontechniques and methods. This includes alternative ways

nel to gain advice regarding the types of products or

to inform and entertain via written, oral, and visual

services expected to be in demand. Conduct economic

media. Education and Training: Principles and methM

and commercial surveys to identify potential markets for

ods for curriculum and training design, teaching and

products and services.

instruction for individuals and groups, and the measurement of training effects.

SKILLS—Most Important: Management Skills; Social

Skills; Science Skills. Other Above-Average Skills:

Thought-Processing Skills; Computer Programming

Skills; Mathematics Skills; Equipment/Technology

Materials Engineers

Analysis Skills; Equipment Use/Maintenance Skills.

)

Education/Training Required: Bachelor’s

GOE—Interest Area: 14. Retail and Wholesale Sales

degree

and Service. Work Group: 14.01. Managerial Work in

Retail/Wholesale Sales and Service. Other Jobs in This

)

Annual Earnings: $69,660

Group: Advertising and Promotions Managers; First)

Growth: 12.2%

Line Supervisors/Managers of Non-Retail Sales

)

Annual Job Openings: 2,000

Workers; First-Line Supervisors/Managers of Retail

)

Self-Employed: 0.0%

Sales Workers; Funeral Directors; Property, Real Estate,

and Community Association Managers; Purchasing

)

Part-Time: 2.4%

Managers; Sales Managers. PERSONALITY TYPE:

Enterprising. Enterprising occupations frequently

Evaluate materials and develop machinery and process-

involve starting up and carrying out projects. These

es to manufacture materials for use in products that

occupations can involve leading people and making

must meet specialized design and performance specifi-

many decisions. They sometimes require risk taking and

cations. Develop new uses for known materials.

often deal with business.

Includes those working with composite materials or

specializing in one type of material, such as graphite,

EDUCATION/TRAINING PROGRAM(S)—Conmetal and metal alloys, ceramics and glass, plastics and

sumer Merchandising/Retailing Management; Apparel

polymers, and naturally occurring materials. Analyze

and Textile Marketing Management; Marketing/

product failure data and laboratory test results in order

Marketing Management, General; Marketing Research;

to determine causes of problems and develop solutions.

International Marketing; Marketing, Other. RELATED

Monitor material performance and evaluate material

KNOWLEDGE/COURSES—Sales and Marketing:

deterioration. Supervise the work of technologists, techPrinciples and methods for showing, promoting, and

nicians, and other engineers and scientists. Design and

selling products or services. This includes marketing

direct the testing and/or control of processing procestrategy and tactics, product demonstration, sales techdures. Evaluate technical specifications and economic

niques, and sales control systems. Customer and

factors relating to process or product design objectives.

Personal Service: Principles and processes for providing

Conduct or supervise tests on raw materials or finished

customer and personal services. This includes customer

products in order to ensure their quality. Perform manneeds assessment, meeting of quality standards for servagerial functions such as preparing proposals and budgices, and evaluation of customer satisfaction.

ets, analyzing labor costs, and writing reports. Solve

Administration and Management: Business and manproblems in a number of engineering fields, such as

agement principles involved in strategic planning,

mechanical, chemical, electrical, civil, nuclear, and aeroresource allocation, human resources modeling, leaderspace. Plan and evaluate new projects, consulting with

ship technique, production methods, and coordination

other engineers and corporate executives as necessary.

of people and resources. Personnel and Human

Review new product plans and make recommendations

Resources: Principles and procedures for personnel

for material selection based on design objectives, such as

recruitment, selection, training, compensation and benstrength, weight, heat resistance, electrical conductivity,

efits, labor relations and negotiation, and personnel

 150 Best Jobs for Your Skills © JIST Works

337

07descrip_b.qxp 5/25/2007 3:34 PM Page 338

Part IV: Descriptions of the Best Jobs for Your Skills __

and cost. Design processing plants and equipment.

substances and of the chemical processes and transforModify properties of metal alloys, using thermal and

mations that they undergo. This includes uses of chemmechanical treatments. Guide technical staff engaged in

icals and their danger signs, production techniques, and

developing materials for specific uses in projected proddisposal methods. Physics: Physical principles and laws

ucts or devices. Plan and implement laboratory operaand their interrelationships and applications to undertions for the purpose of developing material and

standing fluid, material, and atmospheric dynamics and

fabrication procedures that meet cost, product specificamechanical, electrical, atomic, and subatomic structures

tion, and performance standards. Determine appropriand processes. Design: Design techniques, tools, and

ate methods for fabricating and joining materials.

principles involved in production of precision technical

Conduct training sessions on new material products,

plans, blueprints, drawings, and models. Mathematics:

applications, or manufacturing methods for customers

Arithmetic, algebra, geometry, calculus, and statistics

and their employees. Supervise production and testing

and their applications. Mechanical Devices: Machines

processes in industrial settings such as metal refining

and tools, including their designs, uses, repair, and

facilities, smelting or foundry operations, or non-metalmaintenance.

lic materials production operations. Write for technical

magazines, journals, and trade association publications.

Replicate the characteristics of materials and their comMaterials Scientists

ponents with computers. Teach in colleges and universities.

)

Education/Training Required: Bachelor’s

SKILLS—Most Important: Science Skills; Mathematdegree

ics Skills; Quality Control Skills. Other Above-Average

)

Annual Earnings: $71,450

Skills: Equipment/Technology Analysis Skills; Commu)

Growth: 8.0%

nication Skills; Social Skills; Equipment Use/Maintenance Skills.

)

Annual Job Openings: Fewer than 500

)

Self-Employed: 0.4%

GOE—Interest Area:

15. Scientific Research,

Engineering, and Mathematics. Work Group: 15.07.

)

Part-Time: 6.6%

Research and Design Engineering. Other Jobs in This

Group: Aerospace Engineers; Biomedical Engineers;

Research and study the structures and chemical prop-

Chemical Engineers; Civil Engineers; Computer

erties of various natural and manmade materials,

Hardware Engineers; Electrical Engineers; Electronics

including metals, alloys, rubber, ceramics, semicon-

Engineers, Except Computer; Marine Architects;

ductors, polymers, and glass. Determine ways to

Marine Engineers; Marine Engineers and Naval

strengthen or combine materials or develop new mate-

Architects; Mechanical Engineers; Nuclear Engineers.

rials with new or specific properties for use in a variety

PERSONALITY TYPE: Investigative. Investigative

of products and applications. Plan laboratory experioccupations frequently involve working with ideas and

ments to confirm feasibility of processes and techniques

require an extensive amount of thinking. These occupaused in the production of materials having special chartions can involve searching for facts and figuring out

acteristics. Confer with customers in order to determine

problems mentally.

how materials can be tailored to suit their needs.

Conduct research into the structures and properties of

EDUCATION/TRAINING PROGRAM(S)—Cermaterials such as metals, alloys, polymers, and ceramics

amic Sciences and Engineering; Materials Engineering;

to obtain information that could be used to develop new

Metallurgical Engineering. RELATED KNOWL-

products or enhance existing ones. Prepare reports of

EDGE/COURSES—Engineering and Technology:

materials study findings for the use of other scientists

The practical application of engineering science and

and requestors. Devise testing methods to evaluate the

technology. This includes applying principles, techeffects of various conditions on particular materials.

niques, procedures, and equipment to the design and

Determine ways to strengthen or combine materials or

production of various goods and services. Chemistry:

develop new materials with new or specific properties

The chemical composition, structure, and properties of

for use in a variety of products and applications.

338

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 339

__Mathematical Science Teachers, Postsecondary

Recommend materials for reliable performance in variMathematics: Arithmetic, algebra, geometry, calculus,

ous environments. Test individual parts and products to

and statistics and their applications. Production and

ensure that manufacturer and governmental quality and

Processing: Raw materials, production processes, qualisafety standards are met. Visit suppliers of materials or

ty control, costs, and other techniques for maximizing

users of products to gather specific information.

the effective manufacture and distribution of goods.

M

Research methods of processing, forming, and firing

Physics: Physical principles and laws and their interrelamaterials to develop such products as ceramic fillings for

tionships and applications to understanding fluid, mateteeth, unbreakable dinner plates, and telescope lenses.

rial, and atmospheric dynamics and mechanical,

Study the nature, structure, and physical properties of

electrical, atomic, and subatomic structures and processmetals and their alloys and their responses to applied

es. Administration and Management: Business and

forces. Monitor production processes to ensure that

management principles involved in strategic planning,

equipment is used efficiently and that projects are comresource allocation, human resources modeling, leaderpleted within appropriate time frames and budgets. Test

ship technique, production methods, and coordination

material samples for tolerance under tension, compresof people and resources.

sion, and shear to determine the cause of metal failures.

Test metals to determine whether they meet specifications of mechanical strength; strength-weight ratio; ducMathematical Science

tility; magnetic and electrical properties; and resistance

to abrasion, corrosion, heat, and cold. Teach in colleges

Teachers, Postsecondary

and universities.

SKILLS—Most Important: Science Skills; Computer

)

Education/Training Required: Master’s degree

Programming Skills; Quality Control Skills. Other

)

Annual Earnings: $53,820

Above-Average Skills: Mathematics Skills; Equipment/

)

Growth: 32.2%

Technology Analysis Skills; Communication Skills;

Social Skills; Management Skills.

)

Annual Job Openings: 329,000

)

Self-Employed: 0.4%

GOE—Interest Area: 15. Scientific Research, Engineering, and Mathematics. Work Group: 15.02. Physical

)

Part-Time: 27.3%

Sciences. Other Jobs in This Group: Astronomers;

 The job openings listed here are shared with 35 other

Atmospheric and Space Scientists; Chemists; Geographers; Geoscientists, Except Hydrologists and Geogra postsecondary teaching occupations. For a complete list,

phers; Hydrologists; Physicists. PERSONALITY

 see the beginning of this section.

TYPE: Investigative. Investigative occupations frequently involve working with ideas and require an

Teach courses pertaining to mathematical concepts,

extensive amount of thinking. These occupations can

statistics, and actuarial science and to the application

involve searching for facts and figuring out problems

of original and standardized mathematical techniques

mentally.

in solving specific problems and situations. Evaluate

and grade students’ classwork, assignments, and papers.

EDUCATION/TRAINING PROGRAM(S)—MaterCompile, administer, and grade examinations or assign

ials Science. RELATED KNOWLEDGE/COURS-

this work to others. Prepare and deliver lectures to

ES—Chemistry: The chemical composition, structure,

undergraduate and/or graduate students on topics such

and properties of substances and of the chemical

as linear algebra, differential equations, and discrete

processes and transformations that they undergo. This

mathematics. Prepare course materials such as syllabi,

includes uses of chemicals and their danger signs, prohomework assignments, and handouts. Maintain studuction techniques, and disposal methods. Engineering

dent attendance records, grades, and other required

and Technology: The practical application of engineerrecords. Maintain regularly scheduled office hours to

ing science and technology. This includes applying prinadvise and assist students. Plan, evaluate, and revise curciples, techniques, procedures, and equipment to the

ricula, course content, and course materials and methdesign and production of various goods and services.

ods of instruction. Initiate, facilitate, and moderate

 150 Best Jobs for Your Skills © JIST Works

339

07descrip_b.qxp 5/25/2007 3:34 PM Page 340

Part IV: Descriptions of the Best Jobs for Your Skills __

classroom discussions. Select and obtain materials and

graphy Teachers, Postsecondary; Graduate Teaching

supplies such as textbooks. Keep abreast of developAssistants; Health Specialties Teachers, Postsecondary;

ments in their field by reading current literature, talking

History Teachers, Postsecondary; Home Economics

with colleagues, and participating in professional conTeachers, Postsecondary; Law Teachers, Postsecondary;

ferences. Advise students on academic and vocational

Library Science Teachers, Postsecondary; Nursing

curricula and on career issues. Collaborate with colInstructors and Teachers, Postsecondary; Philosophy

leagues to address teaching and research issues. Serve on

and Religion Teachers, Postsecondary; Physics Teachers,

academic or administrative committees that deal with

Postsecondary; Political Science Teachers, Postseconinstitutional policies, departmental matters, and acadary; Psychology Teachers, Postsecondary; Recreation

demic issues. Participate in student recruitment, regisand Fitness Studies Teachers, Postsecondary; Selftration, and placement activities. Perform

Enrichment Education Teachers; Social Work Teachers,

administrative duties such as serving as department

Postsecondary; Sociology Teachers, Postsecondary;

head. Conduct research in a particular field of knowlVocational Education Teachers, Postsecondary. PER-

edge and publish findings in books, professional jourSONALITY TYPE: Investigative. Investigative occupanals, and/or electronic media. Supervise undergraduate

tions frequently involve working with ideas and require

and/or graduate teaching, internship, and research

an extensive amount of thinking. These occupations can

work. Act as advisers to student organizations.

involve searching for facts and figuring out problems

Participate in campus and community events. Write

mentally.

grant proposals to procure external research funding.

EDUCATION/TRAINING PROGRAM(S)—MatheCompile bibliographies of specialized materials for outmatics, General; Algebra and Number Theory; Analysis

side reading assignments. Provide professional consultand Functional Analysis; Geometry/Geometric Analing services to government and/or industry.

ysis; Topology and Foundations; Mathematics, Other;

SKILLS—Most Important: Mathematics Skills;

Applied Mathematics; Statistics, General; Mathematical

Science Skills; Thought-Processing Skills. Other Above-

Statistics and Probability; Mathematics and Statistics,

Average Skills: Communication Skills; Social Skills.

Other; Logic; Business Statistics. RELATED KNOWL-

EDGE/COURSES—Mathematics: Arithmetic, algeGOE—Interest Area: 05. Education and Training.

bra, geometry, calculus, and statistics and their

Work Group: 05.03. Postsecondary and Adult Teaching

applications. Education and Training: Principles and

and Instructing. Other Jobs in This Group: Adult

methods for curriculum and training design, teaching

Literacy, Remedial Education, and GED Teachers and

and instruction for individuals and groups, and the

Instructors; Agricultural Sciences Teachers, Postsecmeasurement of training effects. Physics: Physical prinondary; Anthropology and Archeology Teachers,

ciples and laws and their interrelationships and applicaPostsecondary; Architecture Teachers, Postsecondary;

tions to understanding fluid, material, and atmospheric

Area, Ethnic, and Cultural Studies Teachers,

dynamics and mechanical, electrical, atomic, and subPostsecondary; Art, Drama, and Music Teachers,

atomic structures and processes. Computers and

Postsecondary; Atmospheric, Earth, Marine, and Space

Electronics: Circuit boards; processors; chips; electronic

Sciences Teachers, Postsecondary; Biological Science

equipment; and computer hardware and software,

Teachers, Postsecondary; Business Teachers, Postsecincluding applications and programming. English

ondary; Chemistry Teachers, Postsecondary; CommuniLanguage: The structure and content of the English lancations Teachers, Postsecondary; Computer Science

guage, including the meaning and spelling of words,

Teachers, Postsecondary; Criminal Justice and Law

rules of composition, and grammar. Psychology:

Enforcement Teachers, Postsecondary; Economics

Human behavior and performance; individual differTeachers, Postsecondary; Education Teachers, Postsecences in ability, personality, and interests; learning and

ondary; Engineering Teachers, Postsecondary; English

motivation; psychological research methods; and the

Language and Literature Teachers, Postsecondary;

assessment and treatment of behavioral and affective

Environmental Science Teachers, Postsecondary; Farm

disorders.

and Home Management Advisors; Foreign Language

and Literature Teachers, Postsecondary; Forestry and

Conservation Science Teachers, Postsecondary; Geo340

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 341

__Mechanical Engineers

Mechanical Engineers

fabrication, and operation of product designs. Estimate

costs and submit bids for engineering, construction, or

extraction projects and prepare contract documents.

)

Education/Training Required: Bachelor’s

Perform personnel functions such as supervision of prodegree

duction workers, technicians, technologists, and other

M

)

Annual Earnings: $67,590

engineers or design of evaluation programs. Solicit new

business and provide technical customer service.

)

Growth: 11.1%

Establish and coordinate the maintenance and safety

)

Annual Job Openings: 11,000

procedures, service schedule, and supply of materials

)

Self-Employed: 2.5%

required to maintain machines and equipment in the

)

Part-Time: 2.1%

prescribed condition.

SKILLS—Most Important: Science Skills;

Perform engineering duties in planning and designing

Mathematics Skills; Equipment/Technology Analysis

tools, engines, machines, and other mechanically func-

Skills. Other Above-Average Skills: Thought-Processing

tioning equipment. Oversee installation, operation,

Skills; Communication Skills; Quality Control Skills.

maintenance, and repair of such equipment as central-

ized heat, gas, water, and steam systems. Read and

GOE—Interest Area:

15. Scientific Research,

interpret blueprints, technical drawings, schematics, and

Engineering, and Mathematics. Work Group: 15.07.

computer-generated reports. Confer with engineers and

Research and Design Engineering. Other Jobs in This

other personnel to implement operating procedures,

Group: Aerospace Engineers; Biomedical Engineers;

resolve system malfunctions, and provide technical

Chemical Engineers; Civil Engineers; Computer

information. Research and analyze customer design proHardware Engineers; Electrical Engineers; Electronics

posals, specifications, manuals, and other data to evaluEngineers, Except Computer; Marine Architects;

ate the feasibility, cost, and maintenance requirements

Marine Engineers; Marine Engineers and Naval

of designs or applications. Specify system components

Architects; Materials Engineers; Nuclear Engineers.

or direct modification of products to ensure conforPERSONALITY TYPE: Realistic. Realistic occupamance with engineering design and performance specitions frequently involve work activities that include

fications. Research, design, evaluate, install, operate,

practical, hands-on problems and solutions. They often

and maintain mechanical products, equipment, systems,

deal with plants, animals, and real-world materials like

and processes to meet requirements, applying knowlwood, tools, and machinery. Many of the occupations

edge of engineering principles. Investigate equipment

require working outside and do not involve a lot of

failures and difficulties to diagnose faulty operation and

paperwork or working closely with others.

to make recommendations to maintenance crew. Assist

EDUCATION/TRAINING PROGRAM(S)—Mechdrafters in developing the structural design of products,

anical Engineering. RELATED KNOWLEDGE/

using drafting tools or computer-assisted design (CAD)

COURSES—Design: Design techniques, tools, and

or drafting equipment and software. Provide feedback to

principles involved in production of precision technical

design engineers on customer problems and needs.

plans, blueprints, drawings, and models. Engineering

Oversee installation, operation, maintenance, and repair

and Technology: The practical application of engineerto ensure that machines and equipment are installed and

ing science and technology. This includes applying prinfunctioning according to specifications. Conduct

ciples, techniques, procedures, and equipment to the

research that tests and analyzes the feasibility, design,

design and production of various goods and services.

operation, and performance of equipment, components,

Mechanical Devices: Machines and tools, including

and systems. Recommend design modifications to elimtheir designs, uses, repair, and maintenance. Production

inate machine or system malfunctions. Develop and test

and Processing: Raw materials, production processes,

models of alternate designs and processing methods to

quality control, costs, and other techniques for maxiassess feasibility, operating condition effects, possible

mizing the effective manufacture and distribution of

new applications, and necessity of modification.

goods. Physics: Physical principles and laws and their

Develop, coordinate, and monitor all aspects of producinterrelationships and applications to understanding

tion, including selection of manufacturing methods,

 150 Best Jobs for Your Skills © JIST Works

341

07descrip_b.qxp 5/25/2007 3:34 PM Page 342

Part IV: Descriptions of the Best Jobs for Your Skills __

fluid, material, and atmospheric dynamics and mechandardized formulas or experimental procedures. Prepare

ical, electrical, atomic, and subatomic structures and

vaccines and serums by standard laboratory methods,

processes. Administration and Management: Business

testing for virus inactivity and sterility. Test raw materiand management principles involved in strategic planals, processes, and finished products to determine qualning, resource allocation, human resources modeling,

ity and quantity of materials or characteristics of a

leadership technique, production methods, and coordisubstance.

nation of people and resources.

SKILLS—Most Important: Science Skills; Equipment

Use/Maintenance Skills; Quality Control Skills. Other

Medical and Clinical

Above-Average Skills: Communication Skills; ThoughtProcessing Skills; Equipment/Technology Analysis

Laboratory Technicians

Skills; Management Skills.

GOE—Interest Area: 08. Health Science. Work Group:

08.06. Medical Technology. Other Jobs in This Group:

)

Education/Training Required: Associate

degree

Biological Technicians; Cardiovascular Technologists

and Technicians; Diagnostic Medical Sonographers;

)

Annual Earnings: $31,700

Medical and Clinical Laboratory Technologists; Medical

)

Growth: 25.0%

Equipment Preparers; Medical Records and Health

)

Annual Job Openings: 14,000

Information Technicians; Nuclear Medicine Technologists; Opticians, Dispensing; Orthotists and Pros)

Self-Employed: 0.1%

thetists; Radiologic Technicians; Radiologic

)

Part-Time: 17.3%

Technologists; Radiologic Technologists and Technicians. PERSONALITY TYPE: Realistic. Realistic

Perform routine medical laboratory tests for the diag-

occupations frequently involve work activities that

nosis, treatment, and prevention of disease. May work

include practical, hands-on problems and solutions.

under the supervision of a medical technologist.

They often deal with plants, animals, and real-world

Conduct chemical analyses of body fluids, such as blood

materials like wood, tools, and machinery. Many of the

and urine, using microscope or automatic analyzer to

occupations require working outside and do not involve

detect abnormalities or diseases, and enter findings into

a lot of paperwork or working closely with others.

computer. Set up, adjust, maintain, and clean medical

laboratory equipment. Analyze the results of tests and

EDUCATION/TRAINING PROGRAM(S)—Clinexperiments to ensure conformity to specifications,

ical/Medical Laboratory Assistant; Blood Bank

using special mechanical and electrical devices. Analyze

Technology Specialist; Hematology Technology/

and record test data to issue reports that use charts,

Technician; Clinical/Medical Laboratory Technician;

graphs and narratives. Conduct blood tests for transfuHistologic Technician. RELATED KNOWLEDGE/

sion purposes and perform blood counts. Perform medCOURSES—Medicine and Dentistry: The informaical research to further control and cure disease. Obtain

tion and techniques needed to diagnose and treat

specimens, cultivating, isolating, and identifying

human injuries, diseases, and deformities. This includes

microorganisms for analysis. Examine cells stained with

symptoms, treatment alternatives, drug properties and

dye to locate abnormalities. Collect blood or tissue saminteractions, and preventive healthcare measures.

ples from patients, observing principles of asepsis to

Therapy and Counseling: Principles, methods, and

obtain blood sample. Consult with a pathologist to

procedures for diagnosis, treatment, and rehabilitation

determine a final diagnosis when abnormal cells are

of physical and mental dysfunctions and for career

found. Inoculate fertilized eggs, broths, or other bactericounseling and guidance. Biology: Plant and animal

ological media with organisms. Cut, stain, and mount

organisms and their tissues, cells, functions, interdepentissue samples for examination by pathologists.

dencies, and interactions with each other and the enviSupervise and instruct other technicians and laboratory

ronment. Clerical Practices: Administrative and clerical

assistants. Prepare standard volumetric solutions and

procedures and systems such as word processing, manreagents to be combined with samples, following stanaging files and records, stenography and transcription,

designing forms, and other office procedures and termi342

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 343

__Medical and Clinical Laboratory Technologists

nology. Education and Training: Principles and methical material on slides for microscopic study and diagods for curriculum and training design, teaching and

nosis, following standard laboratory procedures. Select

instruction for individuals and groups, and the measand prepare specimen and media for cell culture, using

urement of training effects.

aseptic technique and knowledge of medium components and cell requirements. Conduct medical research

M

under direction of microbiologist or biochemist.

Medical and Clinical

Harvest cell cultures at optimum time based on knowledge of cell cycle differences and culture conditions.

Laboratory Technologists

SKILLS—Most Important: Quality Control Skills;

Science Skills; Equipment Use/Maintenance

)

Education/Training Required: Bachelor’s

Skills. Other Above-Average Skills: Thought-Processing

degree

Skills; Mathematics Skills; Social Skills.

)

Annual Earnings: $47,710

GOE—Interest Area: 08. Health Science. Work Group:

)

Growth: 20.5%

08.06. Medical Technology. Other Jobs in This Group:

)

Annual Job Openings: 14,000

Biological Technicians; Cardiovascular Technologists

and Technicians; Diagnostic Medical Sonographers;

)

Self-Employed: 0.1%

Medical and Clinical Laboratory Technicians; Medical

)

Part-Time: 17.3%

Equipment Preparers; Medical Records and Health

Information Technicians; Nuclear Medicine TechnoloPerform complex medical laboratory tests for diagno-

gists; Opticians, Dispensing; Orthotists and Prossis, treatment, and prevention of disease. May train or

thetists; Radiologic Technicians; Radiologic

supervise staff. Analyze laboratory findings to check the

Technologists; Radiologic Technologists and

accuracy of the results. Conduct chemical analysis of

Technicians. PERSONALITY TYPE: Investigative.

body fluids, including blood, urine, and spinal fluid, to

Investigative occupations frequently involve working

determine presence of normal and abnormal compowith ideas and require an extensive amount of thinking.

nents. Operate, calibrate, and maintain equipment used

These occupations can involve searching for facts and

in quantitative and qualitative analysis, such as specfiguring out problems mentally.

trophotometers, calorimeters, flame photometers, and

computer-controlled analyzers. Enter data from analysis

EDUCATION/TRAINING PROGRAM(S)—Cytoof medical tests and clinical results into computer for

technology/Cytotechnologist; Clinical Laboratory

storage. Analyze samples of biological material for

Science/Medical Technology/Technologist; Histologic

chemical content or reaction. Establish and monitor

Technology/Histotechnologist; Cytogenetics/Geneprograms to ensure the accuracy of laboratory results.

tics/Clinical Genetics Technology/Technologist; Renal/

Set up, clean, and maintain laboratory equipment.

Dialysis Technologist/Technician; Clinical/Medical

Provide technical information about test results to

Laboratory Science and Allied Professions, Other.

physicians, family members, and researchers. Supervise,

RELATED KNOWLEDGE/COURSES—Biology:

train, and direct lab assistants, medical and clinical labPlant and animal organisms and their tissues, cells, funcoratory technicians and technologists, and other medtions, interdependencies, and interactions with each

ical laboratory workers engaged in laboratory testing.

other and the environment. Chemistry: The chemical

Develop, standardize, evaluate, and modify procedures,

composition, structure, and properties of substances and

techniques, and tests used in the analysis of specimens

of the chemical processes and transformations that they

and in medical laboratory experiments. Cultivate, isoundergo. This includes uses of chemicals and their danlate, and assist in identifying microbial organisms and

ger signs, production techniques, and disposal methods.

perform various tests on these microorganisms. Study

Public Safety and Security: Relevant equipment, poliblood samples to determine the number of cells and

cies, procedures, and strategies to promote effective

their morphology, as well as the blood group, type, and

local, state, or national security operations for the procompatibility for transfusion purposes, using microtection of people, data, property, and institutions.

scopic technique. Obtain, cut, stain, and mount biologMechanical Devices: Machines and tools, including

their designs, uses, repair, and maintenance. Computers

 150 Best Jobs for Your Skills © JIST Works

343

07descrip_b.qxp 5/25/2007 3:34 PM Page 344

Part IV: Descriptions of the Best Jobs for Your Skills __

and Electronics: Circuit boards; processors; chips; elecchange in integrated health-care delivery systems, such

tronic equipment; and computer hardware and softas work restructuring, technological innovations, and

ware, including applications and programming.

shifts in the focus of care. Prepare activity reports to

Mathematics: Arithmetic, algebra, geometry, calculus,

inform management of the status and implementation

and statistics and their applications.

plans of programs, services, and quality initiatives. Plan,

implement, and administer programs and services in a

health-care or medical facility, including personnel

Medical and Health

administration, training, and coordination of medical,

nursing, and physical plant staff. Consult with medical,

Services Managers

business, and community groups to discuss service

problems, respond to community needs, enhance public

relations, coordinate activities and plans, and promote

)

Education/Training Required: Work experience plus degree

health programs. Inspect facilities and recommend

building or equipment modifications to ensure emer)

Annual Earnings: $69,700

gency readiness and compliance to access, safety, and

)

Growth: 22.8%

sanitation regulations.

)

Annual Job Openings: 33,000

SKILLS—Most Important: Management Skills;

)

Self-Employed: 5.7%

Quality Control Skills; Social Skills. Other Above-

)

Part-Time: 5.7%

Average Skills: Thought-Processing Skills; Science

Skills; Equipment/Technology Analysis Skills;

Plan, direct, or coordinate medicine and health servic-

Mathematics Skills; Equipment Use/Maintenance

es in hospitals, clinics, managed care organizations,

Skills.

public health agencies, or similar organizations. Direct,

GOE—Interest Area: 08. Health Science. Work Group:

supervise, and evaluate work activities of medical, nurs08.01. Managerial Work in Medical and Health

ing, technical, clerical, service, maintenance, and other

Services. Other Jobs in This Group: Coroners. PER-

personnel. Establish objectives and evaluative or operaSONALITY TYPE: Enterprising. Enterprising occupational criteria for units they manage. Direct or conduct

tions frequently involve starting up and carrying out

recruitment, hiring, and training of personnel. Develop

projects. These occupations can involve leading people

and maintain computerized record management sysand making many decisions. They sometimes require

tems to store and process data such as personnel activirisk taking and often deal with business.

ties and information and to produce reports. Develop

and implement organizational policies and procedures

EDUCATION/TRAINING PROGRAM(S)—Health/

for the facility or medical unit. Conduct and administer

Health Care Administration/Management; Hospital

fiscal operations, including accounting, planning budgand Health Care Facilities Administration/

ets, authorizing expenditures, establishing rates for servManagement; Health Unit Manager/Ward Supervisor;

ices, and coordinating financial reporting. Establish

Health Information/Medical Records Administration/

work schedules and assignments for staff according to

Administrator; Medical Staff Services Technology/

workload, space, and equipment availability. Maintain

Technician; Health and Medical Administrative

communication between governing boards, medical

Services, Other; Nursing Administration (MSN, MS,

staff, and department heads by attending board meetPhD); Public Health, General (MPH, DPH);

ings and coordinating interdepartmental functioning.

Community Health and Preventive Medicine; others.

Monitor the use of diagnostic services, inpatient beds,

RELATED KNOWLEDGE/COURSES—Therapy

facilities, and staff to ensure effective use of resources

and Counseling: Principles, methods, and procedures

and assess the need for additional staff, equipment, and

for diagnosis, treatment, and rehabilitation of physical

services. Maintain awareness of advances in medicine,

and mental dysfunctions and for career counseling and

computerized diagnostic and treatment equipment, data

guidance. Medicine and Dentistry: The information

processing technology, government regulations, health

and techniques needed to diagnose and treat human

insurance changes, and financing options. Manage

injuries, diseases, and deformities. This includes symp344

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 345

__Medical and Public Health Social Workers

toms, treatment alternatives, drug properties and interrecover from illness, and adjust to life. Organize support

actions, and preventive healthcare measures. Philosophy

groups or counsel family members to assist them in

and Theology: Different philosophical systems and reliunderstanding, dealing with, and supporting the client

gions. This includes their basic principles, values, ethics,

or patient. Advocate for clients or patients to resolve

ways of thinking, customs, practices, and impact on

crises. Identify environmental impediments to client or

M

human culture. Personnel and Human Resources:

patient progress through interviews and review of

Principles and procedures for personnel recruitment,

patient records. Utilize consultation data and social

selection, training, compensation and benefits, labor

work experience to plan and coordinate client or patient

relations and negotiation, and personnel information

care and rehabilitation, following through to ensure

systems. Psychology: Human behavior and performservice efficacy. Modify treatment plans to comply with

ance; individual differences in ability, personality, and

changes in clients’ status. Monitor, evaluate, and record

interests; learning and motivation; psychological

client progress according to measurable goals described

research methods; and the assessment and treatment of

in treatment and care plan. Supervise and direct other

behavioral and affective disorders. Sociology and

workers providing services to clients or patients.

Anthropology: Group behavior and dynamics, societal

Develop or advise on social policy and assist in commutrends and influences, human migrations, ethnicity, and

nity development. Oversee Medicaid-and Medicarecultures and their history and origins.

related paperwork and recordkeeping in hospitals.

Conduct social research to advance knowledge in the

social work field. Plan and conduct programs to combat

Medical and Public Health

social problems, prevent substance abuse, or improve

community health and counseling services.

Social Workers

SKILLS—Most Important: Social Skills; Communication Skills; Thought-Processing Skills. Other Above-

)

Education/Training Required: Bachelor’s

Average Skills: None met the criteria.

degree

GOE—Interest Area: 10. Human Service. Work

)

Annual Earnings: $41,120

Group: 10.01. Counseling and Social Work. Other Jobs

)

Growth: 25.9%

in This Group: Child, Family, and School Social

)

Annual Job Openings: 14,000

Workers; Clinical Psychologists; Clinical, Counseling,

and School Psychologists; Counseling Psychologists;

)

Self-Employed: 3.0%

Marriage and Family Therapists; Mental Health and

)

Part-Time: 11.5%

Substance Abuse Social Workers; Mental Health

Counselors; Probation Officers and Correctional

Provide persons, families, or vulnerable populations

Treatment Specialists; Rehabilitation Counselors;

with the psychosocial support needed to cope with

Residential Advisors; Social and Human Service

chronic, acute, or terminal illnesses, such as

Assistants; Substance Abuse and Behavioral Disorder

Alzheimer’s, cancer, or AIDS. Services include advising

Counselors. PERSONALITY TYPE: Social. Social

family caregivers, providing patient education and

occupations frequently involve working with, commucounseling, and making necessary referrals for other

nicating with, and teaching people. These occupations

social services. Collaborate with other professionals to

often involve helping or providing service to others.

evaluate patients’ medical or physical condition and to

assess client needs. Investigate child abuse or neglect

EDUCATION/TRAINING PROGRAM(S)—Clincases and take authorized protective action when necesical/Medical Social Work. RELATED KNOWL-

sary. Refer patient, client, or family to community

EDGE/COURSES—Psychology: Human behavior

resources to assist in recovery from mental or physical

and performance; individual differences in ability, perillness and to provide access to services such as financial

sonality, and interests; learning and motivation; psychoassistance, legal aid, housing, job placement, or educalogical research methods; and the assessment and

tion. Counsel clients and patients in individual and

treatment of behavioral and affective disorders. Therapy

group sessions to help them overcome dependencies,

and Counseling: Principles, methods, and procedures

 150 Best Jobs for Your Skills © JIST Works

345

07descrip_b.qxp 5/25/2007 3:34 PM Page 346

Part IV: Descriptions of the Best Jobs for Your Skills __

for diagnosis, treatment, and rehabilitation of physical

and physicians’ instructions to patients. Help physicians

and mental dysfunctions and for career counseling and

examine and treat patients, handing them instruments

guidance. Philosophy and Theology: Different philoand materials or performing such tasks as giving injecsophical systems and religions. This includes their basic

tions or removing sutures. Authorize drug refills and

principles, values, ethics, ways of thinking, customs,

provide prescription information to pharmacies. Prepare

practices, and impact on human culture. Sociology and

treatment rooms for patient examinations, keeping the

Anthropology: Group behavior and dynamics, societal

rooms neat and clean. Clean and sterilize instruments

trends and influences, human migrations, ethnicity, and

and dispose of contaminated supplies. Schedule

cultures and their history and origins. Medicine and

appointments for patients. Change dressings on

Dentistry: The information and techniques needed to

wounds. Greet and log in patients arriving at office or

diagnose and treat human injuries, diseases, and deforclinic. Contact medical facilities or departments to

mities. This includes symptoms, treatment alternatives,

schedule patients for tests or admission. Perform generdrug properties and interactions, and preventive healthal office duties such as answering telephones, taking diccare measures. Customer and Personal Service:

tation, or completing insurance forms. Inventory and

Principles and processes for providing customer and

order medical, lab, or office supplies and equipment.

personal services. This includes customer needs assessPerform routine laboratory tests and sample analyses.

ment, meeting of quality standards for services, and

Set up medical laboratory equipment. Keep financial

evaluation of customer satisfaction.

records and perform other bookkeeping duties, such as

handling credit and collections and mailing monthly

statements to patients. Operate X-ray, electrocardioMedical Assistants

gram (EKG), and other equipment to administer routine diagnostic tests. Give physiotherapy treatments

such as diathermy, galvanics, and hydrotherapy.

)

Education/Training Required: Moderate-term

on-the-job training

SKILLS—Most Important: Social Skills; Mathematics

Skills; Communication Skills. Other Above-Average

)

Annual Earnings: $25,350

Skills: Science Skills; Equipment Use/Maintenance

)

Growth: 52.1%

Skills.

)

Annual Job Openings: 93,000

GOE—Interest Area: 08. Health Science. Work Group:

)

Self-Employed: 0.0%

08.02. Medicine and Surgery. Other Jobs in This

)

Part-Time: 27.5%

Group:

Anesthesiologists; Family and General

Practitioners; Internists, General; Medical TranscripPerform administrative and certain clinical duties

tionists; Obstetricians and Gynecologists; Pediatricians,

under the direction of physician. Administrative duties

General; Pharmacists; Pharmacy Aides; Pharmacy

may include scheduling appointments, maintaining

Technicians; Physician Assistants; Psychiatrists;

medical records, billing, and coding for insurance pur-

Registered Nurses; Surgeons; Surgical Technologists.

poses. Clinical duties may include taking and record-

PERSONALITY TYPE: Social. Social occupations freing vital signs and medical histories, preparing patients

quently involve working with, communicating with,

for examination, drawing blood, and administering

and teaching people. These occupations often involve

medications as directed by physician. Interview

helping or providing service to others.

patients to obtain medical information and measure

their vital signs, weight, and height. Show patients to

EDUCATION/TRAINING PROGRAM(S)—Medexamination rooms and prepare them for the physician.

ical Office Management/Administration; Medical

Record patients’ medical history, vital statistics, and

Office Assistant/Specialist; Medical Reception/

information such as test results in medical records.

Receptionist; Medical Insurance Coding Specialist/

Prepare and administer medications as directed by a

Coder; Medical Administrative/Executive Assistant and

physician. Collect blood, tissue, or other laboratory

Medical Secretary; Medical/Clinical Assistant;

specimens; log the specimens; and prepare them for testAnesthesiologist Assistant; Chiropractic Assistant/

ing. Explain treatment procedures, medications, diets,

Technician; Allied Health and Medical Assisting

346

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 347

__Medical Equipment Repairers

Services, Other; Optomeric Technician/Assistant; othand to ensure compliance with safety regulations.

ers.

RELATED KNOWLEDGE/COURSES—

Disassemble malfunctioning equipment and remove,

Medicine and Dentistry: The information and

repair, and replace defective parts such as motors,

techniques needed to diagnose and treat human injuries,

clutches, or transformers. Keep records of maintenance,

diseases, and deformities. This includes symptoms,

repair, and required updates of equipment. Perform preM

treatment alternatives, drug properties and interactions,

ventive maintenance or service such as cleaning, lubriand preventive healthcare measures. Therapy and

cating, and adjusting equipment. Test and calibrate

Counseling: Principles, methods, and procedures for

components and equipment, following manufacturers’

diagnosis, treatment, and rehabilitation of physical and

manuals and troubleshooting techniques and using

mental dysfunctions and for career counseling and guidhand tools, power tools, and measuring devices. Explain

ance. Customer and Personal Service: Principles and

and demonstrate correct operation and preventive mainprocesses for providing customer and personal services.

tenance of medical equipment to personnel. Study techThis includes customer needs assessment, meeting of

nical manuals and attend training sessions provided by

quality standards for services, and evaluation of cusequipment manufacturers to maintain current knowltomer satisfaction. Clerical Practices: Administrative

edge. Plan and carry out work assignments, using blueand clerical procedures and systems such as word proprints, schematic drawings, technical manuals, wiring

cessing, managing files and records, stenography and

diagrams, and liquid and air flow sheets, following pretranscription, designing forms, and other office procescribed regulations, directives, and other instructions as

dures and terminology. Psychology: Human behavior

required. Solder loose connections, using soldering iron.

and performance; individual differences in ability, perTest, evaluate, and classify excess or in-use medical

sonality, and interests; learning and motivation; psychoequipment and determine serviceability, condition, and

logical research methods; and the assessment and

disposition in accordance with regulations. Research

treatment of behavioral and affective disorders. English

catalogs and repair part lists to locate sources for repair

Language: The structure and content of the English lanparts, requisitioning parts and recording their receipt.

guage, including the meaning and spelling of words,

Evaluate technical specifications to identify equipment

rules of composition, and grammar.

and systems best suited for intended use and possible

purchase based on specifications, user needs, and technical requirements. Contribute expertise to develop

Medical Equipment

medical maintenance standard operating procedures.

Compute power and space requirements for installing

Repairers

medical, dental, or related equipment and install units

to manufacturers’ specifications. Supervise and advise

subordinate personnel. Repair shop equipment, metal

)

Education/Training Required: Associate

degree

furniture, and hospital equipment, including welding

broken parts and replacing missing parts, or bring item

)

Annual Earnings: $39,570

into local shop for major repairs.

)

Growth: 14.8%

SKILLS—Most Important: Equipment Use/Mainten)

Annual Job Openings: 4,000

ance Skills; Quality Control Skills; Science Skills. Other

)

Self-Employed: 16.2%

Above-Average Skills: Equipment/Technology Analysis

)

Part-Time: 12.1%

Skills; Social Skills; Management Skills; Communication Skills.

Test, adjust, or repair biomedical or electromedical

GOE—Interest Area: 13. Manufacturing. Work

equipment. Inspect and test malfunctioning medical

Group: 13.15. Medical and Technical Equipment

and related equipment following manufacturers’ specifiRepair. Other Jobs in This Group: Camera and

cations, using test and analysis instruments. Examine

Photographic Equipment Repairers; Watch Repairers.

medical equipment and facility’s structural environment

PERSONALITY TYPE: Realistic. Realistic occupaand check for proper use of equipment to protect

tions frequently involve work activities that include

patients and staff from electrical or mechanical hazards

practical, hands-on problems and solutions. They often

 150 Best Jobs for Your Skills © JIST Works

347

07descrip_b.qxp 5/25/2007 3:34 PM Page 348

Part IV: Descriptions of the Best Jobs for Your Skills __

deal with plants, animals, and real-world materials like

tion, analyzing data and presenting findings. Plan and

wood, tools, and machinery. Many of the occupations

direct studies to investigate human or animal disease,

require working outside and do not involve a lot of

preventive methods, and treatments for disease. Follow

paperwork or working closely with others.

strict safety procedures when handling toxic materials to

avoid contamination. Evaluate effects of drugs, gases,

EDUCATION/TRAINING PROGRAM(S)—Biopesticides, parasites, and microorganisms at various levmedical Technology/Technician. RELATED KNOWL-

els. Teach principles of medicine and medical and laboEDGE/COURSES—Mechanical Devices: Machines

ratory procedures to physicians, residents, students, and

and tools, including their designs, uses, repair, and

technicians. Prepare and analyze organ, tissue, and cell

maintenance. Computers and Electronics: Circuit

samples to identify toxicity, bacteria, or microorganisms

boards; processors; chips; electronic equipment; and

or to study cell structure. Standardize drug dosages,

computer hardware and software, including applications

methods of immunization, and procedures for manufacand programming. Engineering and Technology: The

ture of drugs and medicinal compounds. Investigate

practical application of engineering science and technolcause, progress, life cycle, or mode of transmission of

ogy. This includes applying principles, techniques, prodiseases or parasites. Confer with health department,

cedures, and equipment to the design and production of

industry personnel, physicians, and others to develop

various goods and services. Physics: Physical principles

health safety standards and public health improvement

and laws and their interrelationships and applications to

programs. Study animal and human health and physiounderstanding fluid, material, and atmospheric dynamlogical processes. Consult with and advise physicians,

ics and mechanical, electrical, atomic, and subatomic

educators, researchers, and others regarding medical

structures and processes. Customer and Personal

applications of physics, biology, and chemistry. Use

Service: Principles and processes for providing customer

equipment such as atomic absorption spectrometers,

and personal services. This includes customer needs

electron microscopes, flow cytometers, and chromatogassessment, meeting of quality standards for services,

raphy systems.

and evaluation of customer satisfaction. Telecommu-

nications: Transmission, broadcasting, switching, conSKILLS—Most Important: Science Skills; Communitrol, and operation of telecommunications systems.

cation Skills; Management Skills. Other Above-Average

Skills: Thought-Processing Skills; Computer Programming Skills; Quality Control Skills; Equipment/

Medical Scientists, Except

Technology Analysis Skills.

Epidemiologists

GOE—Interest Area: 15. Scientific Research, Engineering, and Mathematics. Work Group: 15.03. Life

Sciences. Other Jobs in This Group: Biochemists and

)

Education/Training Required: Doctoral degree

Biophysicists; Biologists; Environmental Scientists and

)

Annual Earnings: $61,730

Specialists, Including Health; Epidemiologists; Microbiologists. PERSONALITY TYPE: Investigative.

)

Growth: 34.1%

Investigative occupations frequently involve working

)

Annual Job Openings: 15,000

with ideas and require an extensive amount of thinking.

)

Self-Employed: 0.4%

These occupations can involve searching for facts and

)

Part-Time: 5.5%

figuring out problems mentally.

EDUCATION/TRAINING PROGRAM(S)—BioConduct research dealing with the understanding of

medical Sciences, General; Biochemistry; Biophysics;

human diseases and the improvement of human

Molecular Biology; Cell/Cellular Biology and Histolhealth. Engage in clinical investigation or other

ogy; Anatomy; Medical Microbiology and Bacteriology;

research, production, technical writing, or related

Immunology; Human/Medical Genetics; Physiology,

activities. Conduct research to develop methodologies,

General; Molecular Physiology; Cell Physiology;

instrumentation, and procedures for medical applicaEndocrinology; Reproductive Biology; Neurobiology

348

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 349

__Mental Health and Substance Abuse Social Workers

and Neurophysiology; Cardiovascular Science; others.

other professionals to evaluate mental or physical condiRELATED KNOWLEDGE/COURSES—Biology:

tion of client or patient. Collaborate with counselors,

Plant and animal organisms and their tissues, cells, funcphysicians, and nurses to plan and coordinate treattions, interdependencies, and interactions with each

ment, drawing on social work experience and patient

other and the environment. Medicine and Dentistry:

needs. Monitor, evaluate, and record client progress

M

The information and techniques needed to diagnose

with respect to treatment goals. Refer patient, client, or

and treat human injuries, diseases, and deformities. This

family to community resources for housing or treatment

includes symptoms, treatment alternatives, drug properto assist in recovery from mental or physical illness, folties and interactions, and preventive healthcare measlowing through to ensure service efficacy. Counsel and

ures. Chemistry: The chemical composition, structure,

aid family members to assist them in understanding,

and properties of substances and of the chemical

dealing with, and supporting the client or patient.

processes and transformations that they undergo. This

Modify treatment plans according to changes in client

includes uses of chemicals and their danger signs, prostatus. Plan and conduct programs to prevent substance

duction techniques, and disposal methods. Communi-

abuse, to combat social problems, or to improve health

cations and Media: Media production, communication,

and counseling services in community. Supervise and

and dissemination techniques and methods. This

direct other workers who provide services to clients or

includes alternative ways to inform and entertain via

patients. Develop or advise on social policy and assist in

written, oral, and visual media. Personnel and Human

community development. Conduct social research to

Resources: Principles and procedures for personnel

advance knowledge in the social work field.

recruitment, selection, training, compensation and benSKILLS—Most Important: Social Skills; Thoughtefits, labor relations and negotiation, and personnel

Processing Skills; Communication Skills. Other Above-

information systems. Mathematics: Arithmetic, algebra,

Average Skills: Management Skills; Quality Control

geometry, calculus, and statistics and their applications.

Skills.

GOE—Interest Area: 10. Human Service. Work

Mental Health and

Group: 10.01. Counseling and Social Work. Other Jobs

in This Group: Child, Family, and School Social

Substance Abuse Social

Workers; Clinical Psychologists; Clinical, Counseling,

Workers

and School Psychologists; Counseling Psychologists;

Marriage and Family Therapists; Medical and Public

Health Social Workers; Mental Health Counselors;

)

Education/Training Required: Master’s degree

Probation Officers and Correctional Treatment

Specialists; Rehabilitation Counselors; Residential

)

Annual Earnings: $34,410

Advisors; Social and Human Service Assistants;

)

Growth: 26.7%

Substance Abuse and Behavioral Disorder Counselors.

)

Annual Job Openings: 15,000

PERSONALITY TYPE: Social. Social occupations fre)

Self-Employed: 2.5%

quently involve working with, communicating with,

and teaching people. These occupations often involve

)

Part-Time: 11.5%

helping or providing service to others.

Assess and treat individuals with mental, emotional, or

EDUCATION/TRAINING PROGRAM(S)—Clinsubstance abuse problems, including abuse of alcohol,

ical/Medical Social Work. RELATED KNOWL-

tobacco, and/or other drugs. Activities may include

EDGE/COURSES—Psychology: Human behavior

individual and group therapy, crisis intervention, case

and performance; individual differences in ability, permanagement, client advocacy, prevention, and educa-

sonality, and interests; learning and motivation; psychotion. Counsel clients in individual and group sessions to

logical research methods; and the assessment and

assist them in dealing with substance abuse, mental and

treatment of behavioral and affective disorders. Therapy

physical illness, poverty, unemployment, or physical

and Counseling: Principles, methods, and procedures

abuse. Interview clients, review records, and confer with

for diagnosis, treatment, and rehabilitation of physical

 150 Best Jobs for Your Skills © JIST Works

349

07descrip_b.qxp 5/25/2007 3:34 PM Page 350

Part IV: Descriptions of the Best Jobs for Your Skills __

and mental dysfunctions and for career counseling and

ty resources or to specialists as necessary. Evaluate the

guidance. Customer and Personal Service: Principles

effectiveness of counseling programs and clients’

and processes for providing customer and personal servprogress in resolving identified problems and moving

ices. This includes customer needs assessment, meeting

towards defined objectives. Counsel family members to

of quality standards for services, and evaluation of cusassist them in understanding, dealing with, and suptomer satisfaction. Sociology and Anthropology:

porting clients or patients. Plan, organize, and lead

Group behavior and dynamics, societal trends and influstructured programs of counseling, work, study, recreences, human migrations, ethnicity, and cultures and

ation, and social activities for clients. Modify treatment

their history and origins.

activities and approaches as needed to comply with

changes in clients’ status. Learn about new developments in their field by reading professional literature,

Mental Health Counselors

attending courses and seminars, and establishing and

maintaining contact with other social service agencies.

Discuss with individual patients their plans for life after

)

Education/Training Required: Master’s degree

leaving therapy. Gather information about community

)

Annual Earnings: $34,010

mental health needs and resources that could be used in

)

Growth: 27.2%

conjunction with therapy. Monitor clients’ use of medications. Supervise other counselors, social service staff,

)

Annual Job Openings: 14,000

and assistants.

)

Self-Employed: 5.0%

SKILLS—Most Important: Social Skills; Thought)

Part-Time: 16.7%

Processing Skills; Communication Skills. Other Above-

Average Skills: None met the criteria.

Counsel with emphasis on prevention. Work with

individuals and groups to promote optimum mental

GOE—Interest Area: 10. Human Service. Work

health. May help individuals deal with addictions and

Group: 10.01. Counseling and Social Work. Other Jobs

substance abuse; family, parenting, and marital prob-

in This Group: Child, Family, and School Social

lems; suicide; stress management; problems with self-

Workers; Clinical Psychologists; Clinical, Counseling,

esteem; and issues associated with aging and mental

and School Psychologists; Counseling Psychologists;

and emotional health. Maintain confidentiality of

Marriage and Family Therapists; Medical and Public

records relating to clients’ treatment. Guide clients in

Health Social Workers; Mental Health and Substance

the development of skills and strategies for dealing with

Abuse Social Workers; Probation Officers and

their problems. Encourage clients to express their feelCorrectional Treatment Specialists; Rehabilitation

ings and discuss what is happening in their lives and

Counselors; Residential Advisors; Social and Human

help them to develop insight into themselves and their

Service Assistants; Substance Abuse and Behavioral

relationships. Prepare and maintain all required treatDisorder Counselors. PERSONALITY TYPE: Social.

ment records and reports. Counsel clients and patients,

Social occupations frequently involve working with,

individually and in group sessions, to assist in overcomcommunicating with, and teaching people. These occuing dependencies, adjusting to life, and making changes.

pations often involve helping or providing service to

Collect information about clients through interviews,

others.

observation, and tests. Act as client advocates to coordinate required services or to resolve emergency problems

EDUCATION/TRAINING PROGRAM(S)—Subin crisis situations. Develop and implement treatment

stance Abuse/Addiction Counseling; Clinical/

plans based on clinical experience and knowledge.

Medical Social Work; Mental Health Counseling/

Collaborate with other staff members to perform cliniCounselor; Mental and Social Health Services and

cal assessments and develop treatment plans. Evaluate

Allied Professions, Other. RELATED KNOWL-

clients’ physical or mental condition based on review of

EDGE/COURSES—Therapy and Counseling:

client information. Meet with families, probation offiPrinciples, methods, and procedures for diagnosis, treatcers, police, and other interested parties to exchange

ment, and rehabilitation of physical and mental dysnecessary information during the treatment process.

functions and for career counseling and guidance.

Refer patients, clients, or family members to communiPsychology: Human behavior and performance; indi350

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 351

__Microbiologists

vidual differences in ability, personality, and interests;

on dead organic matter. Investigate the relationship

learning and motivation; psychological research methbetween organisms and disease, including the control of

ods; and the assessment and treatment of behavioral and

epidemics and the effects of antibiotics on microorganaffective disorders. Sociology and Anthropology:

isms. Supervise biological technologists and technicians

Group behavior and dynamics, societal trends and influand other scientists. Study growth, structure, developM

ences, human migrations, ethnicity, and cultures and

ment, and general characteristics of bacteria and other

their history and origins. Philosophy and Theology:

microorganisms to understand their relationship to

Different philosophical systems and religions. This

human, plant, and animal health. Prepare technical

includes their basic principles, values, ethics, ways of

reports and recommendations based upon research outthinking, customs, practices, and impact on human culcomes. Study the structure and function of human, aniture. Medicine and Dentistry: The information and

mal, and plant tissues, cells, pathogens, and toxins. Use

techniques needed to diagnose and treat human injuries,

a variety of specialized equipment such as electron

diseases, and deformities. This includes symptoms,

microscopes, gas chromatographs and high-pressure liqtreatment alternatives, drug properties and interactions,

uid chromatographs, electrophoresis units, thermocyand preventive healthcare measures. Education and

clers, fluorescence-activated cell sorters, and phosTraining: Principles and methods for curriculum and

phoimagers. Conduct chemical analyses of substances

training design, teaching and instruction for individuals

such as acids, alcohols, and enzymes. Research use of

and groups, and the measurement of training effects.

bacteria and microorganisms to develop vitamins,

antibiotics, amino acids, grain alcohol, sugars, and polymers.

Microbiologists

SKILLS—Most Important: Science Skills; Quality

Control Skills; Equipment Use/Maintenance Skills.

)

Education/Training Required: Doctoral degree

Other Above-Average Skills: Equipment/Technology

Analysis Skills; Mathematics Skills; Thought-Processing

)

Annual Earnings: $56,870

Skills; Social Skills.

)

Growth: 17.2%

GOE—Interest Area:

15. Scientific Research,

)

Annual Job Openings: 1,000

Engineering, and Mathematics. Work Group: 15.03.

)

Self-Employed: 2.9%

Life Sciences. Other Jobs in This Group: Biochemists

)

Part-Time: 8.2%

and Biophysicists; Biologists; Environmental Scientists

and Specialists, Including Health; Epidemiologists;

Investigate the growth, structure, development, and

Medical Scientists, Except Epidemiologists. PERSON-

other characteristics of microscopic organisms, such as

ALITY TYPE: Investigative. Investigative occupations

bacteria, algae, or fungi. Includes medical microbiolo-

frequently involve working with ideas and require an

gists who study the relationship between organisms

extensive amount of thinking. These occupations can

and disease or the effects of antibiotics on microorgan-

involve searching for facts and figuring out problems

isms. Isolate and make cultures of bacteria or other

mentally.

microorganisms in prescribed media, controlling moisture, aeration, temperature, and nutrition. Perform tests

EDUCATION/TRAINING PROGRAM(S)—Soil

on water, food, and the environment to detect harmful

Microbiology; Structural Biology; Biochemistry/

microorganisms and to obtain information about

Biophysics and Molecular Biology; Neuroanatomy;

sources of pollution and contamination. Examine physCell/Cellular Biology and Anatomical Sciences, Other;

iological, morphological, and cultural characteristics,

Microbiology, General. RELATED KNOWLEDGE/

using microscope, to identify and classify microorganCOURSES—Biology: Plant and animal organisms and

isms in human, water, and food specimens. Provide labtheir tissues, cells, functions, interdependencies, and

oratory services for health departments, for community

interactions with each other and the environment.

environmental health programs, and for physicians

Chemistry: The chemical composition, structure, and

needing information for diagnosis and treatment.

properties of substances and of the chemical processes

Observe action of microorganisms upon living tissues of

and transformations that they undergo. This includes

plants, higher animals, and other microorganisms and

uses of chemicals and their danger signs, production

 150 Best Jobs for Your Skills © JIST Works

351

07descrip_b.qxp 5/25/2007 3:34 PM Page 352

Part IV: Descriptions of the Best Jobs for Your Skills __

techniques, and disposal methods. Clerical Practices:

work time that provides students with opportunities to

Administrative and clerical procedures and systems such

observe, question, and investigate. Maintain accurate,

as word processing, managing files and records, stenogcomplete, and correct student records as required by

raphy and transcription, designing forms, and other

laws, district policies, and administrative regulations.

office procedures and terminology. English Language:

Observe and evaluate students’ performance, behavior,

The structure and content of the English language,

social development, and physical health. Assign lessons

including the meaning and spelling of words, rules of

and correct homework. Prepare materials and classcomposition, and grammar.

Computers and

rooms for class activities. Enforce all administration

Electronics: Circuit boards; processors; chips; electronic

policies and rules governing students. Confer with parequipment; and computer hardware and software,

ents or guardians, other teachers, counselors, and

including applications and programming. Administra-

administrators to resolve students’ behavioral and acation and Management: Business and management prindemic problems. Prepare students for later grades by

ciples involved in strategic planning, resource allocation,

encouraging them to explore learning opportunities and

human resources modeling, leadership technique, proto persevere with challenging tasks. Prepare objectives

duction methods, and coordination of people and

and outlines for courses of study, following curriculum

resources.

guidelines or requirements of states and schools. Guide

and counsel students with adjustment or academic

problems or special academic interests. Meet with parMiddle School Teachers,

ents and guardians to discuss their children’s progress

and to determine their priorities for their children and

Except Special and

their resource needs. Meet with other professionals to

discuss individual students’ needs and progress. Prepare

Vocational Education

and implement remedial programs for students requiring extra help. Prepare for assigned classes and show

)

Education/Training Required: Bachelor’s

written evidence of preparation upon request of immedegree

diate supervisors. Instruct and monitor students in the

use and care of equipment and materials to prevent

)

Annual Earnings: $44,640

injury and damage.

)

Growth: 13.7%

SKILLS—Most Important: Social Skills; Thought)

Annual Job Openings: 83,000

Processing Skills; Communication Skills. Other Above-

)

Self-Employed: 0.0%

Average Skills: Management Skills; Mathematics Skills.

)

Part-Time: 12.6%

GOE—Interest Area: 05. Education and Training.

Work Group: 05.02. Preschool, Elementary, and

Teach students in public or private schools in one or

Secondary Teaching and Instructing. Other Jobs in

more subjects at the middle, intermediate, or junior

This Group: Elementary School Teachers, Except

high level, which falls between elementary and senior

Special Education; Kindergarten Teachers, Except

high school as defined by applicable state laws and reg-

Special Education; Preschool Teachers, Except Special

ulations. Establish and enforce rules for behavior and

Education; Secondary School Teachers, Except Special

procedures for maintaining order among the students

and Vocational Education; Special Education Teachers,

for whom they are responsible. Adapt teaching methods

Middle School; Special Education Teachers, Preschool,

and instructional materials to meet students’ varying

Kindergarten, and Elementary School; Special

needs and interests. Instruct through lectures, discusEducation Teachers, Secondary School; Teacher

sions, and demonstrations in one or more subjects such

Assistants; Vocational Education Teachers, Middle

as English, mathematics, or social studies. Prepare,

School; Vocational Education Teachers, Secondary

administer, and grade tests and assignments to evaluate

School. PERSONALITY TYPE: Social. Social occupastudents’ progress. Establish clear objectives for all lestions frequently involve working with, communicating

sons, units, and projects and communicate these objecwith, and teaching people. These occupations often

tives to students. Plan and conduct activities for a

involve helping or providing service to others.

balanced program of instruction, demonstration, and

352

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 353

__Mobile Heavy Equipment Mechanics, Except Engines

EDUCATION/TRAINING PROGRAM(S)—Junior

Diagnose, adjust, repair, or overhaul mobile mechani-

High/Intermediate/Middle School Education and

cal, hydraulic, and pneumatic equipment, such as

Teaching; Montessori Teacher Education; Waldorf/

cranes, bulldozers, graders, and conveyors, used in

Steiner Teacher Education; Art Teacher Education;

construction, logging, and surface mining. Test

English/Language Arts Teacher Education; Foreign

mechanical products and equipment after repair or

M

Language Teacher Education; Health Teacher

assembly to ensure proper performance and compliance

Education; Family and Consumer Sciences/Home

with manufacturers’ specifications. Repair and replace

Economics Teacher Education; Technology Teacher

damaged or worn parts. Diagnose faults or malfunctions

Education/Industrial Arts Teacher Education;

to determine required repairs, using engine diagnostic

Mathematics Teacher Education; others. RELATED

equipment such as computerized test equipment and

KNOWLEDGE/COURSES—Education and Train-

calibration devices. Operate and inspect machines or

ing: Principles and methods for curriculum and training

heavy equipment to diagnose defects. Dismantle and

design, teaching and instruction for individuals and

reassemble heavy equipment, using hoists and hand

groups, and the measurement of training effects.

tools. Clean, lubricate, and perform other routine mainSociology and Anthropology: Group behavior and

tenance work on equipment and vehicles. Examine parts

dynamics, societal trends and influences, human migrafor damage or excessive wear, using micrometers and

tions, ethnicity, and cultures and their history and origauges. Read and understand operating manuals, bluegins. History and Archeology: Historical events and

prints, and technical drawings. Schedule maintenance

their causes, indicators, and effects on civilizations and

for industrial machines and equipment and keep

cultures. Philosophy and Theology: Different philoequipment service records. Overhaul and test machines

sophical systems and religions. This includes their basic

or equipment to ensure operating efficiency. Assemble

principles, values, ethics, ways of thinking, customs,

gear systems and align frames and gears. Fit bearings to

practices, and impact on human culture. Geography:

adjust, repair, or overhaul mobile mechanical, hydraulic,

Principles and methods for describing the features of

and pneumatic equipment. Weld or solder broken

land, sea, and air masses, including their physical charparts and structural members, using electric or gas

acteristics; locations; interrelationships; and distribution

welders and soldering tools. Clean parts by spraying

of plant, animal, and human life. Therapy and

them with grease solvent or immersing them in tanks of

Counseling: Principles, methods, and procedures for

solvent. Adjust, maintain, and repair or replace subdiagnosis, treatment, and rehabilitation of physical and

assemblies, such as transmissions and crawler heads,

mental dysfunctions and for career counseling and guidusing hand tools, jacks, and cranes. Adjust and maintain

ance.

industrial machinery, using control and regulating

devices. Fabricate needed parts or items from sheet

metal. Direct workers who are assembling or disassemMobile Heavy Equipment

bling equipment or cleaning parts.

Mechanics, Except

SKILLS—Most Important: Equipment Use/Maintenance Skills. Other Above-Average Skills: Equipment/

Engines

Technology Analysis Skills; Quality Control Skills;

Science Skills; Social Skills.

)

Education/Training Required: Postsecondary

GOE—Interest Area: 13. Manufacturing. Work

vocational training

Group: 13.14. Vehicle and Facility Mechanical Work.

Other Jobs in This Group: Aircraft Mechanics and

)

Annual Earnings: $39,410

Service Technicians; Aircraft Structure, Surfaces,

)

Growth: 8.8%

Rigging, and Systems Assemblers; Automotive Body

)

Annual Job Openings: 14,000

and Related Repairers; Automotive Glass Installers and

)

Self-Employed: 2.9%

Repairers; Automotive Master Mechanics; Automotive

Service Technicians and Mechanics; Automotive

)

Part-Time: 3.0%

Specialty Technicians; Bus and Truck Mechanics and

Diesel Engine Specialists; Farm Equipment Mechanics;

 150 Best Jobs for Your Skills © JIST Works

353

07descrip_b.qxp 5/25/2007 3:34 PM Page 354

Part IV: Descriptions of the Best Jobs for Your Skills __

Fiberglass Laminators and Fabricators; Motorboat

Repairs and adjusts electrical and mechanical equip-

Mechanics; Motorcycle Mechanics; Outdoor Power

ment of gasoline or diesel-powered inboard or

Equipment and Other Small Engine Mechanics; Rail

inboard-outboard boat engines. Replace parts such as

Car Repairers; Recreational Vehicle Service Technicians;

gears, magneto points, piston rings, and spark plugs and

Tire Repairers and Changers. PERSONALITY TYPE:

reassemble engines. Adjust generators and replace faulty

Realistic. Realistic occupations frequently involve work

wiring, using hand tools and soldering irons. Mount

activities that include practical, hands-on problems and

motors to boats and operate boats at various speeds on

solutions. They often deal with plants, animals, and

waterways to conduct operational tests. Document

real-world materials like wood, tools, and machinery.

inspection and test results and work performed or to be

Many of the occupations require working outside and

performed. Start motors and monitor performance for

do not involve a lot of paperwork or working closely

signs of malfunctioning such as smoke, excessive vibrawith others.

tion, and misfiring. Set starter locks and align and repair

steering or throttle controls, using gauges, screwdrivers,

EDUCATION/TRAINING PROGRAM(S)—Agriand wrenches. Repair engine mechanical equipment

cultural Mechanics and Equipment/Machine

such as power tilts, bilge pumps, or power take-offs.

Technology; Heavy Equipment Maintenance TechnolInspect and repair or adjust propellers and propeller

ogy/Technician. RELATED KNOWLEDGE/COURS-

shafts. Disassemble and inspect motors to locate defecES—Mechanical Devices: Machines and tools,

tive parts, using mechanic’s hand tools and gauges.

including their designs, uses, repair, and maintenance.

Adjust carburetor mixtures, electrical point settings, and

Engineering and Technology: The practical application

timing while motors are running in water-filled test

of engineering science and technology. This includes

tanks. Repair or rework parts, using machine tools such

applying principles, techniques, procedures, and equipas lathes, mills, drills, and grinders. Idle motors and

ment to the design and production of various goods and

observe thermometers to determine the effectiveness of

services. Physics: Physical principles and laws and their

cooling systems.

interrelationships and applications to understanding

fluid, material, and atmospheric dynamics and mechanSKILLS—Most Important: Quality Control Skills;

ical, electrical, atomic, and subatomic structures and

Equipment Use/Maintenance Skills. Other Above-

processes. Customer and Personal Service: Principles

Average Skills: None met the criteria.

and processes for providing customer and personal servGOE—Interest Area: 13. Manufacturing. Work

ices. This includes customer needs assessment, meeting

Group: 13.14. Vehicle and Facility Mechanical Work.

of quality standards for services, and evaluation of cusOther Jobs in This Group: Aircraft Mechanics and

tomer satisfaction. Production and Processing: Raw

Service Technicians; Aircraft Structure, Surfaces,

materials, production processes, quality control, costs,

Rigging, and Systems Assemblers; Automotive Body

and other techniques for maximizing the effective manand Related Repairers; Automotive Glass Installers and

ufacture and distribution of goods.

Repairers; Automotive Master Mechanics; Automotive

Service Technicians and Mechanics; Automotive

Motorboat Mechanics

Specialty Technicians; Bus and Truck Mechanics and

Diesel Engine Specialists; Farm Equipment Mechanics;

Fiberglass Laminators and Fabricators; Mobile Heavy

)

Education/Training Required: Long-term onEquipment Mechanics, Except Engines; Motorcycle

the-job training

Mechanics; Outdoor Power Equipment and Other

Small Engine Mechanics; Rail Car Repairers;

)

Annual Earnings: $32,780

Recreational Vehicle Service Technicians; Tire Repairers

)

Growth: 15.1%

and Changers. PERSONALITY TYPE: Realistic.

)

Annual Job Openings: 7,000

Realistic occupations frequently involve work activities

)

Self-Employed: 18.9%

that include practical, hands-on problems and solutions.

They often deal with plants, animals, and real-world

)

Part-Time: 13.2%

materials like wood, tools, and machinery. Many of the

occupations require working outside and do not involve

a lot of paperwork or working closely with others.

354

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 355

__Multi-Media Artists and Animators

EDUCATION/TRAINING PROGRAM(S)—Small

and-paper images to be scanned, edited, colored, texEngine Mechanics and Repair Technology/Technician;

tured, or animated by computer. Develop briefings,

Marine Maintenance/Fitter and Ship Repair

brochures, multimedia presentations, Web pages, proTechnology/Technician. RELATED KNOWLEDGE/

motional products, technical illustrations, and computCOURSES—Mechanical Devices: Machines and tools,

er artwork for use in products, technical manuals,

M

including their designs, uses, repair, and maintenance.

literature, newsletters, and slide shows. Use models to

Engineering and Technology: The practical application

simulate the behavior of animated objects in the finof engineering science and technology. This includes

ished sequence. Create and install special effects as

applying principles, techniques, procedures, and equiprequired by the script, mixing chemicals and fabricating

ment to the design and production of various goods and

needed parts from wood, metal, plaster, and clay.

services.

Participate in design and production of multimedia

campaigns, handling budgeting and scheduling and

assisting with such responsibilities as production coordiMulti-Media Artists and

nation, background design, and progress tracking.

Convert real objects to animated objects through modAnimators

eling, using techniques such as optical scanning.

Implement and maintain configuration control systems.

)

Education/Training Required: Bachelor’s

SKILLS—Most Important: Equipment/Technology

degree

Analysis Skills; Computer Programming Skills; Science

)

Annual Earnings: $50,290

Skills. Other Above-Average Skills: Mathematics Skills;

Communication Skills; Management Skills; Social

)

Growth: 14.1%

Skills.

)

Annual Job Openings: 14,000

GOE—Interest Area: 03. Arts and Communication.

)

Self-Employed: 60.8%

Work Group: 03.09. Media Technology. Other Jobs in

)

Part-Time: 30.9%

This Group: Audio and Video Equipment Technicians;

Broadcast Technicians; Camera Operators, Television,

Create special effects, animation, or other visual

Video, and Motion Picture; Film and Video Editors;

images, using film, video, computers, or other elec-

Photographers; Radio Operators; Sound Engineering

tronic tools and media, for use in products or creations

Technicians. PERSONALITY TYPE: No data availsuch as computer games, movies, music videos, and

able.

commercials. Design complex graphics and animation,

using independent judgment, creativity, and computer

EDUCATION/TRAINING PROGRAM(S)—Animaequipment. Create two-dimensional and threetion, Interactive Technology, Video Graphics, and

dimensional images depicting objects in motion or illusSpecial Effects; Web Page, Digital/Multimedia, and

trating a process, using computer animation or modelInformation Resources Design; Graphic Design;

ing programs. Make objects or characters appear lifelike

Drawing; Intermedia/Multimedia; Painting; Printmakby manipulating light, color, texture, shadow, and transing. RELATED KNOWLEDGE/COURSES—Fine

parency or manipulating static images to give the illuArts: The theory and techniques required to compose,

sion of motion. Apply story development, directing,

produce, and perform works of music, dance, visual arts,

cinematography, and editing to animation to create stodrama, and sculpture. Design: Design techniques, tools,

ryboards that show the flow of the animation and map

and principles involved in production of precision techout key scenes and characters. Assemble, typeset, scan,

nical plans, blueprints, drawings, and models.

and produce digital camera-ready art or film negatives

Computers and Electronics: Circuit boards; processors;

and printer’s proofs. Script, plan, and create animated

chips; electronic equipment; and computer hardware

narrative sequences under tight deadlines, using comand software, including applications and programming.

puter software and hand-drawing techniques. Create

Communications and Media: Media production, combasic designs, drawings, and illustrations for product

munication, and dissemination techniques and methlabels, cartons, direct mail, or television. Create penods. This includes alternative ways to inform and

 150 Best Jobs for Your Skills © JIST Works

355

07descrip_b.qxp 5/25/2007 3:34 PM Page 356

Part IV: Descriptions of the Best Jobs for Your Skills __

entertain via written, oral, and visual media. English

fire sites after flames have been extinguished to ensure

Language: The structure and content of the English lanthat there is no further danger. Lay hose lines and conguage, including the meaning and spelling of words,

nect them to water supplies. Protect property from

rules of composition, and grammar. Administration

water and smoke, using waterproof salvage covers,

and Management: Business and management principles

smoke ejectors, and deodorants. Participate in physical

involved in strategic planning, resource allocation,

training activities to maintain a high level of physical fithuman resources modeling, leadership technique, proness. Salvage property by removing broken glass, pumpduction methods, and coordination of people and

ing out water, and ventilating buildings to remove

resources.

smoke. Participate in fire drills and demonstrations of

fire fighting techniques. Clean and maintain fire stations and fire fighting equipment and apparatus.

Municipal Fire Fighters

Collaborate with police to respond to accidents, disasters, and arson investigation calls. Establish firelines to

prevent unauthorized persons from entering areas near

)

Education/Training Required: Long-term onfires. Inform and educate the public on fire prevention.

the-job training

Inspect buildings for fire hazards and compliance with

)

Annual Earnings: $39,090

fire prevention ordinances, testing and checking smoke

)

Growth: 24.3%

alarms and fire suppression equipment as necessary.

)

Annual Job Openings: 21,000

SKILLS—Most Important: Equipment Use/Mainten)

Self-Employed: 0.1%

ance Skills; Science Skills; Equipment/Technology

Analysis Skills. Other Above-Average Skills: Social

)

Part-Time: 1.5%

Skills; Thought-Processing Skills.

 The job openings listed here are shared with Forest Fire

GOE—Interest Area: 12. Law and Public Safety. Work

 Fighters.

Group: 12.06. Emergency Responding. Other Jobs in

This Group: Emergency Medical Technicians and

Control and extinguish municipal fires, protect life

Paramedics; Fire Fighters; Forest Fire Fighters. PER-

and property, and conduct rescue efforts. Administer

SONALITY TYPE: Realistic. Realistic occupations frefirst aid and cardiopulmonary resuscitation to injured

quently involve work activities that include practical,

persons. Rescue victims from burning buildings and

hands-on problems and solutions. They often deal with

accident sites. Search burning buildings to locate fire

plants, animals, and real-world materials like wood,

victims. Drive and operate fire fighting vehicles and

tools, and machinery. Many of the occupations require

equipment. Move toward the source of a fire, using

working outside and do not involve a lot of paperwork

knowledge of types of fires, construction design, buildor working closely with others.

ing materials, and physical layout of properties. Dress

with equipment such as fire-resistant clothing and

EDUCATION/TRAINING PROGRAM(S)—Fire

breathing apparatus. Position and climb ladders to gain

Science/Firefighting; Fire Protection, Other. RELATED

access to upper levels of buildings or to rescue individuKNOWLEDGE/COURSES—Customer and Personal

als from burning structures. Take action to contain hazService: Principles and processes for providing customer

ardous chemicals that might catch fire, leak, or spill.

and personal services. This includes customer needs

Assess fires and situations and report conditions to supeassessment, meeting of quality standards for services,

riors to receive instructions, using two-way radios.

and evaluation of customer satisfaction. Medicine and

Respond to fire alarms and other calls for assistance,

Dentistry: The information and techniques needed to

such as automobile and industrial accidents. Operate

diagnose and treat human injuries, diseases, and deforpumps connected to high-pressure hoses. Select and

mities. This includes symptoms, treatment alternatives,

attach hose nozzles, depending on fire type, and direct

drug properties and interactions, and preventive healthstreams of water or chemicals onto fires. Create opencare measures. Physics: Physical principles and laws and

ings in buildings for ventilation or entrance, using axes,

their interrelationships and applications to understandchisels, crowbars, electric saws, or core cutters. Inspect

ing fluid, material, and atmospheric dynamics and

mechanical, electrical, atomic, and subatomic structures

356

 150 Best Jobs for Your Skills © JIST Works

07descrip_b.qxp 5/25/2007 3:34 PM Page 357

__Municipal Fire Fighting and Prevention Supervisors

and processes. Building and Construction: The materiAttend in-service training classes to remain current in

als, methods, and tools involved in the construction or

knowledge of codes, laws, ordinances, and regulations.

repair of houses, buildings, or other structures such as

Evaluate fire station procedures to ensure efficiency and

highways and roads. Chemistry: The chemical compoenforcement of departmental regulations. Direct firesition, structure, and properties of substances and of the

fighters in station maintenance duties and participate in

M

chemical processes and transformations that they underthese duties. Compile and maintain equipment and pergo. This includes uses of chemicals and their danger

sonnel records, including accident reports. Direct invessigns, production techniques, and disposal methods.

tigation of cases of suspected arson, hazards, and false

Public Safety and Security: Relevant equipment, polialarms and submit reports outlining findings.

cies, procedures, and strategies to promote effective

Recommend personnel actions related to disciplinary

local, state, or national security operations for the proprocedures, performance, leaves of absence, and grievtection of people, data, property, and institutions.

ances. Supervise and participate in the inspection of

properties to ensure that they are in compliance with

applicable fire codes, ordinances, laws, regulations, and

Municipal Fire Fighting

standards. Write and submit proposals for repair, modification, or replacement of firefighting equipment.

and Prevention

Coordinate the distribution of fire prevention promotional materials. Identify corrective actions needed to

Supervisors

bring properties into compliance with applicable fire

codes and ordinances and conduct follow-up inspec)

Education/Training Required: Work experitions to see if corrective actions have been taken.

ence in a related occupation

Participate in creating fire safety guidelines and evacuation schemes for non-residential buildings.

)

Annual Earnings: $60,840

)

Growth: 21.1%

SKILLS—Most Important: Equipment Use/Maintenance Skills; Management Skills; Social Skills. Other

)

Annual Job Openings: 4,000

Above-Average Skills: Equipment/Technology Analysis

)

Self-Employed: 0.0%

Skills; Thought-Processing Skills; Communication

)

Part-Time: 0.4%

Skills; Quality Control Skills.

GOE—Interest Area: 12. Law and Public Safety. Work

Supervise fire fighters who control and extinguish

Group: 12.01. Managerial Work in Law and Public

municipal fires, protect life and property, and conduct

Safety. Other Jobs in This Group: Emergency

rescue efforts. Assign firefighters to jobs at strategic

Management Specialists; First-Line Supervisors/

locations to facilitate rescue of persons and maximize

Managers of Correctional Officers; First-Line

application of extinguishing agents. Provide emergency

Supervisors/Managers of Fire Fighting and Prevention

medical services as required and perform light to heavy

Workers; First-Line Supervisors/Managers of Police and

rescue functions at emergencies. Assess nature and

Detectives; Forest Fire Fighting and Prevention

extent of fire, condition of building, danger to adjacent

Supervisors. PERSONALITY TYPE:

Realistic.

buildings, and water supply status to determine crew or

Realistic occupations frequently involve work activities

company requirements. Instruct and drill fire departthat include practical, hands-on problems and solutions.

ment personnel in assigned duties, including firefightThey often deal with plants, animals, and real-world

ing, medical care, hazardous materials response, fire

materials like wood, tools, and machinery. Many of the

prevention, and related subjects. Evaluate the performoccupations require working outside and do not involve

ance of assigned firefighting personnel. Direct the traina lot of paperwork or working closely with others.

ing of firefighters, assigning of instructors to training

classes, and providing of supervisors with reports on

EDUCATION/TRAINING PROGRAM(S)—Fire

training progress and status. Prepare activity reports listProtection and Safety Technology/Technician; Fire

ing fire call locations, actions taken, fire types and probServices Administration. RELATED KNOWL-

able causes, damage estimates, and situation

EDGE/COURSES—Public Safety and Security:

dispositions. Maintain required maps and records.

Relevant equipment, policies, procedures, and strategies

 150 Best Jobs for Your Skills © JIST Works

357

07descrip_b.qxp 5/25/2007 3:34 PM Page 358

Part IV: Descriptions of the Best Jobs for Your Skills __

to promote effective local, state, or national security

cians, researchers, and other staff. Determine scientific

operations for the protection of people, data, property,

and technical goals within broad outlines provided by

and institutions. Building and Construction: The

top management and make detailed plans to accomplish

materials, methods, and tools involved in the constructhese goals. Develop and implement policies, standards,

tion or repair of houses, buildings, or other structures

and procedures for the architectural, scientific, and techsuch as highways and roads. Medicine and Dentistry:

nical work performed to ensure regulatory compliance

The information and techniques needed to diagnose

and operations enhancement. Develop innovative techand treat human injuries, diseases, and deformities. This

nology and train staff for its implementation. Provide

includes symptoms, treatment alternatives, drug properfor stewardship of plant and animal resources and habities and interactions, and preventive healthcare meastats, studying land use; monitoring animal populations;

ures. Education and Training: Principles and methods

and providing shelter, resources, and medical treatment

for curriculum and training design, teaching and

for animals. Conduct own research in field of expertise.

instruction for individuals and groups, and the measRecruit personnel and oversee the development and

urement of training effects. Customer and Personal

maintenance of staff competence. Advise and assist in

Service: Principles and processes for providing customer

obtaining patents or meeting other legal requirements.

and personal services. This includes customer needs

Prepare and administer budget, approve and review

assessment, meeting of quality standards for services,

expenditures, and prepare financial reports. Make preand evaluation of customer satisfaction. Mechanical

sentations at professional meetings to further knowledge

Devices: Machines and tools, including their designs,

in the field.

uses, repair, and maintenance.

SKILLS—Most Important: Science Skills; Mathematics Skills; Management Skills. Other Above-Average

Natural Sciences

Skills: Communication Skills; Thought-Processing

Skills; Social Skills; Equipment Use/Maintenance Skills.

Managers

GOE—Interest Area:

15. Scientific Research,

Engineering, and Mathematics. Work Group: 15.01.

Managerial Work in Scientific Research, Engineering,

)

Education/Training Required: Work

experience plus degree

and Mathematics. Other Jobs in This Group:

Engineering Managers. PERSONALITY TYPE:

)

Annual Earnings: $93,090

Investigative. Investigative occupations frequently

)

Growth: 13.6%

involve working with ideas and require an extensive

)

Annual Job Openings: 5,000

amount of thinking. These occupations can involve

searching for facts and figuring out problems mentally.

)

Self-Employed: 0.0%

)

Part-Time: 2.8%

EDUCATION/TRAINING PROGRAM(S)—Operations Research; Biology/Biological Sciences, General;

Plan, direct, or coordinate activities in such fields as

Biochemistry; Biophysics; Molecular Biology; Radiation

life sciences, physical sciences, mathematics, and sta-

Biology/Radiobiology; Botany/Plant Biology; Plant

tistics and research and development in these fields.

Pathology/Phytopathology; Plant Physiology; Botany/

Confer with scientists, engineers, regulators, and others

Plant Biology, Other; Cell/Cellular Biology and Histolto plan and review projects and to provide technical

ogy; Anatomy; Cell/Cellular Biology and Anatomical

assistance. Develop client relationships and communiSciences, Other; Microbiology, General; others.

cate with clients to explain proposals, present research

RELATED KNOWLEDGE/COURSES—Biology:

findings, establish specifications, or discuss project staPlant and animal organisms and their tissues, cells, functus. Plan and direct research, development, and productions, interdependencies, and interactions with each

tion activities. Prepare project proposals. Design and

other and the environment. Chemistry: The chemical

coordinate successive phases of problem analysis, solucomposition, structure, and properties of substances and

tion proposals, and testing. Review project activities and

of the chemical processes and transformations that they

prepare and review research, testing, and operational

undergo. This includes uses of chemicals and their danreports. Hire, supervise, and evaluate engineers, techniger signs, production techniques, and disposal methods.

358

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 359

__Network and Computer Systems Administrators

Engineering and Technology: The practical application

protect data, software, and hardware. Operate master

of engineering science and technology. This includes

consoles to monitor the performance of computer sysapplying principles, techniques, procedures, and equiptems and networks and to coordinate computer network

ment to the design and production of various goods and

access and use. Perform routine network startup and

services. Law and Government: Laws, legal codes, court

shutdown procedures and maintain control records.

procedures, precedents, government regulations, execuDesign, configure, and test computer hardware, nettive orders, agency rules, and the democratic political

working software, and operating system software.

process. Administration and Management: Business

Recommend changes to improve systems and network

and management principles involved in strategic planconfigurations and determine hardware or software

ning, resource allocation, human resources modeling,

requirements related to such changes. Confer with netleadership technique, production methods, and coordiwork users about how to solve existing system problems.

nation of people and resources. Production and

Monitor network performance to determine whether

Processing: Raw materials, production processes, qualiadjustments need to be made and to determine where

ty control, costs, and other techniques for maximizing

changes will need to be made in the future. Train peothe effective manufacture and distribution of goods.

ple in computer system use. Load computer tapes and

N

disks and install software and printer paper or forms.

Gather data pertaining to customer needs and use the

Network and Computer

information to identify, predict, interpret, and evaluate

system and network requirements. Analyze equipment

Systems Administrators

performance records to determine the need for repair or

replacement. Maintain logs related to network functions as well as maintenance and repair records.

)

Education/Training Required: Bachelor’s

degree

Research new technology and implement it or recommend its implementation. Maintain an inventory of

)

Annual Earnings: $59,930

parts for emergency repairs. Coordinate with vendors

)

Growth: 38.4%

and with company personnel to facilitate purchases.

)

Annual Job Openings: 34,000

SKILLS—Most Important: Computer Programming

)

Self-Employed: 0.6%

Skills; Equipment Use/Maintenance Skills; Equipment/

)

Part-Time: 4.2%

Technology Analysis Skills. Other Above-Average

Skills: Thought-Processing Skills; Social Skills; Mathe The job openings listed here are shared with Computer

matics Skills; Management Skills; Science Skills.

 Security Specialists.

GOE—Interest Area: 11. Information Technology.

Work Group: 11.01. Managerial Work in Information

Install, configure, and support an organization’s local

Technology. Other Jobs in This Group: Computer and

area network (LAN), wide area network (WAN), and

Information Systems Managers. PERSONALITY

Internet system or a segment of a network system.

TYPE: No data available.

Maintain network hardware and software. Monitor

network to ensure network availability to all system

EDUCATION/TRAINING PROGRAM(S)—Comusers and perform necessary maintenance to support

puter and Information Sciences and Support Services,

network availability. May supervise other network

Other; Computer and Information Sciences, General;

support and client server specialists and plan, coordi-

Computer and Information Systems Security; Comnate, and implement network security measures.

puter Systems Analysis/Analyst; Computer Systems

Diagnose hardware and software problems and replace

Networking and Telecommunications; Information

defective components. Perform data backups and disasScience/Studies; System Administration/Administrator;

ter recovery operations. Maintain and administer comSystem, Networking, and LAN/WAN Management/

puter networks and related computing environments,

Manager. RELATED KNOWLEDGE/COURSES—

including computer hardware, systems software, appliComputers and Electronics: Circuit boards; processors;

cations software, and all configurations. Plan, coordichips; electronic equipment; and computer hardware

nate, and implement network security measures to

and software, including applications and programming.

 150 Best Jobs for Your Skills © JIST Works

359

08descrip_c.qxp 5/25/2007 3:35 PM Page 360

Part IV: Descriptions of the Best Jobs for Your Skills __

Telecommunications: Transmission, broadcasting,

use. Design and implement systems, network configuraswitching, control, and operation of telecommunications, and network architecture, including hardware and

tions systems. Customer and Personal Service:

software technology, site locations, and integration of

Principles and processes for providing customer and

technologies. Maintain the peripherals, such as printers,

personal services. This includes customer needs assessthat are connected to the network. Identify areas of

ment, meeting of quality standards for services, and

operation that need upgraded equipment such as

evaluation of customer satisfaction. Engineering and

modems, fiber-optic cables, and telephone wires. Train

Technology: The practical application of engineering

users in use of equipment. Develop and write procescience and technology. This includes applying princidures for installation, use, and troubleshooting of comples, techniques, procedures, and equipment to the

munications hardware and software. Adapt and modify

design and production of various goods and services.

existing software to meet specific needs. Work with

Education and Training: Principles and methods for

other engineers, systems analysts, programmers, technicurriculum and training design, teaching and instruccians, scientists, and top-level managers in the design,

tion for individuals and groups, and the measurement of

testing, and evaluation of systems. Test and evaluate

training effects. Design: Design techniques, tools, and

hardware and software to determine efficiency, reliabiliprinciples involved in production of precision technical

ty, and compatibility with existing system and make

plans, blueprints, drawings, and models.

purchase recommendations. Read technical manuals

and brochures to determine which equipment meets

establishment requirements. Consult customers, visit

Network Systems and Data

workplaces, or conduct surveys to determine present

and future user needs. Visit vendors, attend conferences

Communications Analysts

or training, and study technical journals to keep up with

changes in technology.

)

Education/Training Required: Bachelor’s

SKILLS—Most Important: Computer Programming

degree

Skills; Equipment/Technology Analysis Skills;

)

Annual Earnings: $61,750

Equipment Use/Maintenance Skills. Other Above-

Average Skills: Quality Control Skills; Management

)

Growth: 54.6%

Skills; Communication Skills; Mathematics Skills.

)

Annual Job Openings: 43,000

GOE—Interest Area: 11. Information Technology.

)

Self-Employed: 19.9%

Work Group:

11.02. Information Technology

)

Part-Time: 10.0%

Specialties. Other Jobs in This Group: Computer and

Information Scientists, Research; Computer Operators;

Analyze, design, test, and evaluate network systems,

Computer Programmers; Computer Security

such as local area networks (LAN); wide area networks

Specialists; Computer Software Engineers, Applications;

(WAN); and Internet, intranet, and other data com-

Computer Software Engineers, Systems Software;

munications systems. Perform network modeling,

Computer Support Specialists; Computer Systems

analysis, and planning. Research and recommend net-

Analysts; Computer Systems Engineers/Architects;

work and data communications hardware and soft-

Database Administrators; Network Designers; Software

ware. Includes telecommunications specialists who

Quality Assurance Engineers and Testers; Web

deal with the interfacing of computer and communi-

Administrators; Web Developers. PERSONALITY

cations equipment. May supervise computer program-

TYPE: Investigative. Investigative occupations fremers. Maintain needed files by adding and deleting files

quently involve working with ideas and require an

on the network server and backing up files to guarantee

extensive amount of thinking. These occupations can

their safety in the event of problems with the network.

involve searching for facts and figuring out problems

Monitor system performance and provide security measmentally.

ures, troubleshooting, and maintenance as needed.

Assist users to diagnose and solve data communication

EDUCATION/TRAINING PROGRAM(S)—Comproblems. Set up user accounts, regulating and moniputer and Information Sciences, General; Information

toring file access to ensure confidentiality and proper

Technology; Computer Systems Analysis/Analyst;

360

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 361

__Nuclear Medicine Technologists

Computer Systems Networking and Telecommunicascription. Detect and map radiopharmaceuticals in

tions; System, Networking, and LAN/WAN Managepatients’ bodies, using a camera to produce photographment/Manager; Computer and Information Systems

ic or computer images. Explain test procedures and safeSecurity. RELATED KNOWLEDGE/COURSES—

ty precautions to patients and provide them with

Telecommunications: Transmission, broadcasting,

assistance during test procedures. Administer radiopharswitching, control, and operation of telecommunicamaceuticals or radiation to patients to detect or treat

tions systems. Computers and Electronics: Circuit

diseases, using radioisotope equipment, under direction

boards; processors; chips; electronic equipment; and

of physician. Produce a computer-generated or film

computer hardware and software, including applications

image for interpretation by a physician. Process cardiac

and programming. Customer and Personal Service:

function studies, using computer. Dispose of radioactive

Principles and processes for providing customer and

materials and store radiopharmaceuticals, following

personal services. This includes customer needs assessradiation safety procedures. Record and process results

ment, meeting of quality standards for services, and

of procedures. Prepare stock radiopharmaceuticals,

evaluation of customer satisfaction. Engineering and

adhering to safety standards that minimize radiation

Technology: The practical application of engineering

exposure to workers and patients. Maintain and caliN

science and technology. This includes applying princibrate radioisotope and laboratory equipment. Gather

ples, techniques, procedures, and equipment to the

information on patients’ illnesses and medical history to

design and production of various goods and services.

guide the choice of diagnostic procedures for therapy.

Education and Training: Principles and methods for

Measure glandular activity, blood volume, red cell surcurriculum and training design, teaching and instrucvival, and radioactivity of patient, using scanners,

tion for individuals and groups, and the measurement of

Geiger counters, scintillometers, and other laboratory

training effects. Design: Design techniques, tools, and

equipment. Train and supervise student or subordinate

principles involved in production of precision technical

nuclear medicine technologists. Position radiation

plans, blueprints, drawings, and models.

fields, radiation beams, and patient to allow for most

effective treatment of patient’s disease, using computer.

Add radioactive substances to biological specimens,

Nuclear Medicine

such as blood, urine, and feces, to determine therapeutic drug or hormone levels. Develop treatment proceTechnologists

dures for nuclear medicine treatment programs.

SKILLS—Most Important: Science Skills; Quality

)

Education/Training Required: Associate

Control Skills; Equipment Use/Maintenance Skills.

degree

Other Above-Average Skills: Social Skills; Mathematics

)

Annual Earnings: $59,670

Skills; Thought-Processing Skills; Management Skills.

)

Growth: 21.5%

GOE—Interest Area: 08. Health Science. Work Group:

)

Annual Job Openings: 2,000

08.06. Medical Technology. Other Jobs in This Group:

Biological Technicians; Cardiovascular Technologists

)

Self-Employed: 0.5%

and Technicians; Diagnostic Medical Sonographers;

)

Part-Time: 17.2%

Medical and Clinical Laboratory Technicians; Medical

and Clinical Laboratory Technologists; Medical

Prepare, administer, and measure radioactive isotopes

Equipment Preparers; Medical Records and Health

in therapeutic, diagnostic, and tracer studies, utilizing

Information Technicians; Opticians, Dispensing;

a variety of radioisotope equipment. Prepare stock

Orthotists and Prosthetists; Radiologic Technicians;

solutions of radioactive materials and calculate doses

Radiologic Technologists; Radiologic Technologists and

to be administered by radiologists. Subject patients to

Technicians. PERSONALITY TYPE: Investigative.

radiation. Execute blood volume, red cell survival, and

Investigative occupations frequently involve working

fat absorption studies, following standard laboratory

with ideas and require an extensive amount of thinking.

techniques. Calculate, measure, and record radiation

These occupations can involve searching for facts and

dosage or radiopharmaceuticals received, used, and disfiguring out problems mentally.

posed, using computer and following physician’s pre 150 Best Jobs for Your Skills © JIST Works

361

08descrip_c.qxp 5/25/2007 3:35 PM Page 362

Part IV: Descriptions of the Best Jobs for Your Skills __

EDUCATION/TRAINING PROGRAM(S)—Nuworkpieces into the desired shapes. Revise programs or

clear Medical Technology/Technologist; Radiation

tapes to eliminate errors and retest programs to check

Protection/Health Physics Technician. RELATED

that problems have been solved. Analyze job orders,

KNOWLEDGE/COURSES—Medicine and Dentis-

drawings, blueprints, specifications, printed circuit

try: The information and techniques needed to diagboard pattern films, and design data to calculate dimennose and treat human injuries, diseases, and deformities.

sions, tool selection, machine speeds, and feed rates.

This includes symptoms, treatment alternatives, drug

Determine reference points, machine cutting paths, or

properties and interactions, and preventive healthcare

hole locations and compute angular and linear dimenmeasures. Biology: Plant and animal organisms and

sions, radii, and curvatures. Observe machines on trial

their tissues, cells, functions, interdependencies, and

runs or conduct computer simulations to ensure that

interactions with each other and the environment.

programs and machinery will function properly and

Physics: Physical principles and laws and their interrelaproduce items that meet specifications. Compare encodtionships and applications to understanding fluid, mateed tapes or computer printouts with original part specirial, and atmospheric dynamics and mechanical,

fications and blueprints to verify accuracy of

electrical, atomic, and subatomic structures and processinstructions. Enter coordinates of hole locations into

es. Chemistry: The chemical composition, structure,

program memories by depressing pedals or buttons of

and properties of substances and of the chemical

programmers. Write programs in the language of a

processes and transformations that they undergo. This

machine’s controller and store programs on media such

includes uses of chemicals and their danger signs, proas punch tapes, magnetic tapes, or disks. Modify existduction techniques, and disposal methods. Customer

ing programs to enhance efficiency. Enter computer

and Personal Service: Principles and processes for procommands to store or retrieve parts patterns, graphic

viding customer and personal services. This includes

displays, or programs that transfer data to other media.

customer needs assessment, meeting of quality standards

Prepare geometric layouts from graphic displays, using

for services, and evaluation of customer satisfaction.

computer-assisted drafting software or drafting instruComputers and Electronics: Circuit boards; processors;

ments and graph paper. Write instruction sheets and

chips; electronic equipment; and computer hardware

cutter lists for a machine’s controller to guide setup and

and software, including applications and programming.

encode numerical control tapes. Sort shop orders into

groups to maximize materials utilization and minimize

machine setup time. Draw machine tool paths on patNumerical Tool and

tern film, using colored markers and following guidelines for tool speed and efficiency. Align and secure

Process Control

pattern film on reference tables of optical programmers

and observe enlarger scope views of printed circuit

Programmers

boards.

SKILLS—Most Important: Computer Programming

)

Education/Training Required: Long-term onSkills; Mathematics Skills; Quality Control Skills.

the-job training

Other Above-Average Skills: Equipment/Technology

)

Annual Earnings: $41,830

Analysis Skills; Equipment Use/Maintenance Skills.

)

Growth: –1.1%

GOE—Interest Area: 13. Manufacturing. Work

)

Annual Job Openings: 2,000

Group: 13.05. Production Machining Technology.

)

Self-Employed: 0.0%

Other Jobs in This Group: Computer-Controlled

Machine Tool Operators, Metal and Plastic; Foundry

)

Part-Time: 0.3%

Mold and Coremakers; Lay-Out Workers, Metal and

Plastic; Machinists; Model Makers, Metal and Plastic;

Develop programs to control machining or processing

Patternmakers, Metal and Plastic; Tool and Die Makers;

of parts by automatic machine tools, equipment, or

Tool Grinders, Filers, and Sharpeners. PERSONALITY

systems. Determine the sequence of machine operations

TYPE: Realistic. Realistic occupations frequently

and select the proper cutting tools needed to machine

involve work activities that include practical, hands-on

362

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 363

__Nursing Aides, Orderlies, and Attendants

problems and solutions. They often deal with plants,

by supplying and emptying bedpans, applying dressings,

animals, and real-world materials like wood, tools, and

and supervising exercise routines. Provide patients with

machinery. Many of the occupations require working

help walking, exercising, and moving in and out of bed.

outside and do not involve a lot of paperwork or workBathe, groom, shave, dress, or drape patients to prepare

ing closely with others.

them for surgery, treatment, or examination. Collect

specimens such as urine, feces, or sputum. Prepare,

EDUCATION/TRAINING PROGRAM(S)—Comserve, and collect food trays. Clean rooms and change

puter Programming/Programmer, General; Data Proceslinens. Transport patients to treatment units, using a

sing and Data Processing Technology/Technician.

wheelchair or stretcher. Deliver messages, documents,

RELATED KNOWLEDGE/COURSES—Design:

and specimens. Answer phones and direct visitors.

Design techniques, tools, and principles involved in

Administer medications and treatments, such as

production of precision technical plans, blueprints,

catheterizations, suppositories, irrigations, enemas, masdrawings, and models. Computers and Electronics:

sages, and douches, as directed by a physician or nurse.

Circuit boards; processors; chips; electronic equipment;

Restrain patients if necessary. Maintain inventory by

and computer hardware and software, including applistoring, preparing, sterilizing, and issuing supplies such

N

cations and programming. Mathematics: Arithmetic,

as dressing packs and treatment trays. Explain medical

algebra, geometry, calculus, and statistics and their

instructions to patients and family members. Perform

applications. Production and Processing: Raw matericlerical duties such as processing documents and schedals, production processes, quality control, costs, and

uling appointments. Work as part of a medical team

other techniques for maximizing the effective manufacthat examines and treats clinic outpatients. Set up

ture and distribution of goods. Engineering and

equipment such as oxygen tents, portable X-ray

Technology: The practical application of engineering

machines, and overhead irrigation bottles.

science and technology. This includes applying principles, techniques, procedures, and equipment to the

SKILLS—Most Important: Social Skills; Management

design and production of various goods and services.

Skills; Science Skills. Other Above-Average Skills:

Thought-Processing Skills.

Nursing Aides, Orderlies,

GOE—Interest Area: 08. Health Science. Work Group:

08.08. Patient Care and Assistance. Other Jobs in This

and Attendants

Group: Home Health Aides; Licensed Practical and

Licensed Vocational Nurses; Psychiatric Aides;

Psychiatric Technicians. PERSONALITY TYPE:

)

Education/Training Required: Postsecondary

Social. Social occupations frequently involve working

vocational training

with, communicating with, and teaching people. These

)

Annual Earnings: $21,440

occupations often involve helping or providing service

to others.

)

Growth: 22.3%

)

Annual Job Openings: 307,000

EDUCATION/TRAINING PROGRAM(S)—Nurse/

Nursing Assistant/Aide and Patient Care Assistant;

)

Self-Employed: 1.9%

Health Aide. RELATED KNOWLEDGE/

)

Part-Time: 28.0%

COURSES—Psychology: Human behavior and performance; individual differences in ability, personality,

Provide basic patient care under direction of nursing

and interests; learning and motivation; psychological

staff. Perform duties such as feeding, bathing, dress-

research methods; and the assessment and treatment of

ing, grooming, or moving patients or changing linens.

behavioral and affective disorders. Medicine and

Turn and reposition bedridden patients, alone or with

Dentistry: The information and techniques needed to

assistance, to prevent bedsores. Answer patients’ call sigdiagnose and treat human injuries, diseases, and defornals. Feed patients who are unable to feed themselves.

mities. This includes symptoms, treatment alternatives,

Observe patients’ conditions, measuring and recording

drug properties and interactions, and preventive healthfood and liquid intake and output and vital signs, and

care measures. Customer and Personal Service:

report changes to professional staff. Provide patient care

Principles and processes for providing customer and

 150 Best Jobs for Your Skills © JIST Works

363

08descrip_c.qxp 5/25/2007 3:35 PM Page 364

Part IV: Descriptions of the Best Jobs for Your Skills __

personal services. This includes customer needs assessevaluate, and revise curricula, course content, and

ment, meeting of quality standards for services, and

course materials and methods of instruction. Assess clinevaluation of customer satisfaction. Chemistry: The

ical education needs and patient and client teaching

chemical composition, structure, and properties of subneeds, utilizing a variety of methods. Compile, adminstances and of the chemical processes and transformaister, and grade examinations or assign this work to othtions that they undergo. This includes uses of chemicals

ers. Advise students on academic and vocational

and their danger signs, production techniques, and discurricula and on career issues. Maintain student attenposal methods. Education and Training: Principles and

dance records, grades, and other required records.

methods for curriculum and training design, teaching

Maintain regularly scheduled office hours to advise and

and instruction for individuals and groups, and the

assist students. Supervise undergraduate or graduate

measurement of training effects. English Language: The

teaching, internship, and research work. Conduct

structure and content of the English language, including

research in a particular field of knowledge and publish

the meaning and spelling of words, rules of composifindings in professional journals, books, and/or election, and grammar.

tronic media. Participate in student recruitment, registration, and placement activities. Serve on academic or

administrative committees that deal with institutional

Nursing Instructors and

policies, departmental matters, and academic issues.

Coordinate training programs with area universities,

Teachers, Postsecondary

clinics, hospitals, health agencies, and/or vocational

schools. Compile bibliographies of specialized materials

for outside reading assignments. Select and obtain mate)

Education/Training Required: Master’s degree

rials and supplies such as textbooks and laboratory

)

Annual Earnings: $53,160

equipment. Participate in campus and community

)

Growth: 32.2%

events. Write grant proposals to procure external

)

Annual Job Openings: 329,000

research funding. Act as advisers to student organizations. Demonstrate patient care in clinical units of hos)

Self-Employed: 0.4%

pitals. Perform administrative duties such as serving as

)

Part-Time: 27.3%

department head.

 The job openings listed here are shared with 35 other

SKILLS—Most Important: Science Skills; Social Skills;

 postsecondary teaching occupations. For a complete list,

Thought-Processing Skills. Other Above-Average Skills:

 see the beginning of this section.

Communication Skills; Management Skills;

Equipment/Technology Analysis Skills.

Demonstrate and teach patient care in classroom and

GOE—Interest Area: 05. Education and Training.

clinical units to nursing students. Includes both teach-

Work Group: 05.03. Postsecondary and Adult Teaching

ers primarily engaged in teaching and those who do a

and Instructing. Other Jobs in This Group: Adult

combination of both teaching and research. Initiate,

Literacy, Remedial Education, and GED Teachers and

facilitate, and moderate classroom discussions. Prepare

Instructors; Agricultural Sciences Teachers,

and deliver lectures to undergraduate or graduate stuPostsecondary; Anthropology and Archeology Teachers,

dents on topics such as pharmacology, mental health

Postsecondary; Architecture Teachers, Postsecondary;

nursing, and community health-care practices. Keep

Area, Ethnic, and Cultural Studies Teachers,

abreast of developments in their field by reading current

Postsecondary; Art, Drama, and Music Teachers,

literature, talking with colleagues, and participating in

Postsecondary; Atmospheric, Earth, Marine, and Space

professional conferences. Prepare course materials such

Sciences Teachers, Postsecondary; Biological Science

as syllabi, homework assignments, and handouts.

Teachers, Postsecondary; Business Teachers,

Supervise students’ laboratory and clinical work.

Postsecondary; Chemistry Teachers, Postsecondary;

Evaluate and grade students’ classwork, laboratory and

Communications Teachers, Postsecondary; Computer

clinic work, assignments, and papers. Collaborate with

Science Teachers, Postsecondary; Criminal Justice and

colleagues to address teaching and research issues. Plan,

Law Enforcement Teachers, Postsecondary; Economics

364

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 365

__Obstetricians and Gynecologists

Teachers, Postsecondary; Education Teachers, Postsecdesign, teaching and instruction for individuals and

ondary; Engineering Teachers, Postsecondary; English

groups, and the measurement of training effects.

Language and Literature Teachers, Postsecondary;

Philosophy and Theology: Different philosophical sysEnvironmental Science Teachers, Postsecondary; Farm

tems and religions. This includes their basic principles,

and Home Management Advisors; Foreign Language

values, ethics, ways of thinking, customs, practices, and

and Literature Teachers, Postsecondary; Forestry and

impact on human culture.

Conservation Science Teachers, Postsecondary;

Geography Teachers, Postsecondary; Graduate Teaching

Assistants; Health Specialties Teachers, Postsecondary;

Obstetricians and

History Teachers, Postsecondary; Home Economics

Teachers, Postsecondary; Law Teachers, Postsecondary;

Gynecologists

Library Science Teachers, Postsecondary; Mathematical

Science Teachers, Postsecondary; Philosophy and

)

Education/Training Required: First professionReligion Teachers, Postsecondary; Physics Teachers,

al degree

Postsecondary; Political Science Teachers, Postsecondary; Psychology Teachers, Postsecondary; Recreation

)

Annual Earnings: More than $145,600

and Fitness Studies Teachers, Postsecondary; Self)

Growth: 24.0%

Enrichment Education Teachers; Social Work Teachers,

)

Annual Job Openings: 41,000

Postsecondary; Sociology Teachers, Postsecondary;

)

Self-Employed: 11.5%

Vocational Education Teachers, Postsecondary. PER-

SONALITY TYPE: Social. Social occupations fre)

Part-Time: 9.6%

quently involve working with, communicating with,

and teaching people. These occupations often involve

 The job openings listed here are shared with

helping or providing service to others.

 Anesthesiologists; Family and General Practitioners;

 Internists, General; Pediatricians, General;

O

EDUCATION/TRAINING PROGRAM(S)—Pre Psychiatrists; and Surgeons.

Nursing Studies; Nursing—Registered Nurse Training

(RN, ASN, BSN, MSN); Adult Health Nurse/Nursing;

Diagnose, treat, and help prevent diseases of women,

Nurse Anesthetist; Family Practice Nurse/Nurse

especially those affecting the reproductive system and

Practitioner; Maternal/Child Health and Neonatal

the process of childbirth. Care for and treat women

Nurse/Nursing; Nurse Midwife/Nursing Midwifery;

during prenatal, natal, and post-natal periods. Explain

Nursing Science (MS, PhD); Pediatric Nurse/Nursing;

procedures and discuss test results or prescribed treatPsychiatric/Mental Health Nurse/Nursing; Public

ments with patients. Treat diseases of female organs.

Health/Community Nurse/Nursing; others. RELATED

Monitor patients’ condition and progress and re-evaluKNOWLEDGE/COURSES—Therapy and Counsel-

ate treatments as necessary. Perform cesarean sections or

ing: Principles, methods, and procedures for diagnosis,

other surgical procedures as needed to preserve patients’

treatment, and rehabilitation of physical and mental

health and deliver babies safely. Prescribe or administer

dysfunctions and for career counseling and guidance.

therapy, medication, and other specialized medical care

Sociology and Anthropology: Group behavior and

to treat or prevent illness, disease, or injury. Analyze

dynamics, societal trends and influences, human migrarecords, reports, test results, or examination information

tions, ethnicity, and cultures and their history and orito diagnose medical condition of patient. Collect,

gins. Biology: Plant and animal organisms and their

record, and maintain patient information, such as medtissues, cells, functions, interdependencies, and interacical histories, reports, and examination results. Advise

tions with each other and the environment. Medicine

patients and community members concerning diet,

and Dentistry: The information and techniques needed

activity, hygiene, and disease prevention. Refer patient

to diagnose and treat human injuries, diseases, and

to medical specialist or other practitioner when necesdeformities. This includes symptoms, treatment alternasary. Consult with, or provide consulting services to,

tives, drug properties and interactions, and preventive

other physicians. Direct and coordinate activities of

healthcare measures.

Education and Training:

nurses, students, assistants, specialists, therapists, and

Principles and methods for curriculum and training

 150 Best Jobs for Your Skills © JIST Works

365

08descrip_c.qxp 5/25/2007 3:35 PM Page 366

Part IV: Descriptions of the Best Jobs for Your Skills __

other medical staff. Plan, implement, or administer

processes and transformations that they undergo. This

health programs in hospitals, businesses, or communiincludes uses of chemicals and their danger signs, proties for prevention and treatment of injuries or illnesses.

duction techniques, and disposal methods.

Prepare government and organizational reports on birth,

death, and disease statistics; workforce evaluations; or

the medical status of individuals. Conduct research to

Occupational Therapist

develop or test medications, treatments, or procedures

to prevent or control disease or injury.

Assistants

SKILLS—Most Important: Science Skills; ThoughtProcessing Skills; Social Skills. Other Above-Average

)

Education/Training Required: Associate

Skills: Communication Skills; Quality Control Skills;

degree

Mathematics Skills.

)

Annual Earnings: $39,750

GOE—Interest Area: 08. Health Science. Work Group:

)

Growth: 34.1%

08.02. Medicine and Surgery. Other Jobs in This

)

Annual Job Openings: 2,000

Group:

Anesthesiologists; Family and General

)

Self-Employed: 0.0%

Practitioners; Internists, General; Medical Assistants;

Medical Transcriptionists; Pediatricians, General;

)

Part-Time: 18.6%

Pharmacists; Pharmacy Aides; Pharmacy Technicians;

Physician Assistants; Psychiatrists; Registered Nurses;

Assist occupational therapists in providing occupation-

Surgeons; Surgical Technologists. PERSONALITY

al therapy treatments and procedures. May, in accor-

TYPE: Investigative. Investigative occupations fredance with state laws, assist in development of

quently involve working with ideas and require an

treatment plans, carry out routine functions, direct

extensive amount of thinking. These occupations can

activity programs, and document the progress of treat-

involve searching for facts and figuring out problems

ments. Generally requires formal training. Observe

mentally.

and record patients’ progress, attitudes, and behavior

and maintain this information in client records.

EDUCATION/TRAINING PROGRAM(S)—NeoMaintain and promote a positive attitude toward clients

natal-Perinatal Medicine; Obstetrics and Gynecology.

and their treatment programs. Monitor patients’ perRELATED KNOWLEDGE/COURSES—Medicine

formance in therapy activities, providing encourageand Dentistry: The information and techniques needed

ment. Select therapy activities to fit patients’ needs and

to diagnose and treat human injuries, diseases, and

capabilities. Instruct, or assist in instructing, patients

deformities. This includes symptoms, treatment alternaand families in home programs, basic living skills, and

tives, drug properties and interactions, and preventive

the care and use of adaptive equipment. Evaluate the

healthcare measures. Therapy and Counseling:

daily living skills and capacities of physically, developPrinciples, methods, and procedures for diagnosis, treatmentally, or emotionally disabled clients. Aid patients in

ment, and rehabilitation of physical and mental dysdressing and grooming themselves. Implement, or assist

functions and for career counseling and guidance.

occupational therapists with implementing, treatment

Biology: Plant and animal organisms and their tissues,

plans designed to help clients function independently.

cells, functions, interdependencies, and interactions

Report to supervisors, verbally or in writing, on patients’

with each other and the environment. Psychology:

progress, attitudes, and behavior. Alter treatment proHuman behavior and performance; individual differgrams to obtain better results if treatment is not having

ences in ability, personality, and interests; learning and

the intended effect. Work under the direction of occumotivation; psychological research methods; and the

pational therapists to plan, implement, and administer

assessment and treatment of behavioral and affective

educational, vocational, and recreational programs that

disorders. Sociology and Anthropology: Group behavrestore and enhance performance in individuals with

ior and dynamics, societal trends and influences, human

functional impairments. Design, fabricate, and repair

migrations, ethnicity, and cultures and their history and

assistive devices and make adaptive changes to equiporigins. Chemistry: The chemical composition, strucment and environments. Assemble, clean, and maintain

ture, and properties of substances and of the chemical

equipment and materials for patient use. Teach patients

366

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 367

__Occupational Therapists

how to deal constructively with their emotions. Perform

animal organisms and their tissues, cells, functions,

clerical duties such as scheduling appointments, collectinterdependencies, and interactions with each other and

ing data, and documenting health insurance billings.

the environment.

Transport patients to and from the occupational therapy work area. Demonstrate therapy techniques such as

manual and creative arts or games. Order any needed

Occupational Therapists

educational or treatment supplies. Assist educational

specialists or clinical psychologists in administering sit)

Education/Training Required: Master’s degree

uational or diagnostic tests to measure client’s abilities or

progress.

)

Annual Earnings: $56,860

)

Growth: 33.6%

SKILLS—Most Important: Social Skills; ThoughtProcessing Skills; Equipment/Technology Analysis

)

Annual Job Openings: 7,000

Skills. Other Above-Average Skills: Communication

)

Self-Employed: 6.0%

Skills; Science Skills.

)

Part-Time: 29.4%

GOE—Interest Area: 08. Health Science. Work Group:

08.07. Medical Therapy. Other Jobs in This Group:

Assess, plan, organize, and participate in rehabilitative

Audiologists; Massage Therapists; Occupational Theraprograms that help restore vocational, homemaking,

pist Aides; Occupational Therapists; Physical Therapist

and daily living skills, as well as general independence,

Aides; Physical Therapist Assistants; Physical Therapists;

to disabled persons. Complete and maintain necessary

Radiation Therapists; Recreational Therapists; Respirrecords. Evaluate patients’ progress and prepare reports

atory Therapists; Respiratory Therapy Technicians;

that detail progress. Test and evaluate patients’ physical

Speech-Language Pathologists. PERSONALITY

and mental abilities and analyze medical data to deterTYPE: Social. Social occupations frequently involve

mine realistic rehabilitation goals for patients. Select

working with, communicating with, and teaching peoactivities that will help individuals learn work and lifeO

ple. These occupations often involve helping or providmanagement skills within limits of their mental and

ing service to others.

physical capabilities. Plan, organize, and conduct occupational therapy programs in hospital, institutional, or

EDUCATION/TRAINING PROGRAM(S)—Occucommunity settings to help rehabilitate those impaired

pational Therapist Assistant. RELATED KNOWL-

because of illness, injury or psychological or developEDGE/COURSES—Therapy and Counseling:

mental problems. Recommend changes in patients’

Principles, methods, and procedures for diagnosis, treatwork or living environments consistent with their needs

ment, and rehabilitation of physical and mental dysand capabilities. Consult with rehabilitation team to

functions and for career counseling and guidance.

select activity programs and coordinate occupational

Psychology: Human behavior and performance; inditherapy with other therapeutic activities. Help clients

vidual differences in ability, personality, and interests;

improve decisionmaking, abstract reasoning, memory,

learning and motivation; psychological research methsequencing, coordination, and perceptual skills, using

ods; and the assessment and treatment of behavioral and

computer programs. Develop and participate in health

affective disorders. Sociology and Anthropology:

promotion programs, group activities, or discussions to

Group behavior and dynamics, societal trends and influpromote client health, facilitate social adjustment, alleences, human migrations, ethnicity, and cultures and

viate stress, and prevent physical or mental disability.

their history and origins. Philosophy and Theology:

Provide training and supervision in therapy techniques

Different philosophical systems and religions. This

and objectives for students and nurses and other medical

includes their basic principles, values, ethics, ways of

staff. Design and create, or requisition, special supplies

thinking, customs, practices, and impact on human culand equipment, such as splints, braces, and computerture. Medicine and Dentistry: The information and

aided adaptive equipment. Plan and implement protechniques needed to diagnose and treat human injuries,

grams and social activities to help patients learn work

diseases, and deformities. This includes symptoms,

and school skills and adjust to handicaps. Lay out matetreatment alternatives, drug properties and interactions,

rials such as puzzles, scissors, and eating utensils for use

and preventive healthcare measures. Biology: Plant and

in therapy; clean and repair these tools after therapy ses 150 Best Jobs for Your Skills © JIST Works

367

08descrip_c.qxp 5/25/2007 3:35 PM Page 368

Part IV: Descriptions of the Best Jobs for Your Skills __

sions. Advise on health risks in the workplace and on

Operating Engineers and

health-related transition to retirement. Conduct

research in occupational therapy. Provide patients with

Other Construction

assistance in locating and holding jobs.

Equipment Operators

SKILLS—Most Important: Science Skills; Social Skills;

Communication Skills. Other Above-Average Skills:

Thought-Processing Skills; Equipment/Technology

)

Education/Training Required: Moderate-term

Analysis Skills.

on-the-job training

)

Annual Earnings: $35,830

GOE—Interest Area: 08. Health Science. Work Group:

08.07. Medical Therapy. Other Jobs in This Group:

)

Growth: 11.6%

Audiologists; Massage Therapists; Occupational Thera)

Annual Job Openings: 37,000

pist Aides; Occupational Therapist Assistants; Physical

)

Self-Employed: 5.4%

Therapist Aides; Physical Therapist Assistants; Physical

Therapists; Radiation Therapists; Recreational

)

Part-Time: 2.9%

Therapists; Respiratory Therapists; Respiratory Therapy

Technicians; Speech-Language Pathologists. PERSON-

Operate one or several types of power construction

ALITY TYPE: Social. Social occupations frequently

equipment, such as motor graders, bulldozers, scrap-

involve working with, communicating with, and teachers, compressors, pumps, derricks, shovels, tractors, or

ing people. These occupations often involve helping or

front-end loaders, to excavate, move, and grade earth;

providing service to others.

erect structures; or pour concrete or other hard-surface

pavement. May repair and maintain equipment in

EDUCATION/TRAINING PROGRAM(S)—Occuaddition to other duties. Learn and follow safety regupational Therapy/Therapist. RELATED KNOW-

lations. Take actions to avoid potential hazards and

LEDGE/COURSES—Therapy and Counseling:

obstructions such as utility lines, other equipment,

Principles, methods, and procedures for diagnosis, treatother workers, and falling objects. Adjust handwheels

ment, and rehabilitation of physical and mental dysand depress pedals to control attachments such as

functions and for career counseling and guidance.

blades, buckets, scrapers, and swing booms. Start

Psychology: Human behavior and performance; indiengines; move throttles, switches, and levers; and

vidual differences in ability, personality, and interests;

depress pedals to operate machines such as bulldozers,

learning and motivation; psychological research methtrench excavators, road graders, and backhoes. Locate

ods; and the assessment and treatment of behavioral and

underground services, such as pipes and wires, prior to

affective disorders. Medicine and Dentistry: The inforbeginning work. Monitor operations to ensure that

mation and techniques needed to diagnose and treat

health and safety standards are met. Align machines,

human injuries, diseases, and deformities. This includes

cutterheads, or depth gauge makers with reference

symptoms, treatment alternatives, drug properties and

stakes and guidelines or ground or position equipment

interactions, and preventive healthcare measures.

by following hand signals of other workers. Load and

Customer and Personal Service: Principles and processmove dirt, rocks, equipment, and materials, using

es for providing customer and personal services. This

trucks, crawler tractors, power cranes, shovels, graders,

includes customer needs assessment, meeting of quality

and related equipment. Drive and maneuver equipment

standards for services, and evaluation of customer satisequipped with blades in successive passes over working

faction. Biology: Plant and animal organisms and their

areas to remove topsoil, vegetation, and rocks and to distissues, cells, functions, interdependencies, and interactribute and level earth or terrain. Coordinate machine

tions with each other and the environment. Sociology

actions with other activities, positioning or moving

and Anthropology: Group behavior and dynamics,

loads in response to hand or audio signals from crew

societal trends and influences, human migrations, ethmembers. Operate tractors and bulldozers to perform

nicity, and cultures and their history and origins.

such tasks as clearing land, mixing sludge, trimming

backfills, and building roadways and parking lots.

Repair and maintain equipment, making emergency

adjustments or assisting with major repairs as necessary.

368

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 369

__Operations Research Analysts

Check fuel supplies at sites to ensure adequate availabilEDUCATION/TRAINING PROGRAM(S)—Conity. Connect hydraulic hoses, belts, mechanical linkages,

struction/Heavy Equipment/Earthmoving Equipment

or power takeoff shafts to tractors. Operate loaders to

Operation; Mobile Crane Operation/Operator.

pull out stumps, rip asphalt or concrete, rough-grade

RELATED KNOWLEDGE/COURSES—Building

properties, bury refuse, or perform general cleanup.

and Construction: The materials, methods, and tools

Select and fasten bulldozer blades or other attachments

involved in the construction or repair of houses, buildto tractors, using hitches. Test atmosphere for adequate

ings, or other structures such as highways and roads.

oxygen and explosive conditions when working in conMechanical Devices: Machines and tools, including

fined spaces. Operate compactors, scrapers, and rollers

their designs, uses, repair, and maintenance. Engineer-

to level, compact, and cover refuse at disposal grounds.

ing and Technology: The practical application of engiTalk to clients and study instructions, plans, and dianeering science and technology. This includes applying

grams to establish work requirements.

principles, techniques, procedures, and equipment to

the design and production of various goods and servicSKILLS—Most Important: Equipment Use/Maintenes. Design: Design techniques, tools, and principles

ance Skills; Management Skills; Science Skills. Other

involved in production of precision technical plans,

Above-Average Skills: Mathematics Skills; Quality

blueprints, drawings, and models. Production and

Control Skills.

Processing: Raw materials, production processes, qualiGOE—Interest Area: 02. Architecture and Constructy control, costs, and other techniques for maximizing

tion. Work Group: 02.04. Construction Crafts. Other

the effective manufacture and distribution of goods.

Jobs in This Group: Boilermakers; Brickmasons and

Public Safety and Security: Relevant equipment, poliBlockmasons; Carpet Installers; Cement Masons and

cies, procedures, and strategies to promote effective

Concrete Finishers; Commercial Divers; Construction

local, state, or national security operations for the proCarpenters; Crane and Tower Operators; Drywall and

tection of people, data, property, and institutions.

Ceiling Tile Installers; Electricians; Fence Erectors;

Floor Layers, Except Carpet, Wood, and Hard Tiles;

O

Floor Sanders and Finishers; Glaziers; Hazardous

Operations Research

Materials Removal Workers; Insulation Workers, Floor,

Ceiling, and Wall; Insulation Workers, Mechanical;

Analysts

Manufactured Building and Mobile Home Installers;

Painters, Construction and Maintenance; Paperhangers;

)

Education/Training Required: Master’s degree

Paving, Surfacing, and Tamping Equipment Operators;

)

Annual Earnings: $62,180

Pile-Driver Operators; Pipe Fitters and Steamfitters;

Pipelayers; Plasterers and Stucco Masons; Plumbers;

)

Growth: 8.4%

Plumbers, Pipefitters, and Steamfitters; Rail-Track

)

Annual Job Openings: 7,000

Laying and Maintenance Equipment Operators;

)

Self-Employed: 1.2%

Refractory Materials Repairers, Except Brickmasons;

Reinforcing Iron and Rebar Workers; Riggers; Roofers;

)

Part-Time: 5.4%

Rough Carpenters; Security and Fire Alarm Systems

Installers; Segmental Pavers; Sheet Metal Workers;

Formulate and apply mathematical modeling and

Stone Cutters and Carvers, Manufacturing; Stoneother optimizing methods, using a computer to devel-

masons; Structural Iron and Steel Workers; Tapers;

op and interpret information that assists management

Terrazzo Workers and Finishers; Tile and Marble

with decision making, policy formulation, or other

Setters. PERSONALITY TYPE: Realistic. Realistic

managerial functions. May develop related software,

occupations frequently involve work activities that

service, or products. Frequently concentrates on col-

include practical, hands-on problems and solutions.

lecting and analyzing data and developing decision

They often deal with plants, animals, and real-world

support software. May develop and supply optimal

materials like wood, tools, and machinery. Many of the

time, cost, or logistics networks for program evalua-

occupations require working outside and do not involve

tion, review, or implementation. Formulate mathemata lot of paperwork or working closely with others.

ical or simulation models of problems, relating

constants and variables, restrictions, alternatives, and

 150 Best Jobs for Your Skills © JIST Works

369

08descrip_c.qxp 5/25/2007 3:35 PM Page 370

Part IV: Descriptions of the Best Jobs for Your Skills __

conflicting objectives and their numerical parameters.

Quantitative Methods, Other. RELATED KNOWL-

Collaborate with others in the organization to ensure

EDGE/COURSES—Mathematics: Arithmetic, algesuccessful implementation of chosen problem solutions.

bra, geometry, calculus, and statistics and their

Analyze information obtained from management in

applications. Engineering and Technology: The practiorder to conceptualize and define operational problems.

cal application of engineering science and technology.

Perform validation and testing of models to ensure adeThis includes applying principles, techniques, procequacy; reformulate models as necessary. Collaborate

dures, and equipment to the design and production of

with senior managers and decision-makers to identify

various goods and services. Computers and Electronics:

and solve a variety of problems and to clarify manageCircuit boards; processors; chips; electronic equipment;

ment objectives. Define data requirements; then gather

and computer hardware and software, including appliand validate information, applying judgment and statiscations and programming. Production and Processing:

tical tests. Study and analyze information about alternaRaw materials, production processes, quality control,

tive courses of action in order to determine which plan

costs, and other techniques for maximizing the effective

will offer the best outcomes. Prepare management

manufacture and distribution of goods. Economics and

reports defining and evaluating problems and recomAccounting: Economic and accounting principles and

mending solutions. Break systems into their component

practices, the financial markets, banking, and the analyparts, assign numerical values to each component, and

sis and reporting of financial data. Administration and

examine the mathematical relationships between them.

Management: Business and management principles

Specify manipulative or computational methods to be

involved in strategic planning, resource allocation,

applied to models. Observe the current system in operhuman resources modeling, leadership technique, proation and gather and analyze information about each of

duction methods, and coordination of people and

the parts of component problems, using a variety of

resources.

sources. Design, conduct, and evaluate experimental

operational models in cases where models cannot be

developed from existing data. Develop and apply time

Optometrists

and cost networks in order to plan, control, and review

large projects. Develop business methods and proce)

Education/Training Required: First professiondures, including accounting systems, file systems, office

al degree

systems, logistics systems, and production schedules.

)

Annual Earnings: $88,040

SKILLS—Most Important: Computer Programming

)

Growth: 19.7%

Skills; Mathematics Skills; Science Skills. Other Above-

Average Skills: Equipment/Technology Analysis Skills;

)

Annual Job Openings: 2,000

Quality Control Skills; Management Skills; Social Skills.

)

Self-Employed: 27.4%

GOE—Interest Area: 04. Business and Administration.

)

Part-Time: 16.5%

Work Group: 04.05. Accounting, Auditing, and

Analytical Support. Other Jobs in This Group:

Diagnose, manage, and treat conditions and diseases of

Accountants; Accountants and Auditors; Auditors;

the human eye and visual system. Examine eyes and

Budget Analysts; Industrial Engineering Technicians;

visual system, diagnose problems or impairments, pre-

Logisticians; Management Analysts. PERSONALITY

scribe corrective lenses, and provide treatment. May

TYPE: Investigative. Investigative occupations freprescribe therapeutic drugs to treat specific eye condi-

quently involve working with ideas and require an

tions. Examine eyes, using observation, instruments,

extensive amount of thinking. These occupations can

and pharmaceutical agents, to determine visual acuity

involve searching for facts and figuring out problems

and perception, focus, and coordination and to diagnose

mentally.

diseases and other abnormalities such as glaucoma or

color-blindness. Analyze test results and develop a treatEDUCATION/TRAINING PROGRAM(S)—Edument plan. Prescribe, supply, fit, and adjust eyeglasses,

cational Evaluation and Research; Educational Statistics

contact lenses, and other vision aids. Prescribe medicaand Research Methods; Operations Research; Managetions to treat eye diseases if state laws permit. Educate

ment Science, General; Management Sciences and

370

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 371

__Paralegals and Legal Assistants

and counsel patients on contact lens care, visual

Paralegals and Legal

hygiene, lighting arrangements, and safety factors.

Consult with and refer patients to ophthalmologist or

Assistants

other health-care practitioner if additional medical

treatment is determined necessary. Remove foreign bod)

Education/Training Required: Associate

ies from the eye. Provide patients undergoing eye surdegree

geries, such as cataract and laser vision correction, with

pre-and post-operative care. Prescribe therapeutic pro)

Annual Earnings: $41,170

cedures to correct or conserve vision. Provide vision

)

Growth: 29.7%

therapy and low vision rehabilitation.

)

Annual Job Openings: 28,000

SKILLS—Most Important: Science Skills; Thought)

Self-Employed: 4.2%

Processing Skills; Management Skills. Other Above-

)

Part-Time: 11.1%

Average Skills: Communication Skills; Social Skills;

Quality Control Skills; Equipment Use/Maintenance

Assist lawyers by researching legal precedent, investi-

Skills.

gating facts, or preparing legal documents. Conduct

GOE—Interest Area: 08. Health Science. Work Group:

research to support a legal proceeding, to formulate a

08.04. Health Specialties. Other Jobs in This Group:

defense, or to initiate legal action. Prepare legal docuChiropractors; Podiatrists. PERSONALITY TYPE:

ments, including briefs, pleadings, appeals, wills, conInvestigative. Investigative occupations frequently

tracts, and real estate closing statements. Prepare

involve working with ideas and require an extensive

affidavits or other documents, maintain document file,

amount of thinking. These occupations can involve

and file pleadings with court clerk. Gather and analyze

searching for facts and figuring out problems mentally.

research data, such as statutes; decisions; and legal articles, codes, and documents. Investigate facts and law of

EDUCATION/TRAINING PROGRAM(S)—Opcases to determine causes of action and to prepare cases.

tometry (OD). RELATED KNOWLEDGE/COURS-

Call upon witnesses to testify at hearing. Direct and

ES—Medicine and Dentistry: The information and

coordinate law office activity, including delivery of subtechniques needed to diagnose and treat human injuries,

poenas. Arbitrate disputes between parties and assist in

diseases, and deformities. This includes symptoms,

real estate closing process. Keep and monitor legal voltreatment alternatives, drug properties and interactions,

umes to ensure that law library is up to date. Appraise

and preventive healthcare measures. Biology: Plant and

and inventory real and personal property for estate plananimal organisms and their tissues, cells, functions,

ning.

interdependencies, and interactions with each other and

the environment. Psychology: Human behavior and

SKILLS—Most Important: Communication Skills.

performance; individual differences in ability, personaliOther Above-Average Skills: None met the criteria.

P

ty, and interests; learning and motivation; psychological

GOE—Interest Area: 12. Law and Public Safety. Work

research methods; and the assessment and treatment of

Group: 12.03. Legal Support. Other Jobs in This

behavioral and affective disorders. Sales and Marketing:

Group: Law Clerks; Title Examiners, Abstractors, and

Principles and methods for showing, promoting, and

Searchers. PERSONALITY TYPE: Enterprising.

selling products or services. This includes marketing

Enterprising occupations frequently involve starting up

strategy and tactics, product demonstration, sales techand carrying out projects. These occupations can

niques, and sales control systems. Personnel and

involve leading people and making many decisions.

Human Resources: Principles and procedures for perThey sometimes require risk taking and often deal with

sonnel recruitment, selection, training, compensation

business.

and benefits, labor relations and negotiation, and personnel information systems.

Economics and

EDUCATION/TRAINING PROGRAM(S)—Legal

Accounting: Economic and accounting principles and

Assistant/Paralegal. RELATED KNOWLEDGE/

practices, the financial markets, banking, and the analyCOURSES—Clerical Practices: Administrative and

sis and reporting of financial data.

clerical procedures and systems such as word processing,

managing files and records, stenography and transcrip 150 Best Jobs for Your Skills © JIST Works

371

08descrip_c.qxp 5/25/2007 3:35 PM Page 372

Part IV: Descriptions of the Best Jobs for Your Skills __

tion, designing forms, and other office procedures and

update payroll records. Keep informed about changes in

terminology. Law and Government: Laws, legal codes,

tax and deduction laws that apply to the payroll process.

court procedures, precedents, government regulations,

Issue and record adjustments to pay related to previous

executive orders, agency rules, and the democratic politerrors or retroactive increases. Provide information to

ical process. Computers and Electronics: Circuit

employees and managers on payroll matters, tax issues,

boards; processors; chips; electronic equipment; and

benefit plans, and collective agreement provisions.

computer hardware and software, including applications

Complete time sheets showing employees’ arrival and

and programming. Personnel and Human Resources:

departure times. Post relevant work hours to client files

Principles and procedures for personnel recruitment,

to bill clients properly. Distribute and collect timecards

selection, training, compensation and benefits, labor

each pay period. Complete, verify, and process forms

relations and negotiation, and personnel information

and documentation for administration of benefits such

systems. Customer and Personal Service: Principles and

as pension plans and unemployment and medical insurprocesses for providing customer and personal services.

ance. Prepare and balance period-end reports and recThis includes customer needs assessment, meeting of

oncile issued payrolls to bank statements. Compile

quality standards for services, and evaluation of cusstatistical reports, statements, and summaries related to

tomer satisfaction. English Language: The structure

pay and benefits accounts and submit them to approand content of the English language, including the

priate departments. Coordinate special programs, such

meaning and spelling of words, rules of composition,

as United Way campaigns, that involve payroll deducand grammar.

tions.

SKILLS—Most Important: Mathematics Skills;

Payroll and Timekeeping

Communication Skills; Thought-Processing Skills.

Other Above-Average Skills: Social Skills; Management

Clerks

Skills.

GOE—Interest Area: 04. Business and Administration.

Work Group: 04.06. Mathematical Clerical Support.

)

Education/Training Required: Moderate-term

on-the-job training

Other Jobs in This Group: Billing and Posting Clerks

and Machine Operators; Billing, Cost, and Rate Clerks;

)

Annual Earnings: $31,360

Bookkeeping, Accounting, and Auditing Clerks;

)

Growth: 17.3%

Brokerage Clerks; Statement Clerks; Tax Preparers.

)

Annual Job Openings: 36,000

PERSONALITY TYPE: Conventional. Conventional

occupations frequently involve following set procedures

)

Self-Employed: 1.1%

and routines. These occupations can include working

)

Part-Time: 14.7%

with data and details more than with ideas. Usually

there is a clear line of authority to follow.

Compile and post employee time and payroll data.

May compute employees’ time worked, production,

EDUCATION/TRAINING PROGRAM(S)—Acand commission. May compute and post wages and

counting Technology/Technician and Bookkeeping.

deductions. May prepare paychecks. Process and issue

RELATED KNOWLEDGE/COURSES—Clerical

employee paychecks and statements of earnings and

Practices: Administrative and clerical procedures and

deductions. Compute wages and deductions and enter

systems such as word processing, managing files and

data into computers. Compile employee time, producrecords, stenography and transcription, designing

tion, and payroll data from time sheets and other

forms, and other office procedures and terminology.

records. Review time sheets, work charts, wage compuEconomics and Accounting: Economic and accounting

tation, and other information to detect and reconcile

principles and practices, the financial markets, banking,

payroll discrepancies. Verify attendance, hours worked,

and the analysis and reporting of financial data.

and pay adjustments and post information onto desigAdministration and Management: Business and mannated records. Record employee information, such as

agement principles involved in strategic planning,

exemptions, transfers, and resignations, to maintain and

resource allocation, human resources modeling, leader372

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 373

__Pediatricians, General

ship technique, production methods, and coordination

Plan and execute medical care programs to aid in the

of people and resources. Customer and Personal

mental and physical growth and development of chilService: Principles and processes for providing customer

dren and adolescents. Refer patient to medical specialist

and personal services. This includes customer needs

or other practitioner when necessary. Direct and coordiassessment, meeting of quality standards for services,

nate activities of nurses, students, assistants, specialists,

and evaluation of customer satisfaction. Personnel and

therapists, and other medical staff. Provide consulting

Human Resources: Principles and procedures for perservices to other physicians. Plan, implement, or adminsonnel recruitment, selection, training, compensation

ister health programs or standards in hospital, business,

and benefits, labor relations and negotiation, and peror community for information, prevention, or treatsonnel information systems. Mathematics: Arithmetic,

ment of injury or illness. Operate on patients to remove,

algebra, geometry, calculus, and statistics and their

repair, or improve functioning of diseased or injured

applications.

body parts and systems. Conduct research to study

anatomy and develop or test medications, treatments, or

procedures to prevent or control disease or injury.

Pediatricians, General

Prepare reports for government or management of birth,

death, and disease statistics; workforce evaluations; or

medical status of individuals.

)

Education/Training Required: First professional degree

SKILLS—Most Important: Science Skills; Social Skills;

Thought-Processing Skills. Other Above-Average Skills:

)

Annual Earnings: $136,600

Communication Skills; Management Skills.

)

Growth: 24.0%

GOE—Interest Area: 08. Health Science. Work Group:

)

Annual Job Openings: 41,000

08.02. Medicine and Surgery. Other Jobs in This

)

Self-Employed: 11.5%

Group:

Anesthesiologists; Family and General

)

Part-Time: 9.6%

Practitioners; Internists, General; Medical Assistants;

Medical Transcriptionists; Obstetricians and Gynecolo The job openings listed here are shared with

gists; Pharmacists; Pharmacy Aides; Pharmacy

 Anesthesiologists; Family and General Practitioners;

Technicians; Physician Assistants; Psychiatrists;

 Internists, General; Obstetricians and Gynecologists;

Registered Nurses; Surgeons; Surgical Technologists.

 Psychiatrists; and Surgeons.

PERSONALITY TYPE: Investigative. Investigative

occupations frequently involve working with ideas and

Diagnose, treat, and help prevent children’s diseases

require an extensive amount of thinking. These occupaand injuries. Examine patients or order, perform, and

tions can involve searching for facts and figuring out

interpret diagnostic tests to obtain information on medproblems mentally.

ical condition and determine diagnosis. Examine chilP

EDUCATION/TRAINING PROGRAM(S)—Child/

dren regularly to assess their growth and development.

Pediatric Neurology; Family Medicine; NeonatalPrescribe or administer treatment, therapy, medication,

Perinatal Medicine; Pediatric Cardiology; Pediatric

vaccination, and other specialized medical care to treat

Endocrinology; Pediatric Hemato-Oncology; Pediatric

or prevent illness, disease, or injury in infants and chilNephrology; Pediatric Orthopedics; Pediatric Surgery;

dren. Collect, record, and maintain patient information,

Pediatrics. RELATED KNOWLEDGE/COURSES—

such as medical history, reports, and examination

Medicine and Dentistry: The information and techresults. Advise patients, parents or guardians, and comniques needed to diagnose and treat human injuries,

munity members concerning diet, activity, hygiene, and

diseases, and deformities. This includes symptoms,

disease prevention. Treat children who have minor illtreatment alternatives, drug properties and interactions,

nesses, acute and chronic health problems, and growth

and preventive healthcare measures. Therapy and

and development concerns. Explain procedures and disCounseling: Principles, methods, and procedures for

cuss test results or prescribed treatments with patients

diagnosis, treatment, and rehabilitation of physical and

and parents or guardians. Monitor patients’ condition

mental dysfunctions and for career counseling and guidand progress and re-evaluate treatments as necessary.

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

373

08descrip_c.qxp 5/25/2007 3:35 PM Page 374

Part IV: Descriptions of the Best Jobs for Your Skills __

ance. Biology: Plant and animal organisms and their tising, cleaning, washing clothes and dishes, and running

sues, cells, functions, interdependencies, and interacerrands. Care for individuals and families during periods

tions with each other and the environment. Psychology:

of incapacitation, family disruption, or convalescence,

Human behavior and performance; individual differproviding companionship, personal care, and help in

ences in ability, personality, and interests; learning and

adjusting to new lifestyles. Instruct and advise clients on

motivation; psychological research methods; and the

issues such as household cleanliness, utilities, hygiene,

assessment and treatment of behavioral and affective

nutrition, and infant care. Plan, shop for, and prepare

disorders. Chemistry: The chemical composition, strucnutritious meals or assist families in planning, shopping

ture, and properties of substances and of the chemical

for, and preparing nutritious meals. Participate in case

processes and transformations that they undergo. This

reviews, consulting with the team caring for the client,

includes uses of chemicals and their danger signs, proto evaluate the client’s needs and plan for continuing

duction techniques, and disposal methods. Sociology

services. Transport clients to locations outside the home,

and Anthropology: Group behavior and dynamics,

such as to physicians’ offices or on outings, using a

societal trends and influences, human migrations, ethmotor vehicle. Train family members to provide bedside

nicity, and cultures and their history and origins.

care. Provide clients with communication assistance,

typing their correspondence and obtaining information

for them.

Personal and Home Care

SKILLS—Most Important: Social Skills; CommunicaAides

tion Skills; Thought-Processing Skills. Other Above-

Average Skills: None met the criteria.

GOE—Interest Area: 10. Human Service. Work

)

Education/Training Required: Short-term onthe-job training

Group: 10.03. Child/Personal Care and Services. Other

Jobs in This Group: Child Care Workers; Funeral

)

Annual Earnings: $17,340

Attendants; Nannies. PERSONALITY TYPE: Social.

)

Growth: 41.0%

Social occupations frequently involve working with,

)

Annual Job Openings: 230,000

communicating with, and teaching people. These occupations often involve helping or providing service to

)

Self-Employed: 4.5%

others.

)

Part-Time: 36.6%

EDUCATION/TRAINING PROGRAM(S)—Home

Assist elderly or disabled adults with daily living activ-

Health Aide/Home Attendant. RELATED KNOWL-

ities at the person’s home or in a daytime non-residen-

EDGE/COURSES—Medicine and Dentistry: The

tial facility. Duties performed at a place of residence

information and techniques needed to diagnose and

may include keeping house (making beds, doing laun-

treat human injuries, diseases, and deformities. This

dry, washing dishes) and preparing meals. May provide

includes symptoms, treatment alternatives, drug propermeals and supervised activities at non-residential care

ties and interactions, and preventive healthcare measfacilities. May advise families, the elderly, and disabled

ures. Customer and Personal Service: Principles and

on such things as nutrition, cleanliness, and household

processes for providing customer and personal services.

utilities. Perform health-care–related tasks, such as

This includes customer needs assessment, meeting of

monitoring vital signs and medication, under the direcquality standards for services, and evaluation of custion of registered nurses and physiotherapists.

tomer satisfaction.

Administer bedside and personal care, such as ambulation and personal hygiene assistance. Prepare and maintain records of client progress and services performed,

reporting changes in client condition to manager or

supervisor. Perform housekeeping duties, such as cook374

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 375

__Personnel Recruiters

Personal Financial

reports, financial document summaries, and income

projections. Answer clients’ questions about the purposAdvisors

es and details of financial plans and strategies. Contact

clients periodically to determine if there have been

changes in their financial status. Devise debt liquidation

)

Education/Training Required: Bachelor’s

plans that include payoff priorities and timelines.

degree

Explain and document for clients the types of services

)

Annual Earnings: $63,500

that are to be provided and the responsibilities to be

)

Growth: 25.9%

taken by the personal financial advisor.

)

Annual Job Openings: 17,000

SKILLS—Most Important: Mathematics Skills;

)

Self-Employed: 38.9%

Communication Skills. Other Above-Average Skills:

None met the criteria.

)

Part-Time: 8.5%

GOE—Interest Area: 06. Finance and Insurance. Work

Advise clients on financial plans, utilizing knowledge

Group: 06.05. Finance/Insurance Sales and Support.

of tax and investment strategies, securities, insurance,

Other Jobs in This Group: Advertising Sales Agents;

pension plans, and real estate. Duties include assessing

Insurance Sales Agents; Sales Agents, Financial Services;

clients’ assets, liabilities, cash flow, insurance coverage,

Sales Agents, Securities and Commodities; Securities,

tax status, and financial objectives to establish invest-

Commodities, and Financial Services Sales Agents.

ment strategies. Open accounts for clients and disburse

PERSONALITY TYPE: Social. Social occupations frefunds from account to creditors as agents for clients.

quently involve working with, communicating with,

Research and investigate available investment opportuand teaching people. These occupations often involve

nities to determine whether they fit into financial plans.

helping or providing service to others.

Recommend strategies clients can use to achieve their

financial goals and objectives, including specific recomEDUCATION/TRAINING PROGRAM(S)—Fimendations in such areas as cash management, insurnance, General; Financial Planning and Services.

ance coverage, and investment planning. Sell financial

RELATED KNOWLEDGE/COURSES—Economics

products such as stocks, bonds, mutual funds, and

and Accounting: Economic and accounting principles

insurance if licensed to do so. Collect information from

and practices, the financial markets, banking, and the

students to determine their eligibility for specific finananalysis and reporting of financial data. Mathematics:

cial aid programs. Conduct seminars and workshops on

Arithmetic, algebra, geometry, calculus, and statistics

financial planning topics such as retirement planning,

and their applications. Administration and Manage-

estate planning, and the evaluation of severance packment: Business and management principles involved in

ages. Contact clients’ creditors to arrange for payment

strategic planning, resource allocation, human resources

adjustments so that payments are feasible for clients and

modeling, leadership technique, production methods,

P

agreeable to creditors. Meet with clients’ other advisors,

and coordination of people and resources.

including attorneys, accountants, trust officers, and

investment bankers, to fully understand clients’ financial goals and circumstances. Authorize release of finanPersonnel Recruiters

cial aid funds to students. Participate in the selection of

candidates for specific financial aid awards. Determine

)

Education/Training Required: Bachelor’s

amounts of aid to be granted to students, considering

degree

such factors as funds available, extent of demand, and

)

Annual Earnings: $41,780

financial needs. Build and maintain client bases, keeping current client plans up to date and recruiting new

)

Growth: 30.5%

clients on an ongoing basis. Review clients’ accounts

)

Annual Job Openings: 30,000

and plans regularly to determine whether life changes,

)

Self-Employed: 2.5%

economic changes, or financial performance indicate a

)

Part-Time: 7.7%

need for plan reassessment. Prepare and interpret information for clients such as investment performance

 150 Best Jobs for Your Skills © JIST Works

375

08descrip_c.qxp 5/25/2007 3:35 PM Page 376

Part IV: Descriptions of the Best Jobs for Your Skills __

 The job openings listed here are shared with

SKILLS—Most Important: Management Skills; Social

 Employment Interviewers.

Skills; Thought-Processing Skills. Other Above-Average

Skills: Communication Skills; Equipment/Technology

Seek out, interview, and screen applicants to fill exist-

Analysis Skills.

ing and future job openings and promote career oppor-

GOE—Interest Area: 04. Business and Administration.

tunities within an organization. Establish and maintain

Work Group: 04.03. Human Resources Support. Other

relationships with hiring managers to stay abreast of curJobs in This Group: Compensation, Benefits, and Job

rent and future hiring and business needs. Interview

Analysis Specialists; Employment Interviewers; Employapplicants to obtain information on work history, trainment, Recruitment, and Placement Specialists; Training

ing, education, and job skills. Maintain current knowland Development Specialists. PERSONALITY TYPE:

edge of Equal Employment Opportunity (EEO) and

Enterprising. Enterprising occupations frequently

affirmative action guidelines and laws, such as the

involve starting up and carrying out projects. These

Americans with Disabilities Act (ADA). Perform searchoccupations can involve leading people and making

es for qualified candidates according to relevant job crimany decisions. They sometimes require risk taking and

teria, using computer databases, networking, Internet

often deal with business.

recruiting resources, cold calls, media, recruiting firms,

and employee referrals. Prepare and maintain employEDUCATION/TRAINING PROGRAM(S)—Hument records. Contact applicants to inform them of

man Resources Management/Personnel Administration,

employment possibilities, consideration, and selection.

General; Labor and Industrial Relations. RELATED

Inform potential applicants about facilities, operations,

KNOWLEDGE/COURSES—Personnel and Human

benefits, and job or career opportunities in organizaResources: Principles and procedures for personnel

tions. Screen and refer applicants to hiring personnel in

recruitment, selection, training, compensation and benthe organization, making hiring recommendations

efits, labor relations and negotiation, and personnel

when appropriate. Arrange for interviews and provide

information systems. Clerical Practices: Administrative

travel arrangements as necessary. Advise managers and

and clerical procedures and systems such as word proemployees on staffing policies and procedures. Review

cessing, managing files and records, stenography and

and evaluate applicant qualifications or eligibility for

transcription, designing forms, and other office procespecified licensing according to established guidelines

dures and terminology. Sales and Marketing: Principles

and designated licensing codes. Hire applicants and

and methods for showing, promoting, and selling prodauthorize paperwork assigning them to positions.

ucts or services. This includes marketing strategy and

Conduct reference and background checks on applitactics, product demonstration, sales techniques, and

cants. Evaluate recruitment and selection criteria to

sales control systems. Education and Training:

ensure conformance to professional, statistical, and testPrinciples and methods for curriculum and training

ing standards, recommending revision as needed.

design, teaching and instruction for individuals and

Recruit applicants for open positions, arranging job fairs

groups, and the measurement of training effects.

with college campus representatives. Advise manageAdministration and Management: Business and manment on organizing, preparing, and implementing

agement principles involved in strategic planning,

recruiting and retention programs. Supervise personnel

resource allocation, human resources modeling, leaderclerks performing filing, typing, and recordkeeping

ship technique, production methods, and coordination

duties. Project yearly recruitment expenditures for

of people and resources. Computers and Electronics:

budgetary consideration and control. Serve on selection

Circuit boards; processors; chips; electronic equipment;

and examination boards to evaluate applicants accordand computer hardware and software, including appliing to test scores, contacting promising candidates for

cations and programming.

interviews. Address civic and social groups and attend

conferences to disseminate information concerning possible job openings and career opportunities.

376

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 377

__Pharmacists

Pharmacists

desired results to ensure proper dosages. Manage pharmacy operations, hiring and supervising staff, performing administrative duties, and buying and selling

)

Education/Training Required: First professionnon-pharmaceutical merchandise. Work in hospitals,

al degree

clinics, or for Health Management Organizations

)

Annual Earnings: $89,820

(HMOs), dispensing prescriptions, serving as a medical

team consultant, or specializing in specific drug therapy

)

Growth: 24.6%

areas such as oncology or nuclear pharmacotherapy.

)

Annual Job Openings: 16,000

)

Self-Employed: 1.7%

SKILLS—Most Important: Science Skills; Communication Skills; Mathematics Skills. Other Above-

)

Part-Time: 21.1%

Average Skills: Social Skills; Thought-Processing Skills.

Compound and dispense medications, following pre-

GOE—Interest Area: 08. Health Science. Work Group:

scriptions issued by physicians, dentists, or other

08.02. Medicine and Surgery. Other Jobs in This

authorized medical practitioners. Review prescriptions

Group:

Anesthesiologists; Family and General

to assure accuracy, to ascertain the needed ingredients,

Practitioners; Internists, General; Medical Assistants;

and to evaluate their suitability. Provide information

Medical Transcriptionists; Obstetricians and Gynecoloand advice regarding drug interactions, side effects,

gists; Pediatricians, General; Pharmacy Aides; Pharmacy

dosage and proper medication storage. Analyze prescribTechnicians; Physician Assistants; Psychiatrists;

ing trends to monitor patient compliance and to prevent

Registered Nurses; Surgeons; Surgical Technologists.

excessive usage or harmful interactions. Order and purPERSONALITY TYPE: Investigative. Investigative

chase pharmaceutical supplies, medical supplies, and

occupations frequently involve working with ideas and

drugs, maintaining stock and storing and handling it

require an extensive amount of thinking. These occupaproperly. Maintain records, such as pharmacy files;

tions can involve searching for facts and figuring out

patient profiles; charge system files; inventories; control

problems mentally.

records for radioactive nuclei; and registries of poisons,

EDUCATION/TRAINING PROGRAM(S)—Pharnarcotics, and controlled drugs. Provide specialized servmacy (PharmD [USA] PharmD, BS/BPharm

ices to help patients manage conditions such as diabetes,

[Canada]); Pharmacy Administration and Pharmacy

asthma, smoking cessation, or high blood pressure.

Policy and Regulatory Affairs (MS, PhD); PharmaceuAdvise customers on the selection of medication brands,

tics and Drug Design (MS, PhD); Medicinal and

medical equipment, and health-care supplies.

Pharmaceutical Chemistry (MS, PhD); Natural ProCollaborate with other health-care professionals to plan,

ducts Chemistry and Pharmacognosy (MS, PhD);

monitor, review, and evaluate the quality and effectiveClinical and Industrial Drug Development (MS, PhD);

ness of drugs and drug regimens, providing advice on

Pharmacoeconomics/Pharmaceutical Economics (MS,

drug applications and characteristics. Compound and

PhD); Clinical, Hospital, and Managed Care Pharmacy

P

dispense medications as prescribed by doctors and den(MS, PhD); others. RELATED KNOWLEDGE/

tists by calculating, weighing, measuring, and mixing

COURSES—Medicine and Dentistry: The informaingredients or oversee these activities. Offer health protion and techniques needed to diagnose and treat

motion and prevention activities, for example, training

human injuries, diseases, and deformities. This includes

people to use devices such as blood pressure or diabetes

symptoms, treatment alternatives, drug properties and

monitors. Refer patients to other health professionals

interactions, and preventive healthcare measures.

and agencies when appropriate. Prepare sterile solutions

Chemistry: The chemical composition, structure, and

and infusions for use in surgical procedures, emergency

properties of substances and of the chemical processes

rooms, or patients’ homes. Plan, implement, and mainand transformations that they undergo. This includes

tain procedures for mixing, packaging, and labeling

uses of chemicals and their danger signs, production

pharmaceuticals according to policy and legal requiretechniques, and disposal methods. Therapy and

ments to ensure quality, security, and proper disposal.

Counseling: Principles, methods, and procedures for

Assay radiopharmaceuticals, verify rates of disintegradiagnosis, treatment, and rehabilitation of physical and

tion, and calculate the volume required to produce the

mental dysfunctions and for career counseling and guid 150 Best Jobs for Your Skills © JIST Works

377

08descrip_c.qxp 5/25/2007 3:35 PM Page 378

Part IV: Descriptions of the Best Jobs for Your Skills __

ance. Biology: Plant and animal organisms and their tisvenous solutions under sterile conditions to prepare

sues, cells, functions, interdependencies, and interacintravenous (IV) packs. Supply and monitor robotic

tions with each other and the environment. Psychology:

machines that dispense medicine into containers and

Human behavior and performance; individual differlabel the containers. Prepare and process medical insurences in ability, personality, and interests; learning and

ance claim forms and records. Mix pharmaceutical

motivation; psychological research methods; and the

preparations according to written prescriptions. Operate

assessment and treatment of behavioral and affective

cash registers to accept payment from customers.

disorders. Customer and Personal Service: Principles

Compute charges for medication and equipment disand processes for providing customer and personal servpensed to hospital patients and enter data in computer.

ices. This includes customer needs assessment, meeting

Deliver medications and pharmaceutical supplies to

of quality standards for services, and evaluation of cuspatients, nursing stations, or surgery. Price stock and

tomer satisfaction.

mark items for sale. Maintain and merchandise home

health-care products and services.

Pharmacy Technicians

SKILLS—Most Important: Mathematics Skills;

Communication Skills. Other Above-Average Skills:

Thought-Processing Skills; Social Skills.

)

Education/Training Required: Moderate-term

GOE—Interest Area: 08. Health Science. Work Group:

on-the-job training

08.02. Medicine and Surgery. Other Jobs in This

)

Annual Earnings: $24,390

Group:

Anesthesiologists; Family and General

)

Growth: 28.6%

Practitioners; Internists, General; Medical Assistants;

Medical Transcriptionists; Obstetricians and Gynecolo)

Annual Job Openings: 35,000

gists; Pediatricians, General; Pharmacists; Pharmacy

)

Self-Employed: 0.3%

Aides; Physician Assistants; Psychiatrists; Registered

)

Part-Time: 23.2%

Nurses; Surgeons; Surgical Technologists. PERSONAL-

ITY TYPE: Conventional. Conventional occupations

Prepare medications under the direction of a pharma-

frequently involve following set procedures and roucist. May measure, mix, count out, label, and record

tines. These occupations can include working with data

amounts and dosages of medications. Receive written

and details more than with ideas. Usually there is a clear

prescription or refill requests and verify that information

line of authority to follow.

is complete and accurate. Maintain proper storage and

security conditions for drugs. Answer telephones,

EDUCATION/TRAINING PROGRAM(S)—Pharresponding to questions or requests. Fill bottles with

macy Technician/Assistant. RELATED KNOWL-

prescribed medications and type and affix labels. Assist

EDGE/COURSES—Medicine and Dentistry: The

customers by answering simple questions, locating

information and techniques needed to diagnose and

items, or referring them to the pharmacist for medicatreat human injuries, diseases, and deformities. This

tion information. Price and file prescriptions that have

includes symptoms, treatment alternatives, drug properbeen filled. Clean and help maintain equipment and

ties and interactions, and preventive healthcare measwork areas and sterilize glassware according to preures. Chemistry: The chemical composition, structure,

scribed methods. Establish and maintain patient proand properties of substances and of the chemical

files, including lists of medications taken by individual

processes and transformations that they undergo. This

patients. Order, label, and count stock of medications,

includes uses of chemicals and their danger signs, prochemicals, and supplies and enter inventory data into

duction techniques, and disposal methods. Customer

computer. Receive and store incoming supplies, verify

and Personal Service: Principles and processes for proquantities against invoices, and inform supervisors of

viding customer and personal services. This includes

stock needs and shortages. Transfer medication from

customer needs assessment, meeting of quality standards

vials to the appropriate number of sterile disposable

for services, and evaluation of customer satisfaction.

syringes, using aseptic techniques. Under pharmacist

Mathematics: Arithmetic, algebra, geometry, calculus,

supervision, add measured drugs or nutrients to intraand statistics and their applications. Clerical Practices:

Administrative and clerical procedures and systems such

378

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 379

__Philosophy and Religion Teachers, Postsecondary

as word processing, managing files and records, stenogissues. Collaborate with colleagues to address teaching

raphy and transcription, designing forms, and other

and research issues. Participate in campus and commuoffice procedures and terminology. Education and

nity events. Participate in student recruitment, registraTraining: Principles and methods for curriculum and

tion, and placement activities. Compile bibliographies

training design, teaching and instruction for individuals

of specialized materials for outside reading assignments.

and groups, and the measurement of training effects.

Supervise undergraduate and graduate teaching, internship, and research work. Act as advisers to student

organizations. Write grant proposals to procure external

Philosophy and Religion

research funding. Provide professional consulting services to government or industry.

Teachers, Postsecondary

SKILLS—Most Important: Communication Skills;

Social Skills; Thought-Processing Skills. Other Above-

)

Education/Training Required: Master’s degree

Average Skills: Management Skills; Science Skills.

)

Annual Earnings: $53,210

GOE—Interest Area: 05. Education and Training.

)

Growth: 32.2%

Work Group: 05.03. Postsecondary and Adult Teaching

)

Annual Job Openings: 329,000

and Instructing. Other Jobs in This Group: Adult

Literacy, Remedial Education, and GED Teachers and

)

Self-Employed: 0.4%

Instructors; Agricultural Sciences Teachers, Postsec)

Part-Time: 27.3%

ondary; Anthropology and Archeology Teachers,

Postsecondary; Architecture Teachers, Postsecondary;

 The job openings listed here are shared with 35 other

Area, Ethnic, and Cultural Studies Teachers, Postsec postsecondary teaching occupations. For a complete list,

ondary; Art, Drama, and Music Teachers,

 see the beginning of this section.

Postsecondary; Atmospheric, Earth, Marine, and Space

Sciences Teachers, Postsecondary; Biological Science

Teach courses in philosophy, religion, and theology.

Teachers, Postsecondary; Business Teachers, PostsecEvaluate and grade students’ classwork, assignments,

ondary; Chemistry Teachers, Postsecondary; Communiand papers. Initiate, facilitate, and moderate classroom

cations Teachers, Postsecondary; Computer Science

discussions. Prepare and deliver lectures to undergraduTeachers, Postsecondary; Criminal Justice and Law

ate and graduate students on topics such as ethics, logic,

Enforcement Teachers, Postsecondary; Economics

and contemporary religious thought. Prepare course

Teachers, Postsecondary; Education Teachers, Postsecmaterials such as syllabi, homework assignments, and

ondary; Engineering Teachers, Postsecondary; English

handouts. Compile, administer, and grade examinations

Language and Literature Teachers, Postsecondary;

or assign this work to others. Keep abreast of developEnvironmental Science Teachers, Postsecondary; Farm

ments in their field by reading current literature, talking

and Home Management Advisors; Foreign Language

P

with colleagues, and participating in professional conand Literature Teachers, Postsecondary; Forestry and

ferences. Maintain student attendance records, grades,

Conservation Science Teachers, Postsecondary; Geograand other required records. Plan, evaluate, and revise

phy Teachers, Postsecondary; Graduate Teaching

curricula, course content, and course materials and

Assistants; Health Specialties Teachers, Postsecondary;

methods of instruction. Maintain regularly scheduled

History Teachers, Postsecondary; Home Economics

office hours to advise and assist students. Select and

Teachers, Postsecondary; Law Teachers, Postsecondary;

obtain materials and supplies such as textbooks. Advise

Library Science Teachers, Postsecondary; Mathematical

students on academic and vocational curricula and on

Science Teachers, Postsecondary; Nursing Instructors

career issues. Conduct research in a particular field of

and Teachers, Postsecondary; Physics Teachers,

knowledge and publish findings in professional journals,

Postsecondary; Political Science Teachers, Postseconbooks, or electronic media. Perform administrative

dary; Psychology Teachers, Postsecondary; Recreation

duties such as serving as department head. Serve on acaand Fitness Studies Teachers, Postsecondary; Selfdemic or administrative committees that deal with instiEnrichment Education Teachers; Social Work Teachers,

tutional policies, departmental matters, and academic

Postsecondary; Sociology Teachers, Postsecondary;

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

379

08descrip_c.qxp 5/25/2007 3:35 PM Page 380

Part IV: Descriptions of the Best Jobs for Your Skills __

Vocational Education Teachers, Postsecondary. PER-

plans, carry out routine functions, document the

SONALITY TYPE: No data available.

progress of treatment, and modify specific treatments

in accordance with patient status and within the scope

EDUCATION/TRAINING PROGRAM(S)—Philof treatment plans established by a physical therapist.

osophy; Ethics; Philosophy, Other; Religion/

Generally requires formal training. Instruct, motivate,

Religious Studies; Buddhist Studies; Christian Studies;

safeguard, and assist patients as they practice exercises

Hindu Studies; Philosophy and Religious Studies,

and functional activities. Confer with physical therapy

Other; Bible/Biblical Studies; Missions/Missionary

staff or others to discuss and evaluate patient informaStudies and Missiology; Religious Education;

tion for planning, modifying, and coordinating treatReligious/Sacred Music; Theology/Theological Studies;

ment. Administer active and passive manual therapeutic

Divinity/Ministry (BD, MDiv.); Pre-Theology/Preexercises; therapeutic massage; and heat, light, sound,

Ministerial Studies; others. RELATED KNOWL-

water, and electrical modality treatments such as ultraEDGE/COURSES—Philosophy and Theology:

sound. Observe patients during treatments to compile

Different philosophical systems and religions. This

and evaluate data on patients’ responses and progress

includes their basic principles, values, ethics, ways of

and report to physical therapist. Measure patients’ range

thinking, customs, practices, and impact on human culof joint motion, body parts, and vital signs to determine

ture. History and Archeology: Historical events and

effects of treatments or for patient evaluations. Secure

their causes, indicators, and effects on civilizations and

patients into or onto therapy equipment. Fit patients for

cultures. Education and Training: Principles and methorthopedic braces, prostheses, and supportive devices

ods for curriculum and training design, teaching and

such as crutches. Train patients in the use of orthopedic

instruction for individuals and groups, and the measbraces, prostheses, or supportive devices. Transport

urement of training effects. Sociology and Anthropol-

patients to and from treatment areas, lifting and transogy: Group behavior and dynamics, societal trends and

ferring them according to positioning requirements.

influences, human migrations, ethnicity, and cultures

Monitor operation of equipment and record use of

and their history and origins. English Language: The

equipment and administration of treatment. Clean

structure and content of the English language, including

work area and check and store equipment after treatthe meaning and spelling of words, rules of composiment. Assist patients to dress; undress; or put on and

tion, and grammar. Foreign Language: The structure

remove supportive devices such as braces, splints, and

and content of a foreign (non-English) language,

slings. Administer traction to relieve neck and back

including the meaning and spelling of words, rules of

pain, using intermittent and static traction equipment.

composition and grammar, and pronunciation.

Perform clerical duties, such as taking inventory, ordering supplies, answering telephone, taking messages, and

Physical Therapist

filling out forms. Prepare treatment areas and electrotherapy equipment for use by physiotherapists.

Assistants

Perform postural drainage, percussions, and vibrations

and teach deep breathing exercises to treat respiratory

conditions.

)

Education/Training Required: Associate

degree

SKILLS—Most Important: Science Skills; Communication Skills; Social Skills. Other Above-Average

)

Annual Earnings: $39,490

Skills: Thought-Processing Skills; Equipment/Technol)

Growth: 44.2%

ogy Analysis Skills.

)

Annual Job Openings: 7,000

GOE—Interest Area: 08. Health Science. Work Group:

)

Self-Employed: 0.2%

08.07. Medical Therapy. Other Jobs in This Group:

)

Part-Time: 28.6%

Audiologists; Massage Therapists; Occupational

Therapist Aides; Occupational Therapist Assistants;

Assist physical therapists in providing physical therapy

Occupational Therapists; Physical Therapist Aides;

treatments and procedures. May, in accordance with

Physical Therapists; Radiation Therapists; Recreational

state laws, assist in the development of treatment

Therapists; Respiratory Therapists; Respiratory Therapy

380

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 381

__Physical Therapists

Technicians; Speech-Language Pathologists. PERSON-

function in patients. Perform and document an initial

ALITY TYPE: Social. Social occupations frequently

exam, evaluating data to identify problems and deterinvolve working with, communicating with, and teachmine a diagnosis prior to intervention. Evaluate effects

ing people. These occupations often involve helping or

of treatment at various stages and adjust treatments to

providing service to others.

achieve maximum benefit. Administer manual exercises,

massage, or traction to help relieve pain, increase patient

EDUCATION/TRAINING PROGRAM(S)—Physistrength, or decrease or prevent deformity or crippling.

cal Therapist Assistant. RELATED KNOWLEDGE/

Instruct patient and family in treatment procedures to

COURSES—Psychology: Human behavior and perbe continued at home. Confer with the patient, medical

formance; individual differences in ability, personality,

practitioners, and appropriate others to plan, impleand interests; learning and motivation; psychological

ment, and assess the intervention program. Review

research methods; and the assessment and treatment of

physician’s referral and patient’s medical records to help

behavioral and affective disorders. Therapy and Coun-

determine diagnosis and physical therapy treatment

seling: Principles, methods, and procedures for diagnorequired. Obtain patients’ informed consent to prosis, treatment, and rehabilitation of physical and mental

posed interventions. Record prognosis, treatment,

dysfunctions and for career counseling and guidance.

response, and progress in patient’s chart or enter inforMedicine and Dentistry: The information and techmation into computer. Discharge patient from physical

niques needed to diagnose and treat human injuries, distherapy when goals or projected outcomes have been

eases, and deformities. This includes symptoms,

attained and provide for appropriate follow-up care or

treatment alternatives, drug properties and interactions,

referrals. Test and measure patient’s strength, motor

and preventive healthcare measures. Education and

development and function, sensory perception, funcTraining: Principles and methods for curriculum and

tional capacity, and respiratory and circulatory efficientraining design, teaching and instruction for individuals

cy and record data. Identify and document goals,

and groups, and the measurement of training effects.

anticipated progress, and plans for reevaluation. Provide

Sociology and Anthropology: Group behavior and

information to the patient about the proposed intervendynamics, societal trends and influences, human migration, its material risks and expected benefits, and any

tions, ethnicity, and cultures and their history and orireasonable alternatives. Inform patients when diagnosis

gins. Biology: Plant and animal organisms and their

reveals findings outside physical therapy and refer to

tissues, cells, functions, interdependencies, and interacappropriate practitioners. Direct, supervise, assess, and

tions with each other and the environment.

communicate with supportive personnel. Administer

treatment involving application of physical agents, using

Physical Therapists

equipment, moist packs, ultraviolet and infrared lamps,

and ultrasound machines. Teach physical therapy students as well as those in other health professions.

)

Education/Training Required: Master’s degree

Evaluate, fit, and adjust prosthetic and orthotic devices

P

and recommend modification to orthotist. Provide edu)

Annual Earnings: $63,080

cational information about physical therapy and physi)

Growth: 36.7%

cal therapists, injury prevention, ergonomics, and ways

)

Annual Job Openings: 13,000

to promote health.

)

Self-Employed: 4.5%

SKILLS—Most Important: Science Skills; Social Skills;

)

Part-Time: 24.7%

Communication Skills. Other Above-Average Skills:

Thought-Processing Skills; Equipment/Technology

Assess, plan, organize, and participate in rehabilitative

Analysis Skills.

programs that improve mobility, relieve pain, increase

GOE—Interest Area: 08. Health Science. Work Group:

strength, and decrease or prevent deformity of patients

08.07. Medical Therapy. Other Jobs in This Group:

suffering from disease or injury. Plan, prepare, and

Audiologists; Massage Therapists; Occupational

carry out individually designed programs of physical

Therapist Aides; Occupational Therapist Assistants;

treatment to maintain, improve, or restore physical

Occupational Therapists; Physical Therapist Aides;

functioning; alleviate pain; and prevent physical dys 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

381

08descrip_c.qxp 5/25/2007 3:35 PM Page 382

Part IV: Descriptions of the Best Jobs for Your Skills __

Physical Therapist Assistants; Radiation Therapists;

Conduct complete physicals, provide treatment, and

Recreational Therapists; Respiratory Therapists;

counsel patients. May, in some cases, prescribe med-

Respiratory Therapy Technicians; Speech-Language

ication. Must graduate from an accredited educational

Pathologists. PERSONALITY TYPE: Social. Social

program for physician assistants. Examine patients to

occupations frequently involve working with, commuobtain information about their physical condition.

nicating with, and teaching people. These occupations

Make tentative diagnoses and decisions about manageoften involve helping or providing service to others.

ment and treatment of patients. Interpret diagnostic test

results for deviations from normal. Obtain, compile,

EDUCATION/TRAINING PROGRAM(S)—Physiand record patient medical data, including health histocal Therapy/Therapist; Kinesiotherapy/Kinesiotherary, progress notes, and results of physical examination.

pist. RELATED KNOWLEDGE/COURSES—Ther-

Administer or order diagnostic tests, such as X-ray, elecapy and Counseling: Principles, methods, and procetrocardiogram, and laboratory tests. Prescribe therapy or

dures for diagnosis, treatment, and rehabilitation of

medication with physician approval. Perform therapeuphysical and mental dysfunctions and for career countic procedures, such as injections, immunizations, suturseling and guidance. Psychology: Human behavior and

ing and wound care, and infection management.

performance; individual differences in ability, personaliInstruct and counsel patients about prescribed theraty, and interests; learning and motivation; psychological

peutic regimens, normal growth and development, famresearch methods; and the assessment and treatment of

ily planning, emotional problems of daily living, and

behavioral and affective disorders. Medicine and

health maintenance. Provide physicians with assistance

Dentistry: The information and techniques needed to

during surgery or complicated medical procedures.

diagnose and treat human injuries, diseases, and deforSupervise and coordinate activities of technicians and

mities. This includes symptoms, treatment alternatives,

technical assistants. Visit and observe patients on hospidrug properties and interactions, and preventive healthtal rounds or house calls, updating charts, ordering thercare measures. Biology: Plant and animal organisms and

apy, and reporting back to physician. Order medical and

their tissues, cells, functions, interdependencies, and

laboratory supplies and equipment.

interactions with each other and the environment.

Customer and Personal Service: Principles and processSKILLS—Most Important: Science Skills; Communies for providing customer and personal services. This

cation Skills; Thought-Processing Skills. Other Above-

includes customer needs assessment, meeting of quality

Average Skills: Social Skills; Mathematics Skills.

standards for services, and evaluation of customer satisGOE—Interest Area: 08. Health Science. Work Group:

faction. Sociology and Anthropology: Group behavior

08.02. Medicine and Surgery. Other Jobs in This

and dynamics, societal trends and influences, human

Group:

Anesthesiologists; Family and General

migrations, ethnicity, and cultures and their history and

Practitioners; Internists, General; Medical Assistants;

origins.

Medical Transcriptionists; Obstetricians and Gynecologists; Pediatricians, General; Pharmacists; Pharmacy

Physician Assistants

Aides; Pharmacy Technicians; Psychiatrists; Registered

Nurses; Surgeons; Surgical Technologists. PERSONAL-

ITY TYPE: Investigative. Investigative occupations fre)

Education/Training Required: Bachelor’s

quently involve working with ideas and require an

degree

extensive amount of thinking. These occupations can

involve searching for facts and figuring out problems

)

Annual Earnings: $72,030

mentally.

)

Growth: 49.6%

EDUCATION/TRAINING PROGRAM(S)—Phys)

Annual Job Openings: 10,000

ician Assistant. RELATED KNOWLEDGE/COURS-

)

Self-Employed: 1.3%

ES—Medicine and Dentistry: The information and

)

Part-Time: 16.7%

techniques needed to diagnose and treat human injuries,

diseases, and deformities. This includes symptoms,

Under the supervision of a physician, provide health-

treatment alternatives, drug properties and interactions,

care services typically performed by a physician.

and preventive healthcare measures. Biology: Plant and

382

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 383

__Physics Teachers, Postsecondary

animal organisms and their tissues, cells, functions,

Prepare course materials such as syllabi, homework

interdependencies, and interactions with each other and

assignments, and handouts. Maintain regularly schedthe environment. Therapy and Counseling: Principles,

uled office hours to advise and assist students. Supervise

methods, and procedures for diagnosis, treatment, and

undergraduate and/or graduate teaching, internship,

rehabilitation of physical and mental dysfunctions and

and research work. Keep abreast of developments in

for career counseling and guidance. Psychology:

their field by reading current literature, talking with colHuman behavior and performance; individual differleagues, and participating in professional conferences.

ences in ability, personality, and interests; learning and

Plan, evaluate, and revise curricula, course content, and

motivation; psychological research methods; and the

course materials and methods of instruction. Initiate,

assessment and treatment of behavioral and affective

facilitate, and moderate classroom discussions. Conduct

disorders. Chemistry: The chemical composition, strucresearch in a particular field of knowledge and publish

ture, and properties of substances and of the chemical

findings in professional journals, books, and/or elecprocesses and transformations that they undergo. This

tronic media. Advise students on academic and vocaincludes uses of chemicals and their danger signs, protional curricula and on career issues. Select and obtain

duction techniques, and disposal methods. Customer

materials and supplies such as textbooks and laboratory

and Personal Service: Principles and processes for proequipment. Collaborate with colleagues to address

viding customer and personal services. This includes

teaching and research issues. Participate in student

customer needs assessment, meeting of quality standards

recruitment, registration, and placement activities. Serve

for services, and evaluation of customer satisfaction.

on academic or administrative committees that deal

with institutional policies, departmental matters, and

academic issues. Write grant proposals to procure exterPhysics Teachers,

nal research funding. Perform administrative duties such

as serving as department head. Act as advisers to student

Postsecondary

organizations. Provide professional consulting services

to government and/or industry. Compile bibliographies

of specialized materials for outside reading assignments.

)

Education/Training Required: Master’s degree

Participate in campus and community events.

)

Annual Earnings: $65,880

SKILLS—Most Important: Science Skills; Computer

)

Growth: 32.2%

Programming Skills; Mathematics Skills. Other Above-

)

Annual Job Openings: 329,000

Average Skills: Communication Skills; Thought)

Self-Employed: 0.4%

Processing Skills; Management Skills; Equipment

)

Part-Time: 27.3%

Use/Maintenance Skills.

GOE—Interest Area: 05. Education and Training.

 The job openings listed here are shared with 35 other

Work Group: 05.03. Postsecondary and Adult Teaching

P

 postsecondary teaching occupations. For a complete list,

and Instructing. Other Jobs in This Group: Adult

 see the beginning of this section.

Literacy, Remedial Education, and GED Teachers and

Instructors; Agricultural Sciences Teachers, PostsecTeach courses pertaining to the laws of matter and

ondary; Anthropology and Archeology Teachers,

energy. Includes both teachers primarily engaged in

Postsecondary; Architecture Teachers, Postsecondary;

teaching and those who do a combination of both

Area, Ethnic, and Cultural Studies Teachers, Postsecteaching and research. Evaluate and grade students’

ondary; Art, Drama, and Music Teachers,

classwork, laboratory work, assignments, and papers.

Postsecondary; Atmospheric, Earth, Marine, and Space

Prepare and deliver lectures to undergraduate and/or

Sciences Teachers, Postsecondary; Biological Science

graduate students on topics such as quantum mechanTeachers, Postsecondary; Business Teachers, Postsecics, particle physics, and optics. Compile, administer,

ondary; Chemistry Teachers, Postsecondary; Communiand grade examinations or assign this work to others.

cations Teachers, Postsecondary; Computer Science

Maintain student attendance records, grades, and other

Teachers, Postsecondary; Criminal Justice and Law

required records. Supervise students’ laboratory work.

Enforcement Teachers, Postsecondary; Economics

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

383

08descrip_c.qxp 5/25/2007 3:35 PM Page 384

Part IV: Descriptions of the Best Jobs for Your Skills __

Teachers, Postsecondary; Education Teachers, Postsecdesign and production of various goods and services.

ondary; Engineering Teachers, Postsecondary; English

Computers and Electronics: Circuit boards; processors;

Language and Literature Teachers, Postsecondary;

chips; electronic equipment; and computer hardware

Environmental Science Teachers, Postsecondary; Farm

and software, including applications and programming.

and Home Management Advisors; Foreign Language

and Literature Teachers, Postsecondary; Forestry and

Conservation Science Teachers, Postsecondary;

Pipe Fitters and

Geography Teachers, Postsecondary; Graduate Teaching

Assistants; Health Specialties Teachers, Postsecondary;

Steamfitters

History Teachers, Postsecondary; Home Economics

Teachers, Postsecondary; Law Teachers, Postsecondary;

)

Education/Training Required: Long-term onLibrary Science Teachers, Postsecondary; Mathematical

the-job training

Science Teachers, Postsecondary; Nursing Instructors

and Teachers, Postsecondary; Philosophy and Religion

)

Annual Earnings: $42,160

Teachers, Postsecondary; Political Science Teachers,

)

Growth: 15.7%

Postsecondary; Psychology Teachers, Postsecondary;

)

Annual Job Openings: 61,000

Recreation and Fitness Studies Teachers, Postsecondary;

)

Self-Employed: 13.3%

Self-Enrichment Education Teachers; Social Work

Teachers, Postsecondary; Sociology Teachers,

)

Part-Time: 3.6%

Postsecondary; Vocational Education Teachers,

Postsecondary. PERSONALITY TYPE: Investigative.

 The job openings listed here are shared with Plumbers.

Investigative occupations frequently involve working

with ideas and require an extensive amount of thinking.

Lay out, assemble, install, and maintain pipe systems,

These occupations can involve searching for facts and

pipe supports, and related hydraulic and pneumatic

figuring out problems mentally.

equipment for steam, hot water, heating, cooling,

lubricating, sprinkling, and industrial production and

EDUCATION/TRAINING PROGRAM(S)—Physprocessing systems. Cut, thread, and hammer pipe to

ics, General; Atomic/Molecular Physics; Elementary

specifications, using tools such as saws, cutting torches,

Particle Physics; Plasma and High-Temperature Physics;

and pipe threaders and benders. Assemble and secure

Nuclear Physics; Optics/Optical Sciences; Solid State

pipes, tubes, fittings, and related equipment according

and Low-Temperature Physics; Acoustics; Theoretical

to specifications by welding, brazing, cementing, solderand Mathematical Physics; Physics, Other. RELATED

ing, and threading joints. Attach pipes to walls, strucKNOWLEDGE/COURSES—Physics: Physical printures, and fixtures, such as radiators or tanks, using

ciples and laws and their interrelationships and applicabrackets, clamps, tools, or welding equipment. Inspect,

tions to understanding fluid, material, and atmospheric

examine, and test installed systems and pipelines, using

dynamics and mechanical, electrical, atomic, and subpressure gauge, hydrostatic testing, observation, or other

atomic structures and processes. Mathematics:

methods. Measure and mark pipes for cutting and

Arithmetic, algebra, geometry, calculus, and statistics

threading. Lay out full scale drawings of pipe systems,

and their applications. Education and Training:

supports, and related equipment, following blueprints.

Principles and methods for curriculum and training

Plan pipe system layout, installation, or repair according

design, teaching and instruction for individuals and

to specifications. Select pipe sizes and types and related

groups, and the measurement of training effects.

materials, such as supports, hangers, and hydraulic

Chemistry: The chemical composition, structure, and

cylinders, according to specifications. Cut and bore

properties of substances and of the chemical processes

holes in structures such as bulkheads, decks, walls, and

and transformations that they undergo. This includes

mains prior to pipe installation, using hand and power

uses of chemicals and their danger signs, production

tools. Modify, clean, and maintain pipe systems, units,

techniques, and disposal methods. Engineering and

fittings, and related machines and equipment, following

Technology: The practical application of engineering

specifications and using hand and power tools. Install

science and technology. This includes applying princiautomatic controls used to regulate pipe systems. Turn

ples, techniques, procedures, and equipment to the

384

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 385

__Plumbers

valves to shut off steam, water, or other gases or liquids

EDUCATION/TRAINING PROGRAM(S)—Pipefrom pipe sections, using valve keys or wrenches.

fitting/Pipefitter and Sprinkler Fitter. RELATED

Remove and replace worn components. Prepare cost

KNOWLEDGE/COURSES—Building and Con-

estimates for clients. Inspect work sites for obstructions

struction: The materials, methods, and tools involved in

and to ensure that holes will not cause structural weakthe construction or repair of houses, buildings, or other

ness. Operate motorized pumps to remove water from

structures such as highways and roads. Design: Design

flooded manholes, basements, or facility floors. Dip

techniques, tools, and principles involved in production

nonferrous piping materials in a mixture of molten tin

of precision technical plans, blueprints, drawings, and

and lead to obtain a coating that prevents erosion or galmodels. Mechanical Devices: Machines and tools,

vanic and electrolytic action.

including their designs, uses, repair, and maintenance.

Engineering and Technology: The practical application

SKILLS—Most Important: Equipment Use/

of engineering science and technology. This includes

Maintenance Skills; Equipment/Technology Analysis

applying principles, techniques, procedures, and equipSkills; Quality Control Skills. Other Above-Average

ment to the design and production of various goods and

Skills: Social Skills; Mathematics Skills; Science Skills.

services. Economics and Accounting: Economic and

GOE—Interest Area:

02. Architecture and

accounting principles and practices, the financial marConstruction. Work Group: 02.04. Construction

kets, banking, and the analysis and reporting of finanCrafts. Other Jobs in This Group: Boilermakers;

cial data. Transportation: Principles and methods for

Brickmasons and Blockmasons; Carpet Installers;

moving people or goods by air, rail, sea, or road, includCement Masons and Concrete Finishers; Commercial

ing the relative costs and benefits.

Divers; Construction Carpenters; Crane and Tower

Operators; Drywall and Ceiling Tile Installers;

Electricians; Fence Erectors; Floor Layers, Except

Plumbers

Carpet, Wood, and Hard Tiles; Floor Sanders and

Finishers; Glaziers; Hazardous Materials Removal

)

Education/Training Required: Long-term onWorkers; Insulation Workers, Floor, Ceiling, and Wall;

the-job training

Insulation Workers, Mechanical; Manufactured

Building and Mobile Home Installers; Operating

)

Annual Earnings: $42,160

Engineers and Other Construction Equipment

)

Growth: 15.7%

Operators; Painters, Construction and Maintenance;

)

Annual Job Openings: 61,000

Paperhangers; Paving, Surfacing, and Tamping Equip)

Self-Employed: 13.3%

ment Operators; Pile-Driver Operators; Pipelayers;

Plasterers and Stucco Masons; Plumbers; Plumbers,

)

Part-Time: 3.6%

Pipefitters, and Steamfitters; Rail-Track Laying and

Maintenance Equipment Operators; Refractory

 The job openings listed here are shared with Pipe

P

Materials Repairers, Except Brickmasons; Reinforcing

 Fitters and Steamfitters.

Iron and Rebar Workers; Riggers; Roofers; Rough

Carpenters; Security and Fire Alarm Systems Installers;

Assemble, install, and repair pipes, fittings, and fix-

Segmental Pavers; Sheet Metal Workers; Stone Cutters

tures of heating, water, and drainage systems according

and Carvers, Manufacturing; Stonemasons; Structural

to specifications and plumbing codes. Assemble pipe

Iron and Steel Workers; Tapers; Terrazzo Workers and

sections, tubing, and fittings, using couplings; clamps;

Finishers; Tile and Marble Setters. PERSONALITY

screws; bolts; cement; plastic solvent; caulking; or solTYPE: Realistic. Realistic occupations frequently

dering, brazing, and welding equipment. Fill pipes or

involve work activities that include practical, hands-on

plumbing fixtures with water or air and observe pressure

problems and solutions. They often deal with plants,

gauges to detect and locate leaks. Review blueprints and

animals, and real-world materials like wood, tools, and

building codes and specifications to determine work

machinery. Many of the occupations require working

details and procedures. Prepare written work cost estioutside and do not involve a lot of paperwork or workmates and negotiate contracts. Study building plans and

ing closely with others.

inspect structures to assess material and equipment

needs, to establish the sequence of pipe installations,

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

385

08descrip_c.qxp 5/25/2007 3:35 PM Page 386

Part IV: Descriptions of the Best Jobs for Your Skills __

and to plan installation around obstructions such as

Maintenance; Paperhangers; Paving, Surfacing, and

electrical wiring. Keep records of assignments and proTamping Equipment Operators; Pile-Driver Operators;

duce detailed work reports. Perform complex calculaPipe Fitters and Steamfitters; Pipelayers; Plasterers and

tions and planning for special or very large jobs. Locate

Stucco Masons; Plumbers, Pipefitters, and Steamfitters;

and mark the position of pipe installations, connections,

Rail-Track Laying and Maintenance Equipment

passage holes, and fixtures in structures, using measurOperators; Refractory Materials Repairers, Except

ing instruments such as rulers and levels. Measure, cut,

Brickmasons; Reinforcing Iron and Rebar Workers;

thread, and bend pipe to required angle, using hand and

Riggers; Roofers; Rough Carpenters; Security and Fire

power tools or machines such as pipe cutters, pipeAlarm Systems Installers; Segmental Pavers; Sheet Metal

threading machines, and pipe-bending machines. Cut

Workers; Stone Cutters and Carvers, Manufacturing;

openings in structures to accommodate pipes and pipe

Stonemasons; Structural Iron and Steel Workers; Tapers;

fittings, using hand and power tools. Install pipe assemTerrazzo Workers and Finishers; Tile and Marble

blies, fittings, valves, appliances such as dishwashers and

Setters. PERSONALITY TYPE: Realistic. Realistic

water heaters, and fixtures such as sinks and toilets,

occupations frequently involve work activities that

using hand and power tools. Hang steel supports from

include practical, hands-on problems and solutions.

ceiling joists to hold pipes in place. Repair and maintain

They often deal with plants, animals, and real-world

plumbing, replacing defective washers, replacing or

materials like wood, tools, and machinery. Many of the

mending broken pipes, and opening clogged drains.

occupations require working outside and do not involve

Direct workers engaged in pipe cutting and preassembly

a lot of paperwork or working closely with others.

and installation of plumbing systems and components.

EDUCATION/TRAINING PROGRAM(S)—PipeInstall underground storm, sanitary, and water piping

fitting/Pipefitter and Sprinkler Fitter; Plumbing

systems and extend piping to connect fixtures and

Technology/Plumber; Plumbing and Related Water

plumbing to these systems. Clear away debris in a renoSupply Services, Other. RELATED KNOWLEDGE/

vation. Install oxygen and medical gas in hospitals. Use

COURSES—Building and Construction: The materispecialized techniques, equipment, or materials, such as

als, methods, and tools involved in the construction or

performing computer-assisted welding of small pipes or

repair of houses, buildings, or other structures such as

working with the special piping used in microchip fabhighways and roads. Physics: Physical principles and

rication.

laws and their interrelationships and applications to

SKILLS—Most Important: Science Skills; Equipment

understanding fluid, material, and atmospheric dynamUse/Maintenance Skills; Equipment/Technology Analyics and mechanical, electrical, atomic, and subatomic

sis Skills. Other Above-Average Skills: Management

structures and processes.

Mechanical Devices:

Skills; Quality Control Skills; Thought-Processing

Machines and tools, including their designs, uses, repair,

Skills.

and maintenance. Chemistry: The chemical composition, structure, and properties of substances and of the

GOE—Interest Area: 02. Architecture and Construcchemical processes and transformations that they undertion. Work Group: 02.04. Construction Crafts. Other

go. This includes uses of chemicals and their danger

Jobs in This Group: Boilermakers; Brickmasons and

signs, production techniques, and disposal methods.

Blockmasons; Carpet Installers; Cement Masons and

Design: Design techniques, tools, and principles

Concrete Finishers; Commercial Divers; Construction

involved in production of precision technical plans,

Carpenters; Crane and Tower Operators; Drywall and

blueprints, drawings, and models. Sales and Marketing:

Ceiling Tile Installers; Electricians; Fence Erectors;

Principles and methods for showing, promoting, and

Floor Layers, Except Carpet, Wood, and Hard Tiles;

selling products or services. This includes marketing

Floor Sanders and Finishers; Glaziers; Hazardous

strategy and tactics, product demonstration, sales techMaterials Removal Workers; Insulation Workers, Floor,

niques, and sales control systems.

Ceiling, and Wall; Insulation Workers, Mechanical;

Manufactured Building and Mobile Home Installers;

Operating Engineers and Other Construction

Equipment Operators; Painters, Construction and

386

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 387

__Police Patrol Officers

Police Patrol Officers

booking and pre-trial process. Inspect public establishments to ensure compliance with rules and regulations.

Act as official escorts, such as when leading funeral pro)

Education/Training Required: Long-term oncessions or firefighters.

the-job training

SKILLS—Most Important: Social Skills; Thought)

Annual Earnings: $46,290

Processing Skills; Communication Skills. Other Above-

)

Growth: 15.5%

Average Skills: Equipment/Technology Analysis Skills;

)

Annual Job Openings: 47,000

Equipment Use/Maintenance Skills.

)

Self-Employed: 0.0%

GOE—Interest Area: 12. Law and Public Safety. Work

)

Part-Time: 1.4%

Group: 12.04. Law Enforcement and Public Safety.

Other Jobs in This Group: Bailiffs; Correctional

 The job openings listed here are shared with Sheriffs

Officers and Jailers; Criminal Investigators and Special

 and Deputy Sheriffs.

Agents; Detectives and Criminal Investigators; Fire

Investigators; Forensic Science Technicians; Parking

Patrol assigned area to enforce laws and ordinances,

Enforcement Workers; Police and Sheriff ’s Patrol

regulate traffic, control crowds, prevent crime, and

Officers; Police Detectives; Police Identification and

arrest violators. Provide for public safety by maintaining

Records Officers; Sheriffs and Deputy Sheriffs; Transit

order, responding to emergencies, protecting people and

and Railroad Police. PERSONALITY TYPE: Social.

property, enforcing motor vehicle and criminal laws,

Social occupations frequently involve working with,

and promoting good community relations. Identify,

communicating with, and teaching people. These occupursue, and arrest suspects and perpetrators of criminal

pations often involve helping or providing service to

acts. Record facts to prepare reports that document inciothers.

dents and activities. Review facts of incidents to deterEDUCATION/TRAINING PROGRAM(S)—Crimmine if criminal act or statute violations were involved.

inal Justice/Police Science; Criminalistics and Criminal

Render aid to accident victims and other persons

Science. RELATED KNOWLEDGE/COURSES—

requiring first aid for physical injuries. Testify in court

Public Safety and Security: Relevant equipment, polito present evidence or act as witness in traffic and crimcies, procedures, and strategies to promote effective

inal cases. Evaluate complaint and emergency-request

local, state, or national security operations for the proinformation to determine response requirements. Patrol

tection of people, data, property, and institutions. Law

specific area on foot, horseback, or motorized conand Government: Laws, legal codes, court procedures,

veyance, responding promptly to calls for assistance.

precedents, government regulations, executive orders,

Monitor, note, report, and investigate suspicious peragency rules, and the democratic political process.

sons and situations, safety hazards, and unusual or illePsychology: Human behavior and performance; indigal activity in patrol area. Investigate traffic accidents

P

vidual differences in ability, personality, and interests;

and other accidents to determine causes and to deterlearning and motivation; psychological research methmine if a crime has been committed. Photograph or

ods; and the assessment and treatment of behavioral and

draw diagrams of crime or accident scenes and interview

affective disorders. Customer and Personal Service:

principals and eyewitnesses. Monitor traffic to ensure

Principles and processes for providing customer and

that motorists observe traffic regulations and exhibit safe

personal services. This includes customer needs assessdriving procedures. Relay complaint and emergencyment, meeting of quality standards for services, and

request information to appropriate agency dispatchers.

evaluation of customer satisfaction. Therapy and

Issue citations or warnings to violators of motor vehicle

Counseling: Principles, methods, and procedures for

ordinances. Direct traffic flow and reroute traffic in case

diagnosis, treatment, and rehabilitation of physical and

of emergencies. Inform citizens of community services

mental dysfunctions and for career counseling and guidand recommend options to facilitate longer-term probance. Telecommunications: Transmission, broadcastlem resolution. Provide road information to assist

ing, switching, control, and operation of telecommotorists. Process prisoners and prepare and maintain

munications systems.

records of prisoner bookings and prisoner status during

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

387

08descrip_c.qxp 5/25/2007 3:35 PM Page 388

Part IV: Descriptions of the Best Jobs for Your Skills __

Political Science Teachers,

such as serving as department head. Write grant proposals to procure external research funding. Provide profesPostsecondary

sional consulting services to government and industry.

SKILLS—Most Important: Communication Skills;

)

Education/Training Required: Master’s degree

Thought-Processing Skills; Social Skills. Other Above-

Average Skills: Management Skills; Science Skills.

)

Annual Earnings: $59,850

)

Growth: 32.2%

GOE—Interest Area: 05. Education and Training.

)

Annual Job Openings: 329,000

Work Group: 05.03. Postsecondary and Adult Teaching

and Instructing. Other Jobs in This Group: Adult

)

Self-Employed: 0.4%

Literacy, Remedial Education, and GED Teachers and

)

Part-Time: 27.3%

Instructors; Agricultural Sciences Teachers, Postsecondary; Anthropology and Archeology Teachers,

 The job openings listed here are shared with 35 other

Postsecondary; Architecture Teachers, Postsecondary;

 postsecondary teaching occupations. For a complete list,

Area, Ethnic, and Cultural Studies Teachers, Postsec see the beginning of this section.

ondary; Art, Drama, and Music Teachers, Postsecondary; Atmospheric, Earth, Marine, and Space

Teach courses in political science, international affairs,

Sciences Teachers, Postsecondary; Biological Science

and international relations. Initiate, facilitate, and

Teachers, Postsecondary; Business Teachers, Postsecmoderate classroom discussions. Prepare and deliver lecondary; Chemistry Teachers, Postsecondary; Commutures to undergraduate or graduate students on topics

nications Teachers, Postsecondary; Computer Science

such as classical political thought, international relaTeachers, Postsecondary; Criminal Justice and Law

tions, and democracy and citizenship. Evaluate and

Enforcement Teachers, Postsecondary; Economics

grade students’ classwork, assignments, and papers.

Teachers, Postsecondary; Education Teachers, PostsecCompile, administer, and grade examinations or assign

ondary; Engineering Teachers, Postsecondary; English

this work to others. Prepare course materials such as sylLanguage and Literature Teachers, Postsecondary;

labi, homework assignments, and handouts. Keep

Environmental Science Teachers, Postsecondary; Farm

abreast of developments in their field by reading current

and Home Management Advisors; Foreign Language

literature, talking with colleagues, and participating in

and Literature Teachers, Postsecondary; Forestry and

professional conferences. Plan, evaluate, and revise curConservation Science Teachers, Postsecondary;

ricula, course content, and course materials and methGeography Teachers, Postsecondary; Graduate Teaching

ods of instruction. Maintain student attendance records,

Assistants; Health Specialties Teachers, Postsecondary;

grades, and other required records. Maintain regularly

History Teachers, Postsecondary; Home Economics

scheduled office hours in order to advise and assist stuTeachers, Postsecondary; Law Teachers, Postsecondary;

dents. Advise students on academic and vocational curLibrary Science Teachers, Postsecondary; Mathematical

ricula and on career issues. Select and obtain materials

Science Teachers, Postsecondary; Nursing Instructors

and supplies such as textbooks. Conduct research in a

and Teachers, Postsecondary; Philosophy and Religion

particular field of knowledge and publish findings in

Teachers, Postsecondary; Physics Teachers,

professional journals, books, and electronic media.

Postsecondary; Psychology Teachers, Postsecondary;

Supervise undergraduate and graduate teaching, internRecreation and Fitness Studies Teachers, Postsecondary;

ship, and research work. Collaborate with colleagues to

Self-Enrichment Education Teachers; Social Work

address teaching and research issues. Serve on academic

Teachers, Postsecondary; Sociology Teachers,

or administrative committees that deal with institutionPostsecondary; Vocational Education Teachers,

al policies, departmental matters, and academic issues.

Postsecondary. PERSONALITY TYPE: Social. Social

Participate in student recruitment, registration, and

occupations frequently involve working with, commuplacement activities. Participate in campus and communicating with, and teaching people. These occupations

nity events. Compile bibliographies of specialized mateoften involve helping or providing service to others.

rials for outside reading assignments. Act as advisers to

EDUCATION/TRAINING PROGRAM(S)—Social

student organizations. Perform administrative duties

Science Teacher Education; Political Science and

388

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 389

__Preschool Teachers, Except Special Education

Government, General; American Government and

and procedures for maintaining order. Read books to

Politics (United States); Political Science and

entire classes or to small groups. Teach basic skills such

Government, Other. RELATED KNOWLEDGE/

as color, shape, number, and letter recognition; personCOURSES—History and Archeology: Historical

al hygiene; and social skills. Organize and lead activities

events and their causes, indicators, and effects on cividesigned to promote physical, mental, and social devellizations and cultures. Philosophy and Theology:

opment, such as games, arts and crafts, music, storyDifferent philosophical systems and religions. This

telling, and field trips. Observe and evaluate children’s

includes their basic principles, values, ethics, ways of

performance, behavior, social development, and physithinking, customs, practices, and impact on human culcal health. Meet with parents and guardians to discuss

ture. Sociology and Anthropology: Group behavior and

their children’s progress and needs, determine their pridynamics, societal trends and influences, human migraorities for their children, and suggest ways that they can

tions, ethnicity, and cultures and their history and oripromote learning and development. Identify children

gins. Geography: Principles and methods for describing

showing signs of emotional, developmental, or healththe features of land, sea, and air masses, including their

related problems and discuss them with supervisors, parphysical characteristics; locations; interrelationships;

ents or guardians, and child development specialists.

and distribution of plant, animal, and human life. Law

Enforce all administration policies and rules governing

and Government: Laws, legal codes, court procedures,

students. Prepare materials and classrooms for class

precedents, government regulations, executive orders,

activities. Serve meals and snacks in accordance with

agency rules, and the democratic political process.

nutritional guidelines. Teach proper eating habits and

Education and Training: Principles and methods for

personal hygiene. Assimilate arriving children to the

curriculum and training design, teaching and instrucschool environment by greeting them, helping them

tion for individuals and groups, and the measurement of

remove outerwear, and selecting activities of interest to

training effects.

them. Adapt teaching methods and instructional materials to meet students’ varying needs and interests.

Establish clear objectives for all lessons, units, and projPreschool Teachers,

ects and communicate those objectives to children.

Demonstrate activities to children. Arrange indoor and

Except Special Education

outdoor space to facilitate creative play, motor-skill

activities, and safety. Plan and conduct activities for a

balanced program of instruction, demonstration, and

)

Education/Training Required: Postsecondary

vocational training

work time that provides students with opportunities to

observe, question, and investigate. Maintain accurate

)

Annual Earnings: $21,990

and complete student records as required by laws, dis)

Growth: 33.1%

trict policies, and administrative regulations.

)

Annual Job Openings: 77,000

P

SKILLS—Most Important: Social Skills; Communica)

Self-Employed: 1.4%

tion Skills. Other Above-Average Skills: None met the

)

Part-Time: 25.1%

criteria.

GOE—Interest Area: 05. Education and Training.

Instruct children (normally up to 5 years of age) in

Work Group: 05.02. Preschool, Elementary, and

activities designed to promote social, physical, and

Secondary Teaching and Instructing. Other Jobs in

intellectual growth needed for primary school in pre-

This Group: Elementary School Teachers, Except

school, day care center, or other child development

Special Education; Kindergarten Teachers, Except

facility. May be required to hold state certification.

Special Education; Middle School Teachers, Except

Provide a variety of materials and resources for children

Special and Vocational Education; Secondary School

to explore, manipulate, and use, both in learning activiTeachers, Except Special and Vocational Education;

ties and in imaginative play. Attend to children’s basic

Special Education Teachers, Middle School; Special

needs by feeding them, dressing them, and changing

Education Teachers, Preschool, Kindergarten, and

their diapers. Establish and enforce rules for behavior

Elementary School; Special Education Teachers,

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

389

08descrip_c.qxp 5/25/2007 3:35 PM Page 390

Part IV: Descriptions of the Best Jobs for Your Skills __

Secondary School; Teacher Assistants; Vocational

 The job openings listed here are shared with

Education Teachers, Middle School; Vocational

 Directors—Stage, Motion Pictures, Television, and

Education Teachers, Secondary School. PERSONALI-

 Radio, Program Directors, Talent Directors, and

TY TYPE: Social. Social occupations frequently involve

 Technical Directors/Managers.

working with, communicating with, and teaching people. These occupations often involve helping or providPlan and coordinate various aspects of radio, televi-

ing service to others.

sion, stage, or motion picture production, such as

EDUCATION/TRAINING PROGRAM(S)—Monselecting script; coordinating writing, directing, and

tessori Teacher Education; Early Childhood Education

editing; and arranging financing. Coordinate the activand Teaching; Child Care and Support Services

ities of writers, directors, managers, and other personnel

Management.

RELATED KNOWLEDGE/

throughout the production process. Monitor post-proCOURSES—Philosophy and Theology: Different

duction processes to ensure accurate completion of all

philosophical systems and religions. This includes their

details. Perform management activities such as budgetbasic principles, values, ethics, ways of thinking, cusing, scheduling, planning, and marketing. Determine

toms, practices, and impact on human culture.

production size, content, and budget, establishing

Customer and Personal Service: Principles and processdetails such as production schedules and management

es for providing customer and personal services. This

policies. Compose and edit scripts or provide screenincludes customer needs assessment, meeting of quality

writers with story outlines from which scripts can be

standards for services, and evaluation of customer satiswritten. Conduct meetings with staff to discuss producfaction. Sociology and Anthropology: Group behavior

tion progress and to ensure production objectives are

and dynamics, societal trends and influences, human

attained. Resolve personnel problems that arise during

migrations, ethnicity, and cultures and their history and

the production process by acting as liaisons between disorigins. Psychology: Human behavior and performance;

senting parties when necessary. Produce shows for speindividual differences in ability, personality, and intercial occasions, such as holidays or testimonials. Edit and

ests; learning and motivation; psychological research

write news stories from information collected by

methods; and the assessment and treatment of behavreporters. Write and submit proposals to bid on conioral and affective disorders. Education and Training:

tracts for projects. Hire directors, principal cast memPrinciples and methods for curriculum and training

bers, and key production staff members. Arrange

design, teaching and instruction for individuals and

financing for productions. Select plays, scripts, books,

groups, and the measurement of training effects. Public

or ideas to be produced. Review film, recordings, or

Safety and Security: Relevant equipment, policies, prorehearsals to ensure conformance to production and

cedures, and strategies to promote effective local, state,

broadcast standards. Perform administrative duties such

or national security operations for the protection of peoas preparing operational reports, distributing rehearsal

ple, data, property, and institutions.

call sheets and script copies, and arranging for rehearsal

quarters. Obtain and distribute costumes, props, music,

and studio equipment needed to complete productions.

Producers

Negotiate contracts with artistic personnel, often in

accordance with collective bargaining agreements.

Maintain knowledge of minimum wages and working

)

Education/Training Required: Work expericonditions established by unions or associations of

ence plus degree

actors and technicians. Plan and coordinate the produc)

Annual Earnings: $53,860

tion of musical recordings, selecting music and directing

)

Growth: 16.6%

performers. Negotiate with parties, including independent producers and the distributors and broadcasters who

)

Annual Job Openings: 11,000

will be handling completed productions. Develop mar)

Self-Employed: 30.4%

keting plans for finished products, collaborating with

)

Part-Time: 8.1%

sales associates to supervise product distribution.

Determine and direct the content of radio programming.

390

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 391

__Product Safety Engineers

SKILLS—Most Important: Management Skills;

Product Safety Engineers

Communication Skills; Social Skills. Other Above-

Average Skills: Thought-Processing Skills; Equipment/

Technology Analysis Skills.

)

Education/Training Required: Bachelor’s

degree

GOE—Interest Area: 03. Arts and Communication.

)

Annual Earnings: $65,210

Work Group: 03.01. Managerial Work in Arts and

Communication. Other Jobs in This Group: Agents

)

Growth: 13.4%

and Business Managers of Artists, Performers, and

)

Annual Job Openings: 2,000

Athletes; Art Directors; Producers and Directors;

)

Self-Employed: 0.5%

Program Directors; Public Relations Managers;

)

Part-Time: 2.6%

Technical Directors/Managers. PERSONALITY

TYPE: Artistic. Artistic occupations frequently involve

 The job openings listed here are shared with Fire-

working with forms, designs, and patterns. They often

 Prevention and Protection Engineers and Industrial

require self-expression, and the work can be done without following a clear set of rules.

 Safety and Health Engineers.

EDUCATION/TRAINING PROGRAM(S)—Radio

Develop and conduct tests to evaluate product safety

and Television; Drama and Dramatics/Theatre Arts,

levels and recommend measures to reduce or eliminate

General; Directing and Theatrical Production; Theatre/

hazards. Report accident investigation findings. ConTheatre Arts Management; Dramatic/Theatre Arts and

duct research to evaluate safety levels for products.

Stagecraft, Other; Film/Cinema Studies; CinematograEvaluate potential health hazards or damage that could

phy and Film/Video Production. RELATED KNOWL-

occur from product misuse. Investigate causes of acciEDGE/COURSES—Communications and Media:

dents, injuries, or illnesses related to product usage in

Media production, communication, and dissemination

order to develop solutions to minimize or prevent recurtechniques and methods. This includes alternative ways

rence. Participate in preparation of product usage and

to inform and entertain via written, oral, and visual

precautionary label instructions. Recommend procemedia. Fine Arts: The theory and techniques required

dures for detection, prevention, and elimination of

to compose, produce, and perform works of music,

physical, chemical, or other product hazards.

dance, visual arts, drama, and sculpture. Clerical

Practices: Administrative and clerical procedures and

SKILLS—Most Important: Quality Control Skills;

systems such as word processing, managing files and

Science Skills; Mathematics Skills. Other Above-

records, stenography and transcription, designing

Average Skills: Equipment/Technology Analysis Skills;

forms, and other office procedures and terminology.

Thought-Processing Skills.

Sales and Marketing: Principles and methods for showGOE—Interest Area: 15. Scientific Research, Engineering, promoting, and selling products or services. This

ing, and Mathematics. Work Group: 15.08. Industrial

P

includes marketing strategy and tactics, product demonand Safety Engineering. Other Jobs in This Group:

stration, sales techniques, and sales control systems.

Fire-Prevention and Protection Engineers; Health and

Administration and Management: Business and manSafety Engineers, Except Mining Safety Engineers and

agement principles involved in strategic planning,

Inspectors; Industrial Engineers; Industrial Safety and

resource allocation, human resources modeling, leaderHealth Engineers. PERSONALITY TYPE: Investiship technique, production methods, and coordination

gative. Investigative occupations frequently involve

of people and resources. Personnel and Human

working with ideas and require an extensive amount of

Resources: Principles and procedures for personnel

thinking. These occupations can involve searching for

recruitment, selection, training, compensation and benfacts and figuring out problems mentally.

efits, labor relations and negotiation, and personnel

information systems.

EDUCATION/TRAINING PROGRAM(S)—Environmental/Environmental Health Engineering. RELAT-

ED KNOWLEDGE/COURSES—Chemistry: The

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

391

08descrip_c.qxp 5/25/2007 3:35 PM Page 392

Part IV: Descriptions of the Best Jobs for Your Skills __

chemical composition, structure, and properties of subensure that schedules are met, guidelines are adhered to,

stances and of the chemical processes and transformaand performances are of adequate quality. Direct and

tions that they undergo. This includes uses of chemicals

coordinate activities of personnel engaged in broadcast

and their danger signs, production techniques, and disnews, sports, or programming. Check completed proposal methods. Engineering and Technology: The pracgram logs for accuracy and conformance with FCC rules

tical application of engineering science and technology.

and regulations and resolve program log inaccuracies.

This includes applying principles, techniques, proceEstablish work schedules and assign work to staff memdures, and equipment to the design and production of

bers. Coordinate activities between departments such as

various goods and services. Physics: Physical principles

news and programming. Perform personnel duties such

and laws and their interrelationships and applications to

as hiring staff and evaluating work performance.

understanding fluid, material, and atmospheric dynamEvaluate new and existing programming for suitability

ics and mechanical, electrical, atomic, and subatomic

and to assess the need for changes, using information

structures and processes. Biology: Plant and animal

such as audience surveys and feedback. Develop budgets

organisms and their tissues, cells, functions, interdepenfor programming and broadcasting activities and monidencies, and interactions with each other and the envitor expenditures to ensure that they remain within

ronment. Public Safety and Security: Relevant

budgetary limits. Confer with directors and production

equipment, policies, procedures, and strategies to prostaff to discuss issues such as production and casting

mote effective local, state, or national security operaproblems, budgets, policies, and news coverage. Select,

tions for the protection of people, data, property, and

acquire, and maintain programs, music, films, and other

institutions. Production and Processing: Raw materials,

needed materials and obtain legal clearances for their use

production processes, quality control, costs, and other

as necessary. Monitor network transmissions for advitechniques for maximizing the effective manufacture

sories concerning daily program schedules, program

and distribution of goods.

content, special feeds, or program changes. Develop

promotions for current programs and specials. Prepare

copy and edit tape so that material is ready for broadProgram Directors

casting. Develop ideas for programs and features that a

station could produce. Participate in the planning and

execution of fundraising activities. Review information

)

Education/Training Required: Work experiabout programs and schedules to ensure accuracy and

ence plus degree

provide such information to local media outlets as nec)

Annual Earnings: $53,860

essary. Read news, read or record public service and pro)

Growth: 16.6%

motional announcements, and otherwise participate as a

member of an on-air shift as required. Operate and

)

Annual Job Openings: 11,000

maintain on-air and production audio equipment.

)

Self-Employed: 30.4%

Direct setup of remote facilities and install or cancel

)

Part-Time: 8.1%

programs at remote stations.

 The job openings listed here are shared with

SKILLS—Most Important: Management Skills; Social

 Directors—Stage, Motion Pictures, Television, and

Skills; Thought-Processing Skills. Other Above-Average

Skills: Communication Skills; Equipment/Technology

 Radio, Producers, Talent Directors, Technical

Analysis Skills.

 Directors/Managers.

GOE—Interest Area: 03. Arts and Communication.

Direct and coordinate activities of personnel engaged

Work Group: 03.01. Managerial Work in Arts and

in preparation of radio or television station program

Communication. Other Jobs in This Group: Agents

schedules and programs such as sports or news. Plan

and Business Managers of Artists, Performers, and

and schedule programming and event coverage based on

Athletes; Art Directors; Producers; Producers and

broadcast length; time availability; and other factors

Directors; Public Relations Managers; Technical

such as community needs, ratings data, and viewer

Directors/Managers. PERSONALITY TYPE: Enterdemographics. Monitor and review programming to

prising. Enterprising occupations frequently involve

392

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 393

______________________________________Property, Real Estate, and Community Association Managers

starting up and carrying out projects. These occupations

Plan, direct, or coordinate selling, buying, leasing, or

can involve leading people and making many decisions.

governance activities of commercial, industrial, or res-

They sometimes require risk taking and often deal with

idential real estate properties. Meet with prospective

business.

tenants to show properties, explain terms of occupancy,

and provide information about local areas. Direct colEDUCATION/TRAINING PROGRAM(S)—Radio

lection of monthly assessments; rental fees; and deposits

and Television; Drama and Dramatics/Theatre Arts,

and payment of insurance premiums, mortgage, taxes,

General; Directing and Theatrical Production; Theatre/

and incurred operating expenses. Inspect grounds, facilTheatre Arts Management; Dramatic/Theatre Arts and

ities, and equipment routinely to determine necessity of

Stagecraft, Other; Film/Cinema Studies; Cinematograrepairs or maintenance. Investigate complaints, disturphy and Film/Video Production. RELATED KNOWL-

bances, and violations and resolve problems, following

EDGE/COURSES—Telecommunications: Transmismanagement rules and regulations. Manage and oversee

sion, broadcasting, switching, control, and operation of

operations, maintenance, administration, and improvetelecommunications systems. Communications and

ment of commercial, industrial, or residential properMedia: Media production, communication, and disties. Plan, schedule, and coordinate general

semination techniques and methods. This includes

maintenance, major repairs, and remodeling or conalternative ways to inform and entertain via written,

struction projects for commercial or residential properoral, and visual media. Computers and Electronics:

ties. Negotiate the sale, lease, or development of

Circuit boards; processors; chips; electronic equipment;

property and complete or review appropriate documents

and computer hardware and software, including appliand forms. Maintain records of sales, rental or usage

cations and programming. Customer and Personal

activity, special permits issued, maintenance and operatService: Principles and processes for providing customer

ing costs, or property availability. Determine and certify

and personal services. This includes customer needs

the eligibility of prospective tenants, following governassessment, meeting of quality standards for services,

ment regulations. Prepare detailed budgets and financial

and evaluation of customer satisfaction. Personnel and

reports for properties. Direct and coordinate the activiHuman Resources: Principles and procedures for perties of staff and contract personnel and evaluate their

sonnel recruitment, selection, training, compensation

performance. Maintain contact with insurance carriers,

and benefits, labor relations and negotiation, and perfire and police departments, and other agencies to

sonnel information systems. Clerical Practices:

ensure protection and compliance with codes and reguAdministrative and clerical procedures and systems such

lations. Market vacant space to prospective tenants

as word processing, managing files and records, stenogthrough leasing agents, advertising, or other methods.

raphy and transcription, designing forms, and other

Solicit and analyze bids from contractors for repairs,

office procedures and terminology.

renovations, and maintenance. Review rents to ensure

that they are in line with rental markets. Prepare and

administer contracts for provision of property services

P

Property, Real Estate, and

such as cleaning, maintenance, and security services.

Community Association

Purchase building and maintenance supplies, equipment, or furniture. Act as liaisons between on-site manManagers

agers or tenants and owners. Confer regularly with

community association members to ensure their needs

are being met. Meet with boards of directors and com)

Education/Training Required: Bachelor’s

mittees to discuss and resolve legal and environmental

degree

issues or disputes between neighbors.

)

Annual Earnings: $41,900

SKILLS—Most Important: Management Skills;

)

Growth: 15.3%

Mathematics Skills; Social Skills. Other Above-Average

)

Annual Job Openings: 58,000

Skills: Equipment Use/Maintenance Skills; Communication Skills.

)

Self-Employed: 48.2%

)

Part-Time: 21.9%

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

393

08descrip_c.qxp 5/25/2007 3:35 PM Page 394

Part IV: Descriptions of the Best Jobs for Your Skills __

GOE—Interest Area: 14. Retail and Wholesale Sales

Psychiatrists

and Service. Work Group: 14.01. Managerial Work in

Retail/Wholesale Sales and Service. Other Jobs in This

Group: Advertising and Promotions Managers; First)

Education/Training Required: First professionLine Supervisors/Managers of Non-Retail Sales

al degree

Workers; First-Line Supervisors/Managers of Retail

)

Annual Earnings: More than $145,600

Sales Workers; Funeral Directors; Marketing Managers;

)

Growth: 24.0%

Purchasing Managers; Sales Managers. PERSONALI-

)

Annual Job Openings: 41,000

TY TYPE: Enterprising. Enterprising occupations frequently involve starting up and carrying out projects.

)

Self-Employed: 11.5%

These occupations can involve leading people and mak)

Part-Time: 9.6%

ing many decisions. They sometimes require risk taking

and often deal with business.

 The job openings listed here are shared with

 Anesthesiologists; Family and General Practitioners;

EDUCATION/TRAINING PROGRAM(S)—Real

Estate. RELATED KNOWLEDGE/COURSES—

 Internists, General; Obstetricians and Gynecologists;

Sales and Marketing: Principles and methods for show Pediatricians, General; and Surgeons.

ing, promoting, and selling products or services. This

includes marketing strategy and tactics, product demonDiagnose, treat, and help prevent disorders of the

stration, sales techniques, and sales control systems.

mind. Analyze and evaluate patient data and test findClerical Practices: Administrative and clerical proceings to diagnose nature and extent of mental disorder.

dures and systems such as word processing, managing

Prescribe, direct, and administer psychotherapeutic

files and records, stenography and transcription, designtreatments or medications to treat mental, emotional, or

ing forms, and other office procedures and terminology.

behavioral disorders. Collaborate with physicians, psyEconomics and Accounting: Economic and accounting

chologists, social workers, psychiatric nurses, or other

principles and practices, the financial markets, banking,

professionals to discuss treatment plans and progress.

and the analysis and reporting of financial data.

Gather and maintain patient information and records,

Customer and Personal Service: Principles and processincluding social and medical history obtained from

es for providing customer and personal services. This

patients, relatives, and other professionals. Counsel outincludes customer needs assessment, meeting of quality

patients and other patients during office visits. Design

standards for services, and evaluation of customer satisindividualized care plans, using a variety of treatments.

faction. Administration and Management: Business

Examine or conduct laboratory or diagnostic tests on

and management principles involved in strategic planpatient to provide information on general physical conning, resource allocation, human resources modeling,

dition and mental disorder. Advise and inform

leadership technique, production methods, and coordiguardians, relatives, and significant others of patients’

nation of people and resources. Personnel and Human

conditions and treatment. Review and evaluate treatResources: Principles and procedures for personnel

ment procedures and outcomes of other psychiatrists

recruitment, selection, training, compensation and benand medical professionals. Teach, conduct research, and

efits, labor relations and negotiation, and personnel

publish findings to increase understanding of mental,

information systems.

emotional, and behavioral states and disorders. Prepare

and submit case reports and summaries to government

and mental health agencies. Serve on committees to promote and maintain community mental health services

and delivery systems.

SKILLS—Most Important: Science Skills; Social Skills;

Thought-Processing Skills. Other Above-Average Skills:

Communication Skills; Quality Control Skills.

394

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 395

__Psychology Teachers, Postsecondary

GOE—Interest Area: 08. Health Science. Work Group:

Psychology Teachers,

08.02. Medicine and Surgery. Other Jobs in This

Group:

Anesthesiologists; Family and General

Postsecondary

Practitioners; Internists, General; Medical Assistants;

Medical Transcriptionists; Obstetricians and Gynecolo)

Education/Training Required: Master’s degree

gists; Pediatricians, General; Pharmacists; Pharmacy

Aides; Pharmacy Technicians; Physician Assistants;

)

Annual Earnings: $56,370

Registered Nurses; Surgeons; Surgical Technologists.

)

Growth: 32.2%

PERSONALITY TYPE: Investigative. Investigative

)

Annual Job Openings: 329,000

occupations frequently involve working with ideas and

require an extensive amount of thinking. These occupa)

Self-Employed: 0.4%

tions can involve searching for facts and figuring out

)

Part-Time: 27.3%

problems mentally.

 The job openings listed here are shared with 35 other

EDUCATION/TRAINING PROGRAM(S)—Child

 postsecondary teaching occupations. For a complete list,

Psychiatry; Psychiatry; Physical Medical and Rehabili see the beginning of this section.

tation/Psychiatry.

RELATED KNOWLEDGE/

COURSES—Therapy and Counseling: Principles,

Teach courses in psychology, such as child, clinical,

methods, and procedures for diagnosis, treatment, and

and developmental psychology, and psychological

rehabilitation of physical and mental dysfunctions and

counseling. Prepare and deliver lectures to undergradufor career counseling and guidance. Medicine and

ate and/or graduate students on topics such as abnormal

Dentistry: The information and techniques needed to

psychology, cognitive processes, and work motivation.

diagnose and treat human injuries, diseases, and deforEvaluate and grade students’ classwork, laboratory work,

mities. This includes symptoms, treatment alternatives,

assignments, and papers. Initiate, facilitate, and moderdrug properties and interactions, and preventive healthate classroom discussions. Compile, administer, and

care measures. Psychology: Human behavior and pergrade examinations or assign this work to others. Keep

formance; individual differences in ability, personality,

abreast of developments in their field by reading current

and interests; learning and motivation; psychological

literature, talking with colleagues, and participating in

research methods; and the assessment and treatment of

professional conferences. Prepare course materials such

behavioral and affective disorders. Biology: Plant and

as syllabi, homework assignments, and handouts. Plan,

animal organisms and their tissues, cells, functions,

evaluate, and revise curricula, course content, and

interdependencies, and interactions with each other and

course materials and methods of instruction. Maintain

the environment. Philosophy and Theology: Different

student attendance records, grades, and other required

philosophical systems and religions. This includes their

records. Supervise undergraduate and/or graduate teachbasic principles, values, ethics, ways of thinking, cusing, internship, and research work. Maintain regularly

P

toms, practices, and impact on human culture.

scheduled office hours to advise and assist students.

Sociology and Anthropology: Group behavior and

Conduct research in a particular field of knowledge and

dynamics, societal trends and influences, human migrapublish findings in professional journals, books, and

tions, ethnicity, and cultures and their history and orielectronic media. Advise students on academic and

gins.

vocational curricula and on career issues. Select and

obtain materials and supplies such as textbooks.

Collaborate with colleagues to address teaching and

research issues. Serve on academic or administrative

committees that deal with institutional policies, departmental matters, and academic issues. Compile bibliographies of specialized materials for outside reading

assignments. Participate in student recruitment, registration, and placement activities. Supervise students’

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

395

08descrip_c.qxp 5/25/2007 3:35 PM Page 396

Part IV: Descriptions of the Best Jobs for Your Skills __

laboratory work. Perform administrative duties such as

EDUCATION/TRAINING PROGRAM(S)—Social

serving as department head. Act as advisers to student

Science Teacher Education; Psychology Teacher

organizations. Write grant proposals to procure external

Education; Psychology, General; Clinical Psychology;

research funding. Participate in campus and communiCognitive Psychology and Psycholinguistics; Comty events. Provide professional consulting services to

munity Psychology; Comparative Psychology; Coungovernment and industry.

seling Psychology; Developmental and Child

Psychology; Experimental Psychology; Industrial and

SKILLS—Most Important: Science Skills; CommuniOrganizational Psychology; Personality Psychology;

cation Skills; Thought-Processing Skills. Other Above-

Physiological Psychology/Psychobiology; others.

Average Skills: Social Skills; Mathematics Skills.

RELATED KNOWLEDGE/COURSES—Psychol-

GOE—Interest Area: 05. Education and Training.

ogy: Human behavior and performance; individual difWork Group: 05.03. Postsecondary and Adult Teaching

ferences in ability, personality, and interests; learning

and Instructing. Other Jobs in This Group: Adult

and motivation; psychological research methods; and

Literacy, Remedial Education, and GED Teachers and

the assessment and treatment of behavioral and affective

Instructors; Agricultural Sciences Teachers, Postsecdisorders. Therapy and Counseling: Principles, methondary; Anthropology and Archeology Teachers,

ods, and procedures for diagnosis, treatment, and rehaPostsecondary; Architecture Teachers, Postsecondary;

bilitation of physical and mental dysfunctions and for

Area, Ethnic, and Cultural Studies Teachers, Postseccareer counseling and guidance. Sociology and

ondary; Art, Drama, and Music Teachers,

Anthropology: Group behavior and dynamics, societal

Postsecondary; Atmospheric, Earth, Marine, and Space

trends and influences, human migrations, ethnicity, and

Sciences Teachers, Postsecondary; Biological Science

cultures and their history and origins. Philosophy and

Teachers, Postsecondary; Business Teachers, PostsecTheology: Different philosophical systems and reliondary; Chemistry Teachers, Postsecondary; Commugions. This includes their basic principles, values, ethics,

nications Teachers, Postsecondary; Computer Science

ways of thinking, customs, practices, and impact on

Teachers, Postsecondary; Criminal Justice and Law

human culture. Education and Training: Principles and

Enforcement Teachers, Postsecondary; Economics

methods for curriculum and training design, teaching

Teachers, Postsecondary; Education Teachers, Postsecand instruction for individuals and groups, and the

ondary; Engineering Teachers, Postsecondary; English

measurement of training effects. English Language: The

Language and Literature Teachers, Postsecondary;

structure and content of the English language, including

Environmental Science Teachers, Postsecondary; Farm

the meaning and spelling of words, rules of composiand Home Management Advisors; Foreign Language

tion, and grammar.

and Literature Teachers, Postsecondary; Forestry and

Conservation Science Teachers, Postsecondary; Geography Teachers, Postsecondary; Graduate Teaching

Public Relations Managers

Assistants; Health Specialties Teachers, Postsecondary;

History Teachers, Postsecondary; Home Economics

)

Education/Training Required: Work experiTeachers, Postsecondary; Law Teachers, Postsecondary;

ence plus degree

Library Science Teachers, Postsecondary; Mathematical

Science Teachers, Postsecondary; Nursing Instructors

)

Annual Earnings: $76,450

and Teachers, Postsecondary; Philosophy and Religion

)

Growth: 21.7%

Teachers, Postsecondary; Physics Teachers, Postsecon)

Annual Job Openings: 5,000

dary; Political Science Teachers, Postsecondary;

)

Self-Employed: 1.6%

Recreation and Fitness Studies Teachers, Postsecondary;

Self-Enrichment Education Teachers; Social Work

)

Part-Time: 8.6%

Teachers, Postsecondary; Sociology Teachers, Postsecondary; Vocational Education Teachers, Postsecondary.

Plan and direct public relations programs designed to

PERSONALITY TYPE: Social. Social occupations frecreate and maintain a favorable public image for

quently involve working with, communicating with,

employer or client or, if engaged in fundraising, plan

and teaching people. These occupations often involve

and direct activities to solicit and maintain funds for

helping or providing service to others.

special projects and nonprofit organizations. Identify

396

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 397

__Public Relations Specialists

main client groups and audiences and determine the

EDUCATION/TRAINING PROGRAM(S)—Public

best way to communicate publicity information to

Relations/Image Management. RELATED KNOWL-

them. Write interesting and effective press releases, preEDGE/COURSES—Sales and Marketing: Principles

pare information for media kits, and develop and mainand methods for showing, promoting, and selling prodtain company Internet or intranet Web pages. Develop

ucts or services. This includes marketing strategy and

and maintain the company’s corporate image and identactics, product demonstration, sales techniques, and

tity, which includes the use of logos and signage.

sales control systems. Economics and Accounting:

Manage communications budgets. Manage special

Economic and accounting principles and practices, the

events such as sponsorship of races, parties introducing

financial markets, banking, and the analysis and reportnew products, or other activities the firm supports to

ing of financial data. Education and Training:

gain public attention through the media without adverPrinciples and methods for curriculum and training

tising directly. Draft speeches for company executives

design, teaching and instruction for individuals and

and arrange interviews and other forms of contact for

groups, and the measurement of training effects.

them. Assign, supervise, and review the activities of pubForeign Language: The structure and content of a forlic relations staff. Evaluate advertising and promotion

eign (non-English) language, including the meaning

programs for compatibility with public relations efforts.

and spelling of words, rules of composition and gramEstablish and maintain effective working relationships

mar, and pronunciation. Law and Government: Laws,

with local and municipal government officials and

legal codes, court procedures, precedents, government

media representatives. Confer with labor relations manregulations, executive orders, agency rules, and the demagers to develop internal communications that keep

ocratic political process.

Administration and

employees informed of company activities. Direct activManagement: Business and management principles

ities of external agencies, establishments, and departinvolved in strategic planning, resource allocation,

ments that develop and implement communication

human resources modeling, leadership technique, prostrategies and information programs. Formulate policies

duction methods, and coordination of people and

and procedures related to public information programs,

resources.

working with public relations executives. Respond to

requests for information about employers’ activities or

status. Establish goals for soliciting funds, develop poliPublic Relations

cies for collection and safeguarding of contributions,

and coordinate disbursement of funds. Facilitate conSpecialists

sumer relations or the relationship between parts of the

company such as the managers and employees or differ)

Education/Training Required: Bachelor’s

ent branch offices. Maintain company archives. Manage

degree

in-house communication courses. Produce films and

other video products, regulate their distribution, and

)

Annual Earnings: $45,020

P

operate film library. Observe and report on social, eco)

Growth: 22.9%

nomic, and political trends that might affect employers.

)

Annual Job Openings: 38,000

SKILLS—Most Important: Social Skills; Management

)

Self-Employed: 2.7%

Skills; Communication Skills. Other Above-Average

)

Part-Time: 11.8%

Skills: Thought-Processing Skills; Equipment/

Technology Analysis Skills.

Engage in promoting or creating good will for individ-

GOE—Interest Area: 03. Arts and Communication.

uals, groups, or organizations by writing or selecting

Work Group: 03.01. Managerial Work in Arts and

favorable publicity material and releasing it through

Communication. Other Jobs in This Group: Agents

various communications media. May prepare and

and Business Managers of Artists, Performers, and

arrange displays and make speeches. Prepare or edit

Athletes; Art Directors; Producers; Producers and

organizational publications for internal and external

Directors; Program Directors; Technical Directors/

audiences, including employee newsletters and stockManagers. PERSONALITY TYPE: No data available.

holders’ reports. Respond to requests for information

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

397

08descrip_c.qxp 5/25/2007 3:35 PM Page 398

Part IV: Descriptions of the Best Jobs for Your Skills __

from the media or designate another appropriate

cation. RELATED KNOWLEDGE/COURSES—

spokesperson or information source. Establish and

Sales and Marketing: Principles and methods for showmaintain cooperative relationships with representatives

ing, promoting, and selling products or services. This

of community, consumer, employee, and public interest

includes marketing strategy and tactics, product demongroups. Plan and direct development and communicastration, sales techniques, and sales control systems.

tion of informational programs to maintain favorable

Communications and Media: Media production, compublic and stockholder perceptions of an organization’s

munication, and dissemination techniques and methaccomplishments and agenda. Confer with production

ods. This includes alternative ways to inform and

and support personnel to produce or coordinate proentertain via written, oral, and visual media. Customer

duction of advertisements and promotions. Arrange

and Personal Service: Principles and processes for propublic appearances, lectures, contests, or exhibits for

viding customer and personal services. This includes

clients to increase product and service awareness and to

customer needs assessment, meeting of quality standards

promote goodwill. Study the objectives, promotional

for services, and evaluation of customer satisfaction.

policies, and needs of organizations to develop public

Administration and Management: Business and manrelations strategies that will influence public opinion or

agement principles involved in strategic planning,

promote ideas, products, and services. Consult with

resource allocation, human resources modeling, leaderadvertising agencies or staff to arrange promotional

ship technique, production methods, and coordination

campaigns in all types of media for products, organizaof people and resources. Sociology and Anthropology:

tions, or individuals. Confer with other managers to

Group behavior and dynamics, societal trends and influidentify trends and key group interests and concerns or

ences, human migrations, ethnicity, and cultures and

to provide advice on business decisions. Coach client

their history and origins.

Clerical Practices:

representatives in effective communication with the

Administrative and clerical procedures and systems such

public and with employees. Prepare and deliver speechas word processing, managing files and records, stenoges to further public relations objectives. Purchase adverraphy and transcription, designing forms, and other

tising space and time as required to promote client’s

office procedures and terminology.

product or agenda. Plan and conduct market and public opinion research to test products or determine potential for product success, communicating results to client

Purchasing Agents, Except

or management.

Wholesale, Retail, and

SKILLS—Most Important: Social Skills; ThoughtProcessing Skills; Communication Skills. Other Above-

Farm Products

Average Skills: Management Skills.

GOE—Interest Area: 03. Arts and Communication.

)

Education/Training Required: Work experiWork Group: 03.03. News, Broadcasting, and Public

ence in a related occupation

Relations. Other Jobs in This Group: Broadcast News

)

Annual Earnings: $49,030

Analysts; Interpreters and Translators; Reporters and

Correspondents. PERSONALITY TYPE: Enterprising.

)

Growth: 8.1%

Enterprising occupations frequently involve starting up

)

Annual Job Openings: 19,000

and carrying out projects. These occupations can

)

Self-Employed: 3.5%

involve leading people and making many decisions.

)

Part-Time: 5.6%

They sometimes require risk taking and often deal with

business.

Purchase machinery, equipment, tools, parts, supplies,

EDUCATION/TRAINING PROGRAM(S)—Comor services necessary for the operation of an establish-

munication Studies/Speech Communication and

ment. Purchase raw or semi-finished materials for

Rhetoric; Public Relations/Image Management; Polimanufacturing. Purchase the highest-quality merchantical Communication; Health Communication; Family

dise at the lowest possible price and in correct amounts.

and Consumer Sciences/Human Sciences CommuniPrepare purchase orders, solicit bid proposals, and

398

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 399

__Purchasing Managers

review requisitions for goods and services. Research and

involve starting up and carrying out projects. These

evaluate suppliers based on price, quality, selection, servoccupations can involve leading people and making

ice, support, availability, reliability, production and dismany decisions. They sometimes require risk taking and

tribution capabilities, and the supplier’s reputation and

often deal with business.

history. Analyze price proposals, financial reports, and

EDUCATION/TRAINING PROGRAM(S)—Sales,

other data and information to determine reasonable

Distribution, and Marketing Operations, General;

prices. Monitor and follow applicable laws and regulaMerchandising and Buying Operations. RELATED

tions. Negotiate, or renegotiate, and administer conKNOWLEDGE/COURSES—Clerical Practices:

tracts with suppliers, vendors, and other representatives.

Administrative and clerical procedures and systems such

Monitor shipments to ensure that goods come in on

as word processing, managing files and records, stenogtime and trace shipments and follow up undelivered

raphy and transcription, designing forms, and other

goods in the event of problems. Confer with staff, users,

office procedures and terminology. Economics and

and vendors to discuss defective or unacceptable goods

Accounting: Economic and accounting principles and

or services and determine corrective action. Evaluate

practices, the financial markets, banking, and the analyand monitor contract performance to ensure complisis and reporting of financial data. Production and

ance with contractual obligations and to determine need

Processing: Raw materials, production processes, qualifor changes. Maintain and review computerized or manty control, costs, and other techniques for maximizing

ual records of items purchased, costs, delivery, product

the effective manufacture and distribution of goods.

performance, and inventories. Review catalogs, industry

Administration and Management: Business and manperiodicals, directories, trade journals, and Internet sites

agement principles involved in strategic planning,

and consult with other department personnel to locate

resource allocation, human resources modeling, leadernecessary goods and services. Study sales records and

ship technique, production methods, and coordination

inventory levels of current stock to develop strategic

of people and resources. Computers and Electronics:

purchasing programs that facilitate employee access to

Circuit boards; processors; chips; electronic equipment;

supplies. Interview vendors and visit suppliers’ plants

and computer hardware and software, including appliand distribution centers to examine and learn about

cations and programming. Communications and

products, services, and prices. Arrange the payment of

Media: Media production, communication, and disduty and freight charges. Hire, train, and/or supervise

semination techniques and methods. This includes

purchasing clerks, buyers, and expediters. Write and

alternative ways to inform and entertain via written,

review product specifications, maintaining a working

oral, and visual media.

technical knowledge of the goods or services to be purchased. Monitor changes affecting supply and demand,

tracking market conditions, price trends, or futures markets. Formulate policies and procedures for bid proposPurchasing Managers

als and procurement of goods and services. Attend

P

meetings, trade shows, conferences, conventions, and

)

Education/Training Required: Work experiseminars to network with people in other purchasing

ence plus degree

departments.

)

Annual Earnings: $76,270

SKILLS—Most Important: Management Skills;

)

Growth: 7.0%

Mathematics Skills; Communication Skills. Other

)

Annual Job Openings: 8,000

Above-Average Skills: Quality Control Skills;

Equipment/Technology Analysis Skills.

)

Self-Employed: 0.3%

)

Part-Time: 1.2%

GOE—Interest Area: 14. Retail and Wholesale Sales

and Service. Work Group: 14.05. Purchasing. Other

Plan, direct, or coordinate the activities of buyers, pur-

Jobs in This Group: Wholesale and Retail Buyers,

chasing officers, and related workers involved in pur-

Except Farm Products. PERSONALITY TYPE:

chasing materials, products, and services. Maintain

Enterprising. Enterprising occupations frequently

records of goods ordered and received. Locate vendors of

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

399

08descrip_c.qxp 5/25/2007 3:35 PM Page 400

Part IV: Descriptions of the Best Jobs for Your Skills __

materials, equipment, or supplies and interview them to

cial data. Personnel and Human Resources: Principles

determine product availability and terms of sales.

and procedures for personnel recruitment, selection,

Prepare and process requisitions and purchase orders for

training, compensation and benefits, labor relations and

supplies and equipment. Control purchasing departnegotiation, and personnel information systems.

ment budgets. Interview and hire staff and oversee staff

Production and Processing: Raw materials, production

training. Review purchase order claims and contracts for

processes, quality control, costs, and other techniques

conformance to company policy. Analyze market and

for maximizing the effective manufacture and distribudelivery systems to assess present and future material

tion of goods. Administration and Management:

availability. Develop and implement purchasing and

Business and management principles involved in stratecontract management instructions, policies, and procegic planning, resource allocation, human resources

dures. Participate in the development of specifications

modeling, leadership technique, production methods,

for equipment, products, or substitute materials.

and coordination of people and resources. Education

Resolve vendor or contractor grievances and claims

and Training: Principles and methods for curriculum

against suppliers. Represent companies in negotiating

and training design, teaching and instruction for indicontracts and formulating policies with suppliers.

viduals and groups, and the measurement of training

Review, evaluate, and approve specifications for issuing

effects. Mathematics: Arithmetic, algebra, geometry,

and awarding bids. Direct and coordinate activities of

calculus, and statistics and their applications.

personnel engaged in buying, selling, and distributing

materials, equipment, machinery, and supplies. Prepare

bid awards requiring board approval. Prepare reports

Radiation Therapists

regarding market conditions and merchandise costs.

Administer online purchasing systems. Arrange for dis)

Education/Training Required: Associate

posal of surplus materials.

degree

SKILLS—Most Important: Management Skills;

)

Annual Earnings: $62,340

Mathematics Skills; Social Skills. Other Above-Average

)

Growth: 26.3%

Skills: Thought-Processing Skills; Quality Control

Skills; Equipment Use/Maintenance Skills.

)

Annual Job Openings: 1,000

)

Self-Employed: 0.0%

GOE—Interest Area: 14. Retail and Wholesale Sales

and Service. Work Group: 14.01. Managerial Work in

)

Part-Time: 6.0%

Retail/Wholesale Sales and Service. Other Jobs in This

Group: Advertising and Promotions Managers; FirstProvide radiation therapy to patients as prescribed by

Line Supervisors/Managers of Non-Retail Sales

a radiologist according to established practices and

Workers; First-Line Supervisors/Managers of Retail

standards. Duties may include reviewing prescription

Sales Workers; Funeral Directors; Marketing Managers;

and diagnosis; acting as liaison with physician and

Property, Real Estate, and Community Association

supportive care personnel; preparing equipment, such

Managers; Sales Managers. PERSONALITY TYPE:

as immobilization, treatment, and protection devices;

Enterprising. Enterprising occupations frequently

and maintaining records, reports, and files. May assist

involve starting up and carrying out projects. These

in dosimetry procedures and tumor localization.

occupations can involve leading people and making

Administer prescribed doses of radiation to specific

many decisions. They sometimes require risk taking and

body parts, using radiation therapy equipment accordoften deal with business.

ing to established practices and standards. Position

patients for treatment with accuracy according to preEDUCATION/TRAINING PROGRAM(S)—Purscription. Enter data into computer and set controls to

chasing, Procurement/Acquisitions, and Contracts

operate and adjust equipment and regulate dosage.

Management. RELATED KNOWLEDGE/COURS-

Follow principles of radiation protection for patient,

ES—Economics and Accounting: Economic and

self, and others. Maintain records, reports and files as

accounting principles and practices, the financial marrequired, including such information as radiation

kets, banking, and the analysis and reporting of finandosages, equipment settings, and patients’ reactions.

400

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 401

__Radiologic Technicians

Review prescription, diagnosis, patient chart, and idenEDUCATION/TRAINING PROGRAM(S)—Meditification. Conduct most treatment sessions independcal Radiologic Technology/Science—Radiation Theraently in accordance with the long-term treatment plan

pist.

RELATED KNOWLEDGE/COURSES—

and under the general direction of the patient’s physiMedicine and Dentistry: The information and techcian. Check radiation therapy equipment to ensure

niques needed to diagnose and treat human injuries, disproper operation. Observe and reassure patients during

eases, and deformities. This includes symptoms,

treatment and report unusual reactions to physician or

treatment alternatives, drug properties and interactions,

turn equipment off if unexpected adverse reactions

and preventive healthcare measures. Biology: Plant and

occur. Check for side effects such as skin irritation, nauanimal organisms and their tissues, cells, functions,

sea, and hair loss to assess patients’ reaction to treatinterdependencies, and interactions with each other and

ment. Educate, prepare, and reassure patients and their

the environment. Psychology: Human behavior and

families by answering questions, providing physical

performance; individual differences in ability, personaliassistance, and reinforcing physicians’ advice regarding

ty, and interests; learning and motivation; psychological

treatment reactions and post-treatment care. Calculate

research methods; and the assessment and treatment of

actual treatment dosages delivered during each session.

behavioral and affective disorders. Physics: Physical

Prepare and construct equipment, such as immobilizaprinciples and laws and their interrelationships and

tion, treatment, and protection devices. Photograph

applications to understanding fluid, material, and

treated area of patient and process film. Help physicians,

atmospheric dynamics and mechanical, electrical, atomradiation oncologists, and clinical physicists to prepare

ic, and subatomic structures and processes. Customer

physical and technical aspects of radiation treatment

and Personal Service: Principles and processes for proplans, using information about patient condition and

viding customer and personal services. This includes

anatomy. Train and supervise student or subordinate

customer needs assessment, meeting of quality standards

radiotherapy technologists. Provide assistance to other

for services, and evaluation of customer satisfaction.

health-care personnel during dosimetry procedures and

Therapy and Counseling: Principles, methods, and

tumor localization. Implement appropriate follow-up

procedures for diagnosis, treatment, and rehabilitation

care plans. Act as liaison with physicist and supportive

of physical and mental dysfunctions and for career

care personnel. Store, sterilize, or prepare the special

counseling and guidance.

applicators containing the radioactive substance

implanted by the physician. Assist in the preparation of

sealed radioactive materials, such as cobalt, radium,

Radiologic Technicians

cesium, and isotopes, for use in radiation treatments.

SKILLS—Most Important: Science Skills; Equipment/

)

Education/Training Required: Associate

Technology Analysis Skills; Equipment Use/Maintendegree

ance Skills. Other Above-Average Skills: Quality

)

Annual Earnings: $45,950

Control Skills; Social Skills; Management Skills;

)

Growth: 23.2%

Thought-Processing Skills.

)

Annual Job Openings: 17,000

GOE—Interest Area: 08. Health Science. Work Group:

)

Self-Employed: 0.4%

08.07. Medical Therapy. Other Jobs in This Group:

Audiologists; Massage Therapists; Occupational

)

Part-Time: 17.2%

Therapist Aides; Occupational Therapist Assistants;

Occupational Therapists; Physical Therapist Aides;

 The job openings listed here are shared with Radiologic

Physical Therapist Assistants; Physical Therapists;

 Technologists.

Recreational Therapists; Respiratory Therapists;

Respiratory Therapy Technicians; Speech-Language

Maintain and use equipment and supplies necessary to

R

Pathologists. PERSONALITY TYPE: Social. Social

demonstrate portions of the human body on X-ray

occupations frequently involve working with, commufilm or fluoroscopic screen for diagnostic purposes.

nicating with, and teaching people. These occupations

Use beam-restrictive devices and patient-shielding techoften involve helping or providing service to others.

niques to minimize radiation exposure to patient and

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

401

08descrip_c.qxp 5/25/2007 3:35 PM Page 402

Part IV: Descriptions of the Best Jobs for Your Skills __

staff. Position X-ray equipment and adjust controls to

and Technicians; Diagnostic Medical Sonographers;

set exposure factors, such as time and distance. Position

Medical and Clinical Laboratory Technicians; Medical

patient on examining table and set up and adjust equipand Clinical Laboratory Technologists; Medical

ment to obtain optimum view of specific body area as

Equipment Preparers; Medical Records and Health

requested by physician. Determine patients’ X-ray needs

Information Technicians; Nuclear Medicine

by reading requests or instructions from physicians.

Technologists; Opticians, Dispensing; Orthotists and

Make exposures necessary for the requested procedures,

Prosthetists; Radiologic Technologists; Radiologic

rejecting and repeating work that does not meet estabTechnologists and Technicians. PERSONALITY

lished standards. Process exposed radiographs, using

TYPE: Realistic. Realistic occupations frequently

film processors or computer-generated methods.

involve work activities that include practical, hands-on

Explain procedures to patients to reduce anxieties and

problems and solutions. They often deal with plants,

obtain cooperation. Perform procedures such as linear

animals, and real-world materials like wood, tools, and

tomography; mammography; sonograms; joint and cyst

machinery. Many of the occupations require working

aspirations; routine contrast studies; routine fluooutside and do not involve a lot of paperwork or workroscopy; and examinations of the head, trunk, and

ing closely with others.

extremities under supervision of physician. Prepare and

EDUCATION/TRAINING PROGRAM(S)—Mediset up X-ray room for patient. Assure that sterile supcal Radiologic Technology/Science—Radiation Theraplies, contrast materials, catheters, and other required

pist; Radiologic Technology/Science—Radiographer;

equipment are present and in working order, requisiAllied Health Diagnostic, Intervention, and Treatment

tioning materials as necessary. Maintain records of

Professions, Other. RELATED KNOWLEDGE/

patients examined, examinations performed, views

COURSES—Clerical Practices: Administrative and

taken, and technical factors used. Provide assistance to

clerical procedures and systems such as word processing,

physicians or other technologists in the performance of

managing files and records, stenography and transcripmore complex procedures. Monitor equipment operation, designing forms, and other office procedures and

tion and report malfunctioning equipment to superviterminology. Medicine and Dentistry: The information

sor. Provide students and other technologists with

and techniques needed to diagnose and treat human

suggestions of additional views, alternate positioning, or

injuries, diseases, and deformities. This includes sympimproved techniques to ensure the images produced are

toms, treatment alternatives, drug properties and interof the highest quality. Coordinate work of other techniactions, and preventive healthcare measures.

cians or technologists when procedures require more

Psychology: Human behavior and performance; indithan one person. Assist with on-the-job training of new

vidual differences in ability, personality, and interests;

employees and students and provide input to supervilearning and motivation; psychological research methsors regarding training performance. Maintain a current

ods; and the assessment and treatment of behavioral and

file of examination protocols. Operate mobile X-ray

affective disorders. Physics: Physical principles and laws

equipment in operating room, in emergency room, or at

and their interrelationships and applications to underpatient’s bedside. Provide assistance in radiopharmaceustanding fluid, material, and atmospheric dynamics and

tical administration, monitoring patients’ vital signs and

mechanical, electrical, atomic, and subatomic structures

notifying the radiologist of any relevant changes.

and processes. Biology: Plant and animal organisms and

SKILLS—Most Important: Science Skills; Social Skills;

their tissues, cells, functions, interdependencies, and

Communication Skills. Other Above-Average Skills:

interactions with each other and the environment.

Equipment/Technology Analysis Skills; Equipment

Customer and Personal Service: Principles and processUse/Maintenance Skills.

es for providing customer and personal services. This

includes customer needs assessment, meeting of quality

GOE—Interest Area: 08. Health Science. Work Group:

standards for services, and evaluation of customer satis08.06. Medical Technology. Other Jobs in This Group:

faction.

Biological Technicians; Cardiovascular Technologists

402

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 403

__Radiologic Technologists

Radiologic Technologists

seriously ill, injured, or disabled patients. Move ultrasound scanner over patient’s body and watch pattern

produced on video screen. Measure thickness of section

)

Education/Training Required: Associate

to be radiographed, using instruments similar to measdegree

uring tapes. Operate fluoroscope to aid physician to

)

Annual Earnings: $45,950

view and guide wire or catheter through blood vessels to

area of interest. Assign duties to radiologic staff to main)

Growth: 23.2%

tain patient flows and achieve production goals.

)

Annual Job Openings: 17,000

Collaborate with other medical team members, such as

)

Self-Employed: 0.4%

physicians and nurses, to conduct angiography or spe)

Part-Time: 17.2%

cial vascular procedures. Perform administrative duties

such as developing departmental operating budget,

 The job openings listed here are shared with Radiologic

coordinating purchases of supplies and equipment, and

 Technicians.

preparing work schedules.

SKILLS—Most Important: Communication Skills;

Take X rays and Computerized Axial Tomography

Social Skills; Science Skills. Other Above-Average

(CAT or CT) scans or administer nonradioactive mate-

Skills: Equipment Use/Maintenance Skills; Quality

rials into patient’s bloodstream for diagnostic purpos-

Control Skills.

es. Includes technologists who specialize in other

modalities, such as computed tomography, ultrasound,

GOE—Interest Area: 08. Health Science. Work Group:

and magnetic resonance. Review and evaluate devel08.06. Medical Technology. Other Jobs in This Group:

oped X rays, videotape, or computer-generated inforBiological Technicians; Cardiovascular Technologists

mation to determine if images are satisfactory for

and Technicians; Diagnostic Medical Sonographers;

diagnostic purposes. Use radiation safety measures and

Medical and Clinical Laboratory Technicians; Medical

protection devices to comply with government regulaand Clinical Laboratory Technologists; Medical

tions and to ensure safety of patients and staff. Explain

Equipment Preparers; Medical Records and Health

procedures and observe patients to ensure safety and

Information Technicians; Nuclear Medicine

comfort during scan. Operate or oversee operation of

Technologists; Opticians, Dispensing; Orthotists and

radiologic and magnetic imaging equipment to produce

Prosthetists; Radiologic Technicians; Radiologic

images of the body for diagnostic purposes. Position and

Technologists and Technicians. PERSONALITY

immobilize patient on examining table. Position imagTYPE: Realistic. Realistic occupations frequently

ing equipment and adjust controls to set exposure time

involve work activities that include practical, hands-on

and distance according to specification of examination.

problems and solutions. They often deal with plants,

Key commands and data into computer to document

animals, and real-world materials like wood, tools, and

and specify scan sequences, adjust transmitters and

machinery. Many of the occupations require working

receivers, or photograph certain images. Monitor video

outside and do not involve a lot of paperwork or workdisplay of area being scanned and adjust density or coning closely with others.

trast to improve picture quality. Monitor patients’ conEDUCATION/TRAINING PROGRAM(S)—Mediditions and reactions, reporting abnormal signs to

cal Radiologic Technology/Science—Radiation Therphysician. Prepare and administer oral or injected conapist; Radiologic Technology/Science—Radiographer;

trast media to patients. Set up examination rooms,

Allied Health Diagnostic, Intervention, and Treatment

ensuring that all necessary equipment is ready. Take

Professions, Other. RELATED KNOWLEDGE/

thorough and accurate patient medical histories.

COURSES—Medicine and Dentistry: The informaRemove and process film. Record, process, and maintion and techniques needed to diagnose and treat

tain patient data and treatment records and prepare

human injuries, diseases, and deformities. This includes

R

reports. Coordinate work with clerical personnel or

symptoms, treatment alternatives, drug properties and

other technologists. Demonstrate new equipment, prointeractions, and preventive healthcare measures.

cedures, and techniques to staff and provide technical

Biology: Plant and animal organisms and their tissues,

assistance. Provide assistance in dressing or changing

cells, functions, interdependencies, and interactions

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

403

08descrip_c.qxp 5/25/2007 3:35 PM Page 404

Part IV: Descriptions of the Best Jobs for Your Skills __

with each other and the environment. Physics: Physical

train car and make sure that cars are added or removed

principles and laws and their interrelationships and

at proper points on routes. Operate controls to activate

applications to understanding fluid, material, and

track switches and traffic signals. Instruct workers to set

atmospheric dynamics and mechanical, electrical, atomwarning signals in front and at rear of trains during

ic, and subatomic structures and processes. Psychology:

emergency stops. Direct engineers to move cars to fit

Human behavior and performance; individual differplanned train configurations, combining or separating

ences in ability, personality, and interests; learning and

cars to make up or break up trains. Receive instructions

motivation; psychological research methods; and the

from dispatchers regarding trains’ routes, timetables,

assessment and treatment of behavioral and affective

and cargoes. Review schedules, switching orders, way

disorders. Chemistry: The chemical composition, strucbills, and shipping records to obtain cargo loading and

ture, and properties of substances and of the chemical

unloading information and to plan work. Confer with

processes and transformations that they undergo. This

engineers regarding train routes, timetables, and cargoes

includes uses of chemicals and their danger signs, proand to discuss alternative routes when there are rail

duction techniques, and disposal methods. Customer

defects or obstructions. Arrange for the removal of

and Personal Service: Principles and processes for prodefective cars from trains at stations or stops. Inspect

viding customer and personal services. This includes

each car periodically during runs. Observe yard traffic to

customer needs assessment, meeting of quality standards

determine tracks available to accommodate inbound

for services, and evaluation of customer satisfaction.

and outbound traffic. Document and prepare reports of

accidents, unscheduled stops, or delays. Confirm routes

and destination information for freight cars. Supervise

Railroad Conductors and

and coordinate crew activities to transport freight and

passengers and to provide boarding, porter, maid, and

Yardmasters

meal services to passengers. Supervise workers in the

inspection and maintenance of mechanical equipment

to ensure efficient and safe train operation. Record

)

Education/Training Required: Moderate-term

on-the-job training

departure and arrival times, messages, tickets and revenue collected, and passenger accommodations and des)

Annual Earnings: $54,040

tinations. Inspect freight cars for compliance with

)

Growth: 20.3%

sealing procedures and record car numbers and seal

)

Annual Job Openings: 3,000

numbers. Collect tickets, fares, or passes from passengers. Verify accuracy of timekeeping instruments with

)

Self-Employed: 0.0%

engineers to ensure that trains depart on time.

)

Part-Time: 0.6%

SKILLS—Most Important: Equipment Use/MaintenConductors coordinate activities of train crew on pas-

ance Skills. Other Above-Average Skills: Communisenger or freight train. Coordinate activities of switch-

cation Skills.

engine crew within yard of railroad, industrial plant, or

GOE—Interest Area: 16. Transportation, Distribution,

similar location. Yardmasters coordinate activities of

and Logistics. Work Group: 16.01. Managerial Work in

workers engaged in railroad traffic operations, such as

Transportation. Other Jobs in This Group: Aircraft

the makeup or breakup of trains; yard switching; and

Cargo Handling Supervisors; First-Line Supervisors/

review train schedules and switching orders. Signal

Managers of Transportation and Material-Moving

engineers to begin train runs, stop trains, or change

Machine and Vehicle Operators; Postmasters and Mail

speed, using telecommunications equipment or hand

Superintendents; Storage and Distribution Managers;

signals. Receive information regarding train or rail probTransportation Managers; Transportation, Storage, and

lems from dispatchers or from electronic monitoring

Distribution Managers. PERSONALITY TYPE:

devices. Direct and instruct workers engaged in yard

Realistic. Realistic occupations frequently involve work

activities, such as switching tracks, coupling and uncouactivities that include practical, hands-on problems and

pling cars, and routing inbound and outbound traffic.

solutions. They often deal with plants, animals, and

Keep records of the contents and destination of each

real-world materials like wood, tools, and machinery.

404

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 405

__Real Estate Brokers

Many of the occupations require working outside and

and during the closing of sales. Generate lists of properdo not involve a lot of paperwork or working closely

ties for sale, their locations and descriptions, and availwith others.

able financing options, using computers. Maintain

knowledge of real estate law; local economies; fair housEDUCATION/TRAINING PROGRAM(S)—Truck

ing laws; and types of available mortgages, financing

and Bus Driver/Commercial Vehicle Operation.

options, and government programs. Check work comRELATED KNOWLEDGE/COURSES—Transpor-

pleted by loan officers, attorneys, and other professiontation: Principles and methods for moving people or

als to ensure that it is performed properly. Arrange for

goods by air, rail, sea, or road, including the relative

financing of property purchases. Appraise property valcosts and benefits. Public Safety and Security: Relevant

ues, assessing income potential when relevant. Maintain

equipment, policies, procedures, and strategies to proawareness of current income tax regulations, local zonmote effective local, state, or national security operaing, building and tax laws, and growth possibilities of

tions for the protection of people, data, property, and

the area where a property is located. Manage and operinstitutions. Mechanical Devices: Machines and tools,

ate real estate offices, handling associated business

including their designs, uses, repair, and maintenance.

details. Supervise agents who handle real estate transacClerical Practices: Administrative and clerical procetions. Rent properties or manage rental properties.

dures and systems such as word processing, managing

Arrange for title searches of properties being sold. Give

files and records, stenography and transcription, designbuyers virtual tours of properties in which they are

ing forms, and other office procedures and terminology.

interested, using computers. Review property details to

Law and Government: Laws, legal codes, court proceensure that environmental regulations are met. Develop,

dures, precedents, government regulations, executive

sell, or lease property used for industry or manufacturorders, agency rules, and the democratic political

ing. Maintain working knowledge of various factors that

process.

determine a farm’s capacity to produce, including agricultural variables and proximity to market centers and

Real Estate Brokers

transportation facilities.

SKILLS—Most Important: Management Skills;

Mathematics Skills; Social Skills. Other Above-Average

)

Education/Training Required: Work experiSkills: Communication Skills; Thought-Processing

ence in a related occupation

Skills.

)

Annual Earnings: $57,190

GOE—Interest Area: 14. Retail and Wholesale Sales

)

Growth: 7.8%

and Service. Work Group: 14.03. General Sales. Other

)

Annual Job Openings: 12,000

Jobs in This Group: Parts Salespersons; Real Estate

)

Self-Employed: 59.9%

Sales Agents; Retail Salespersons; Sales Representatives,

Wholesale and Manufacturing, Except Technical and

)

Part-Time: 18.6%

Scientific Products; Service Station Attendants. PER-

SONALITY TYPE: No data available.

Operate real estate office or work for commercial real

estate firm, overseeing real estate transactions. Other

EDUCATION/TRAINING PROGRAM(S)—Real

duties usually include selling real estate or renting

Estate. RELATED KNOWLEDGE/COURSES—

properties and arranging loans. Sell, for a fee, real estate

Sales and Marketing: Principles and methods for showowned by others. Obtain agreements from property

ing, promoting, and selling products or services. This

owners to place properties for sale with real estate firms.

includes marketing strategy and tactics, product demonMonitor fulfillment of purchase contract terms to

stration, sales techniques, and sales control systems.

ensure that they are handled in a timely manner.

Customer and Personal Service: Principles and processCompare a property with similar properties that have

es for providing customer and personal services. This

R

recently sold to determine its competitive market price.

includes customer needs assessment, meeting of quality

Act as an intermediary in negotiations between buyers

standards for services, and evaluation of customer satisand sellers over property prices and settlement details

faction. Law and Government: Laws, legal codes, court

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

405

08descrip_c.qxp 5/25/2007 3:35 PM Page 406

Part IV: Descriptions of the Best Jobs for Your Skills __

procedures, precedents, government regulations, execuprospective buyers. Generate lists of properties that are

tive orders, agency rules, and the democratic political

compatible with buyers’ needs and financial resources.

process. Building and Construction: The materials,

Display commercial, industrial, agricultural, and resimethods, and tools involved in the construction or

dential properties to clients and explain their features.

repair of houses, buildings, or other structures such as

Arrange for title searches to determine whether clients

highways and roads. Personnel and Human Resources:

have clear property titles. Review plans for new conPrinciples and procedures for personnel recruitment,

struction with clients, enumerating and recommending

selection, training, compensation and benefits, labor

available options and features. Answer clients’ questions

relations and negotiation, and personnel information

regarding construction work, financing, maintenance,

systems. Administration and Management: Business

repairs, and appraisals. Accompany buyers during visits

and management principles involved in strategic planto and inspections of property, advising them on the

ning, resource allocation, human resources modeling,

suitability and value of the homes they are visiting.

leadership technique, production methods, and coordiInspect condition of premises and arrange for necessary

nation of people and resources.

maintenance or notify owners of maintenance needs.

Advise sellers on how to make homes more appealing to

potential buyers. Arrange meetings between buyers and

Real Estate Sales Agents

sellers when details of transactions need to be negotiated. Advise clients on market conditions, prices, mortgages, legal requirements, and related matters. Evaluate

)

Education/Training Required: Postsecondary

mortgage options to help clients obtain financing at the

vocational training

best prevailing rates and terms. Review property listings,

)

Annual Earnings: $39,240

trade journals, and relevant literature and attend con)

Growth: 14.7%

ventions, seminars, and staff and association meetings to

remain knowledgeable about real estate markets.

)

Annual Job Openings: 41,000

)

Self-Employed: 59.8%

SKILLS—Most Important: Social Skills; Communication Skills; Mathematics Skills. Other Above-Average

)

Part-Time: 18.6%

Skills: Thought-Processing Skills.

Rent, buy, or sell property for clients. Perform duties

GOE—Interest Area: 14. Retail and Wholesale Sales

such as studying property listings, interviewing

and Service. Work Group: 14.03. General Sales. Other

prospective clients, accompanying clients to property

Jobs in This Group: Parts Salespersons; Real Estate

site, discussing conditions of sale, and drawing up real

Brokers; Retail Salespersons; Sales Representatives,

estate contracts. Includes agents who represent buyer.

Wholesale and Manufacturing, Except Technical and

Present purchase offers to sellers for consideration.

Scientific Products; Service Station Attendants. PER-

Confer with escrow companies, lenders, home inspecSONALITY TYPE: Enterprising. Enterprising occupators, and pest control operators to ensure that terms and

tions frequently involve starting up and carrying out

conditions of purchase agreements are met before closprojects. These occupations can involve leading people

ing dates. Interview clients to determine what kinds of

and making many decisions. They sometimes require

properties they are seeking. Prepare documents such as

risk taking and often deal with business.

representation contracts, purchase agreements, closing

statements, deeds, and leases. Coordinate property closEDUCATION/TRAINING PROGRAM(S)—Real

ings, overseeing signing of documents and disbursement

Estate. RELATED KNOWLEDGE/COURSES—

of funds. Act as an intermediary in negotiations between

Sales and Marketing: Principles and methods for showbuyers and sellers, generally representing one or the

ing, promoting, and selling products or services. This

other. Promote sales of properties through advertiseincludes marketing strategy and tactics, product demonments, open houses, and participation in multiple liststration, sales techniques, and sales control systems.

ing services. Compare a property with similar properties

Customer and Personal Service: Principles and processthat have recently sold to determine its competitive mares for providing customer and personal services. This

ket price. Coordinate appointments to show homes to

includes customer needs assessment, meeting of quality

standards for services, and evaluation of customer satis406

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 407

__Recreation and Fitness Studies Teachers, Postsecondary

faction. Clerical Practices: Administrative and clerical

facilitate, and moderate classroom discussions. Keep

procedures and systems such as word processing, manabreast of developments in their field by reading current

aging files and records, stenography and transcription,

literature, talking with colleagues, and participating in

designing forms, and other office procedures and termiprofessional conferences. Advise students on academic

nology. Law and Government: Laws, legal codes, court

and vocational curricula and on career issues. Participate

procedures, precedents, government regulations, execuin student recruitment, registration, and placement

tive orders, agency rules, and the democratic political

activities. Collaborate with colleagues to address teachprocess. Economics and Accounting: Economic and

ing and research issues. Select and obtain materials and

accounting principles and practices, the financial marsupplies such as textbooks. Participate in campus and

kets, banking, and the analysis and reporting of financommunity events. Serve on academic or administrative

cial data. Building and Construction: The materials,

committees that deal with institutional policies, departmethods, and tools involved in the construction or

mental matters, and academic issues. Compile biblirepair of houses, buildings, or other structures such as

ographies of specialized materials for outside reading

highways and roads.

assignments. Supervise undergraduate or graduate

teaching, internship, and research work. Perform

administrative duties such as serving as department

Recreation and Fitness

heads. Prepare students to act as sports coaches.

Conduct research in a particular field of knowledge and

Studies Teachers,

publish findings in professional journals, books, or electronic media. Act as advisers to student organizations.

Postsecondary

Write grant proposals to procure external research funding. Provide professional consulting services to govern)

Education/Training Required: Master’s degree

ment or industry.

)

Annual Earnings: $45,890

SKILLS—Most Important: Science Skills; Social Skills;

)

Growth: 32.2%

Management Skills. Other Above-Average Skills:

Thought-Processing Skills; Communication Skills.

)

Annual Job Openings: 329,000

)

Self-Employed: 0.4%

GOE—Interest Area: 05. Education and Training.

Work Group: 05.03. Postsecondary and Adult Teaching

)

Part-Time: 27.3%

and Instructing. Other Jobs in This Group: Adult

 The job openings listed here are shared with 35 other

Literacy, Remedial Education, and GED Teachers and

Instructors; Agricultural Sciences Teachers, Postsec postsecondary teaching occupations. For a complete list,

ondary; Anthropology and Archeology Teachers,

 see the beginning of this section.

Postsecondary; Architecture Teachers, Postsecondary;

Area, Ethnic, and Cultural Studies Teachers, PostsecTeach courses pertaining to recreation, leisure, and fit-

ondary; Art, Drama, and Music Teachers, Postsecness studies, including exercise physiology and facili-

ondary; Atmospheric, Earth, Marine, and Space

ties management. Evaluate and grade students’

Sciences Teachers, Postsecondary; Biological Science

classwork, assignments, and papers. Maintain student

Teachers, Postsecondary; Business Teachers, Postsecattendance records, grades, and other required records.

ondary; Chemistry Teachers, Postsecondary; CommuPrepare and deliver lectures to undergraduate and gradnications Teachers, Postsecondary; Computer Science

uate students on topics such as anatomy, therapeutic

Teachers, Postsecondary; Criminal Justice and Law

recreation, and conditioning theory. Prepare course

Enforcement Teachers, Postsecondary; Economics

materials such as syllabi, homework assignments, and

Teachers, Postsecondary; Education Teachers, Postsechandouts. Maintain regularly scheduled office hours to

ondary; Engineering Teachers, Postsecondary; English

advise and assist students. Compile, administer, and

R

Language and Literature Teachers, Postsecondary;

grade examinations or assign this work to others. Plan,

Environmental Science Teachers, Postsecondary; Farm

evaluate, and revise curricula, course content, and

and Home Management Advisors; Foreign Language

course materials and methods of instruction. Initiate,

and Literature Teachers, Postsecondary; Forestry and

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

407

08descrip_c.qxp 5/25/2007 3:35 PM Page 408

Part IV: Descriptions of the Best Jobs for Your Skills __

Conservation Science Teachers, Postsecondary; GeograRefrigeration Mechanics

phy Teachers, Postsecondary; Graduate Teaching

Assistants; Health Specialties Teachers, Postsecondary;

and Installers

History Teachers, Postsecondary; Home Economics

Teachers, Postsecondary; Law Teachers, Postsecondary;

)

Education/Training Required: Long-term onLibrary Science Teachers, Postsecondary; Mathematical

the-job training

Science Teachers, Postsecondary; Nursing Instructors

and Teachers, Postsecondary; Philosophy and Religion

)

Annual Earnings: $37,040

Teachers, Postsecondary; Physics Teachers, Postsec)

Growth: 19.0%

ondary; Political Science Teachers, Postsecondary;

)

Annual Job Openings: 33,000

Psychology Teachers, Postsecondary; Self-Enrichment

Education Teachers; Social Work Teachers, Postsec)

Self-Employed: 13.1%

ondary; Sociology Teachers, Postsecondary; Vocational

)

Part-Time: 3.6%

Education Teachers, Postsecondary. PERSONALITY

TYPE: No data available.

 The job openings listed here are shared with Heating

 and Air Conditioning Mechanics and Installers.

EDUCATION/TRAINING PROGRAM(S)—Parks,

Recreation, and Leisure Studies; Health and Physical

Install and repair industrial and commercial refrigerat-

Education, General; Sport and Fitness Administration/

ing systems. Braze or solder parts to repair defective

Management. RELATED KNOWLEDGE/COURS-

joints and leaks. Observe and test system operation,

ES—Education and Training: Principles and methods

using gauges and instruments. Test lines, components,

for curriculum and training design, teaching and

and connections for leaks. Dismantle malfunctioning

instruction for individuals and groups, and the meassystems and test components, using electrical, mechaniurement of training effects. Psychology: Human behavcal, and pneumatic testing equipment. Adjust or replace

ior and performance; individual differences in ability,

worn or defective mechanisms and parts and reassemble

personality, and interests; learning and motivation; psyrepaired systems. Read blueprints to determine location,

chological research methods; and the assessment and

size, capacity, and type of components needed to build

treatment of behavioral and affective disorders.

refrigeration system. Supervise and instruct assistants.

Philosophy and Theology: Different philosophical sysPerform mechanical overhauls and refrigerant reclaimtems and religions. This includes their basic principles,

ing. Install wiring to connect components to an electric

values, ethics, ways of thinking, customs, practices, and

power source. Cut, bend, thread, and connect pipe to

impact on human culture. Therapy and Counseling:

functional components and water, power, or refrigeraPrinciples, methods, and procedures for diagnosis, treattion system. Adjust valves according to specifications

ment, and rehabilitation of physical and mental dysand charge system with proper type of refrigerant by

functions and for career counseling and guidance.

pumping the specified gas or fluid into the system.

Personnel and Human Resources: Principles and proEstimate, order, pick up, deliver, and install materials

cedures for personnel recruitment, selection, training,

and supplies needed to maintain equipment in good

compensation and benefits, labor relations and negotiaworking condition. Install expansion and control valves,

tion, and personnel information systems. Medicine and

using acetylene torches and wrenches. Mount compresDentistry: The information and techniques needed to

sor, condenser, and other components in specified locadiagnose and treat human injuries, diseases, and defortions on frames, using hand tools and acetylene welding

mities. This includes symptoms, treatment alternatives,

equipment. Keep records of repairs and replacements

drug properties and interactions, and preventive healthmade and causes of malfunctions. Schedule work with

care measures.

customers and initiate work orders, house requisitions,

and orders from stock. Lay out reference points for

installation of structural and functional components,

using measuring instruments. Fabricate and assemble

408

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 409

__Registered Nurses

structural and functional components of refrigeration

ics and mechanical, electrical, atomic, and subatomic

system, using hand tools, power tools, and welding

structures and processes. Design: Design techniques,

equipment. Lift and align components into position,

tools, and principles involved in production of precision

using hoist or block and tackle. Drill holes and install

technical plans, blueprints, drawings, and models.

mounting brackets and hangers into floor and walls of

Chemistry: The chemical composition, structure, and

building. Insulate shells and cabinets of systems.

properties of substances and of the chemical processes

and transformations that they undergo. This includes

SKILLS—Most Important: Equipment Use/

uses of chemicals and their danger signs, production

Maintenance Skills; Science Skills; Equipment/

techniques, and disposal methods.

Technology Analysis Skills. Other Above-Average

Skills: Mathematics Skills; Social Skills; Communication Skills; Quality Control Skills.

Registered Nurses

GOE—Interest Area:

02. Architecture and

Construction. Work Group: 02.05. Systems and

)

Education/Training Required: Associate

Equipment Installation, Maintenance, and Repair.

degree

Other Jobs in This Group: Electrical and Electronics

Repairers, Powerhouse, Substation, and Relay; Electrical

)

Annual Earnings: $54,670

Power-Line Installers and Repairers; Elevator Installers

)

Growth: 29.4%

and Repairers; Heating and Air Conditioning

)

Annual Job Openings: 229,000

Mechanics and Installers; Maintenance and Repair

)

Self-Employed: 0.7%

Workers, General; Telecommunications Equipment

Installers and Repairers, Except Line Installers;

)

Part-Time: 24.1%

Telecommunications Line Installers and Repairers.

PERSONALITY TYPE: Realistic. Realistic occupaAssess patient health problems and needs, develop and

tions frequently involve work activities that include

implement nursing care plans, and maintain medical

practical, hands-on problems and solutions. They often

records. Administer nursing care to ill, injured, conva-

deal with plants, animals, and real-world materials like

lescent, or disabled patients. May advise patients on

wood, tools, and machinery. Many of the occupations

health maintenance and disease prevention or provide

require working outside and do not involve a lot of

case management. Licensing or registration required.

paperwork or working closely with others.

Includes advance practice nurses, such as nurse practi-

tioners, clinical nurse specialists, certified nurse mid-

EDUCATION/TRAINING PROGRAM(S)—Heatwives, and certified registered nurse anesthetists.

ing, Air Conditioning, and Refrigeration Technology/

Advanced practice nursing is practiced by RNs who

Technician (ACH/ACR/ACHR/HRAC/HVAC); Solar

have specialized formal, post-basic education and who

Energy Technology/Technician; Heating, Air

function in highly autonomous and specialized roles.

Conditioning, Ventilation, and Refrigeration MaintenMaintain accurate, detailed reports and records.

ance Technology/Technician. RELATED KNOWL-

Monitor, record, and report symptoms and changes in

EDGE/COURSES—Building and Construction: The

patients’ conditions. Record patients’ medical informamaterials, methods, and tools involved in the construction and vital signs. Modify patient treatment plans as

tion or repair of houses, buildings, or other structures

indicated by patients’ responses and conditions. Consult

such as highways and roads. Mechanical Devices:

and coordinate with health-care team members to assess,

Machines and tools, including their designs, uses, repair,

plan, implement, and evaluate patient care plans. Order,

and maintenance. Engineering and Technology: The

interpret, and evaluate diagnostic tests to identify and

practical application of engineering science and technolassess patient’s condition. Monitor all aspects of patient

ogy. This includes applying principles, techniques, procare, including diet and physical activity. Direct and

cedures, and equipment to the design and production of

R

supervise less-skilled nursing or health-care personnel or

various goods and services. Physics: Physical principles

supervise a particular unit. Prepare patients for, and

and laws and their interrelationships and applications to

assist with, examinations and treatments. Observe nursunderstanding fluid, material, and atmospheric dynames and visit patients to ensure proper nursing care. Assess

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

409

08descrip_c.qxp 5/25/2007 3:35 PM Page 410

Part IV: Descriptions of the Best Jobs for Your Skills __

the needs of individuals, families, or communities,

Maternal/Child Health and Neonatal Nurse/Nursing;

including assessment of individuals’ home or work enviNurse Midwife/Nursing Midwifery; Nursing Science

ronments, to identify potential health or safety prob(MS, PhD); Pediatric Nurse/Nursing; Psychiatric/

lems. Instruct individuals, families, and other groups on

Mental Health Nurse/Nursing; Public Health/

topics such as health education, disease prevention, and

Community Nurse/Nursing; others. RELATED

childbirth; develop health improvement programs.

KNOWLEDGE/COURSES—Medicine and Dentis-

Prepare rooms, sterile instruments, equipment, and suptry: The information and techniques needed to diagplies and ensure that stock of supplies is maintained.

nose and treat human injuries, diseases, and deformities.

Inform physician of patient’s condition during anestheThis includes symptoms, treatment alternatives, drug

sia. Deliver infants and provide prenatal and postparproperties and interactions, and preventive healthcare

tum care and treatment under obstetrician’s supervision.

measures. Psychology: Human behavior and performAdminister local, inhalation, intravenous, and other

ance; individual differences in ability, personality, and

anesthetics. Provide health care, first aid, immunizainterests; learning and motivation; psychological

tions, and assistance in convalescence and rehabilitation

research methods; and the assessment and treatment of

in locations such as schools, hospitals, and industry.

behavioral and affective disorders. Therapy and

Conduct specified laboratory tests. Perform physical

Counseling: Principles, methods, and procedures for

examinations, make tentative diagnoses, and treat

diagnosis, treatment, and rehabilitation of physical and

patients en route to hospitals or at disaster site triage

mental dysfunctions and for career counseling and guidcenters. Hand items to surgeons during operations.

ance. Biology: Plant and animal organisms and their tisPrescribe or recommend drugs; medical devices; or

sues, cells, functions, interdependencies, and

other forms of treatment, such as physical therapy,

interactions with each other and the environment.

inhalation therapy, or related therapeutic procedures.

Customer and Personal Service: Principles and processDirect and coordinate infection control programs,

es for providing customer and personal services. This

advising and consulting with specified personnel about

includes customer needs assessment, meeting of quality

necessary precautions. Perform administrative and manstandards for services, and evaluation of customer satisagerial functions, such as taking responsibility for a

faction. Sociology and Anthropology: Group behavior

unit’s staff, budget, planning, and long-range goals.

and dynamics, societal trends and influences, human

migrations, ethnicity, and cultures and their history and

SKILLS—Most Important: Science Skills; Social Skills;

origins.

Thought-Processing Skills. Other Above-Average Skills:

Communication Skills; Mathematics Skills.

GOE—Interest Area: 08. Health Science. Work Group:

Respiratory Therapists

08.02. Medicine and Surgery. Other Jobs in This

Group:

Anesthesiologists; Family and General

)

Education/Training Required: Associate

Practitioners; Internists, General; Medical Assistants;

degree

Medical Transcriptionists; Obstetricians and Gynecologists; Pediatricians, General; Pharmacists; Pharmacy

)

Annual Earnings: $45,140

Aides; Pharmacy Technicians; Physician Assistants;

)

Growth: 28.4%

Psychiatrists; Surgeons; Surgical Technologists. PER-

)

Annual Job Openings: 7,000

SONALITY TYPE: Social. Social occupations fre)

Self-Employed: 0.4%

quently involve working with, communicating with,

and teaching people. These occupations often involve

)

Part-Time: 15.9%

helping or providing service to others.

Assess, treat, and care for patients with breathing dis-

EDUCATION/TRAINING PROGRAM(S)—

orders. Assume primary responsibility for all respirato-

Nursing—Registered Nurse Training (RN, ASN, BSN,

ry care modalities, including the supervision of

MSN); Adult Health Nurse/Nursing; Nurse

respiratory therapy technicians. Initiate and conduct

Anesthetist; Family Practice Nurse/Nurse Practitioner;

therapeutic procedures; maintain patient records; and

410

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 411

__Respiratory Therapists

select, assemble, check, and operate equipment. Set up

GOE—Interest Area: 08. Health Science. Work Group:

and operate devices such as mechanical ventilators, ther08.07. Medical Therapy. Other Jobs in This Group:

apeutic gas administration apparatus, environmental

Audiologists; Massage Therapists; Occupational Thercontrol systems, and aerosol generators, following specapist Aides; Occupational Therapist Assistants; Occupaified parameters of treatment. Provide emergency care,

tional Therapists; Physical Therapist Aides; Physical

including artificial respiration, external cardiac massage,

Therapist Assistants; Physical Therapists; Radiation

and assistance with cardiopulmonary resuscitation.

Therapists; Recreational Therapists; Respiratory TherDetermine requirements for treatment, such as type,

apy Technicians; Speech-Language Pathologists. PER-

method, and duration of therapy; precautions to be

SONALITY TYPE:

Investigative. Investigative

taken; and medication and dosages, compatible with

occupations frequently involve working with ideas and

physicians’ orders. Monitor patient’s physiological

require an extensive amount of thinking. These occuparesponses to therapy, such as vital signs, arterial blood

tions can involve searching for facts and figuring out

gases, and blood chemistry changes, and consult with

problems mentally.

physician if adverse reactions occur. Read prescription,

EDUCATION/TRAINING PROGRAM(S)—Respirmeasure arterial blood gases, and review patient inforatory Care Therapy/Therapist. RELATED KNOWL-

mation to assess patient condition. Work as part of a

EDGE/COURSES—Medicine and Dentistry: The

team of physicians, nurses, and other health-care profesinformation and techniques needed to diagnose and

sionals to manage patient care. Enforce safety rules and

treat human injuries, diseases, and deformities. This

ensure careful adherence to physicians’ orders. Maintain

includes symptoms, treatment alternatives, drug propercharts that contain patients’ pertinent identification and

ties and interactions, and preventive healthcare meastherapy information. Inspect, clean, test, and maintain

ures. Psychology: Human behavior and performance;

respiratory therapy equipment to ensure equipment is

individual differences in ability, personality, and interfunctioning safely and efficiently, ordering repairs when

ests; learning and motivation; psychological research

necessary. Educate patients and their families about

methods; and the assessment and treatment of behavtheir conditions and teach appropriate disease manageioral and affective disorders. Biology: Plant and animal

ment techniques, such as breathing exercises and the use

organisms and their tissues, cells, functions, interdepenof medications and respiratory equipment. Explain

dencies, and interactions with each other and the envitreatment procedures to patients to gain cooperation

ronment. Customer and Personal Service: Principles

and allay fears. Relay blood analysis results to a physiand processes for providing customer and personal servcian. Perform pulmonary function and adjust equipices. This includes customer needs assessment, meeting

ment to obtain optimum results in therapy. Perform

of quality standards for services, and evaluation of cusbronchopulmonary drainage and assist or instruct

tomer satisfaction. Therapy and Counseling: Prinpatients in performance of breathing exercises.

ciples, methods, and procedures for diagnosis,

Demonstrate respiratory care procedures to trainees and

treatment, and rehabilitation of physical and mental

other health-care personnel. Teach, train, supervise, and

dysfunctions and for career counseling and guidance.

utilize the assistance of students, respiratory therapy

Chemistry: The chemical composition, structure, and

technicians, and assistants. Make emergency visits to

properties of substances and of the chemical processes

resolve equipment problems. Use a variety of testing

and transformations that they undergo. This includes

techniques to assist doctors in cardiac and pulmonary

uses of chemicals and their danger signs, production

research and to diagnose disorders. Conduct tests, such

techniques, and disposal methods.

as electrocardiograms (EKGs), stress testing, and lung

capacity tests, to evaluate patients’ cardiopulmonary

functions.

SKILLS—Most Important: Science Skills; Mathematics Skills; Communication Skills. Other Above-Average

R

Skills: Social Skills; Thought-Processing Skills.

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

411

08descrip_c.qxp 5/25/2007 3:35 PM Page 412

Part IV: Descriptions of the Best Jobs for Your Skills __

Rough Carpenters

Crafts. Other Jobs in This Group: Boilermakers;

Brickmasons and Blockmasons; Carpet Installers;

Cement Masons and Concrete Finishers; Commercial

)

Education/Training Required: Long-term onDivers; Construction Carpenters; Crane and Tower

the-job training

Operators; Drywall and Ceiling Tile Installers;

)

Annual Earnings: $35,580

Electricians; Fence Erectors; Floor Layers, Except

)

Growth: 13.8%

Carpet, Wood, and Hard Tiles; Floor Sanders and

Finishers; Glaziers; Hazardous Materials Removal

)

Annual Job Openings: 210,000

Workers; Insulation Workers, Floor, Ceiling, and Wall;

)

Self-Employed: 32.4%

Insulation Workers, Mechanical; Manufactured

)

Part-Time: 8.2%

Building and Mobile Home Installers; Operating

Engineers and Other Construction Equipment

 The job openings listed here are shared with

Operators; Painters, Construction and Maintenance;

 Construction Carpenters.

Paperhangers; Paving, Surfacing, and Tamping

Equipment Operators; Pile-Driver Operators; Pipe

Build rough wooden structures, such as concrete

Fitters and Steamfitters; Pipelayers; Plasterers and

forms, scaffolds, tunnel, bridge, or sewer supports,

Stucco Masons; Plumbers; Plumbers, Pipefitters, and

billboard signs, and temporary frame shelters, accord-

Steamfitters; Rail-Track Laying and Maintenance

ing to sketches, blueprints, or oral instructions. Study

Equipment Operators; Refractory Materials Repairers,

blueprints and diagrams to determine dimensions of

Except Brickmasons; Reinforcing Iron and Rebar

structure or form to be constructed. Measure materials

Workers; Riggers; Roofers; Security and Fire Alarm

or distances, using square, measuring tape, or rule to lay

Systems Installers; Segmental Pavers; Sheet Metal

out work. Cut or saw boards, timbers, or plywood to

Workers; Stone Cutters and Carvers, Manufacturing;

required size, using handsaw, power saw, or woodworkStonemasons; Structural Iron and Steel Workers; Tapers;

ing machine. Assemble and fasten material together to

Terrazzo Workers and Finishers; Tile and Marble

construct wood or metal framework of structure, using

Setters. PERSONALITY TYPE: Realistic. Realistic

bolts, nails, or screws. Anchor and brace forms and

occupations frequently involve work activities that

other structures in place, using nails, bolts, anchor rods,

include practical, hands-on problems and solutions.

steel cables, planks, wedges, and timbers. Mark cutting

They often deal with plants, animals, and real-world

lines on materials, using pencil and scriber. Erect forms,

materials like wood, tools, and machinery. Many of the

framework, scaffolds, hoists, roof supports, or chutes,

occupations require working outside and do not involve

using hand tools, plumb rule, and level. Install rough

a lot of paperwork or working closely with others.

door and window frames, subflooring, fixtures, or temEDUCATION/TRAINING PROGRAM(S)—Carporary supports in structures undergoing construction

pentry/Carpenter.

RELATED KNOWLEDGE/

or repair. Examine structural timbers and supports to

COURSES—Building and Construction: The materidetect decay and replace timbers as required, using hand

als, methods, and tools involved in the construction or

tools, nuts, and bolts. Bore boltholes in timber, masonrepair of houses, buildings, or other structures such as

ry, or concrete walls, using power drill. Fabricate parts,

highways and roads. Design: Design techniques, tools,

using woodworking and metalworking machines. Dig

and principles involved in production of precision techor direct digging of post holes and set poles to support

nical plans, blueprints, drawings, and models.

structures. Build sleds from logs and timbers for use in

Engineering and Technology: The practical application

hauling camp buildings and machinery through woodof engineering science and technology. This includes

ed areas. Build chutes for pouring concrete.

applying principles, techniques, procedures, and equipSKILLS—Most Important: Mathematics Skills;

ment to the design and production of various goods and

Equipment/Technology Analysis Skills; Equipment

services. Mechanical Devices: Machines and tools,

Use/Maintenance Skills. Other Above-Average Skills:

including their designs, uses, repair, and maintenance.

Management Skills.

Production and Processing: Raw materials, production

processes, quality control, costs, and other techniques

GOE—Interest Area:

02. Architecture and

for maximizing the effective manufacture and distribuConstruction. Work Group: 02.04. Construction

412

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 413

__Sales Agents, Securities and Commodities

tion of goods. Public Safety and Security: Relevant

PERSONALITY TYPE: Enterprising. Enterprising

equipment, policies, procedures, and strategies to prooccupations frequently involve starting up and carrying

mote effective local, state, or national security operaout projects. These occupations can involve leading peotions for the protection of people, data, property, and

ple and making many decisions. They sometimes

S

institutions.

require risk taking and often deal with business.

EDUCATION/TRAINING PROGRAM(S)—FinanSales Agents, Financial

cial Planning and Services; Investments and Securities;

Business and Personal/Financial Services Marketing

Services

Operations. RELATED KNOWLEDGE/COURS-

ES—Sales and Marketing: Principles and methods for

showing, promoting, and selling products or services.

)

Education/Training Required: Bachelor’s

This includes marketing strategy and tactics, product

degree

demonstration, sales techniques, and sales control sys)

Annual Earnings: $67,130

tems. Economics and Accounting: Economic and

accounting principles and practices, the financial mar)

Growth: 11.5%

kets, banking, and the analysis and reporting of finan)

Annual Job Openings: 37,000

cial data. Customer and Personal Service: Principles

)

Self-Employed: 12.5%

and processes for providing customer and personal serv)

Part-Time: 8.4%

ices. This includes customer needs assessment, meeting

of quality standards for services, and evaluation of cus The job openings listed here are shared with Sales

tomer satisfaction. Mathematics: Arithmetic, algebra,

 Agents, Securities and Commodities.

geometry, calculus, and statistics and their applications.

Law and Government: Laws, legal codes, court proceSell financial services such as loan, tax, and securities

dures, precedents, government regulations, executive

counseling to customers of financial institutions and

orders, agency rules, and the democratic political

business establishments. Determine customers’ finanprocess. Personnel and Human Resources: Principles

cial services needs and prepare proposals to sell services

and procedures for personnel recruitment, selection,

that address these needs. Contact prospective customers

training, compensation and benefits, labor relations and

to present information and explain available services.

negotiation, and personnel information systems.

Sell services and equipment, such as trusts, investments,

and check processing services. Prepare forms or agreements to complete sales. Develop prospects from curSales Agents, Securities

rent commercial customers, referral leads, and sales and

trade meetings. Review business trends in order to

and Commodities

advise customers regarding expected fluctuations. Make

presentations on financial services to groups to attract

)

Education/Training Required: Bachelor’s

new clients. Evaluate costs and revenue of agreements to

degree

determine continued profitability.

)

Annual Earnings: $67,130

SKILLS—Most Important: Social Skills; Communi)

Growth: 11.5%

cation Skills; Mathematics Skills. Other Above-Average

)

Annual Job Openings: 37,000

Skills: Thought-Processing Skills; Management Skills.

)

Self-Employed: 12.5%

GOE—Interest Area: 06. Finance and Insurance. Work

)

Part-Time: 8.4%

Group: 06.05. Finance/Insurance Sales and Support.

Other Jobs in This Group: Advertising Sales Agents;

 The job openings listed here are shared with Sales

Insurance Sales Agents; Personal Financial Advisors;

 Agents, Financial Services.

Sales Agents, Securities and Commodities; Securities,

Commodities, and Financial Services Sales Agents.

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

413

08descrip_c.qxp 5/25/2007 3:35 PM Page 414

Part IV: Descriptions of the Best Jobs for Your Skills __

Buy and sell securities in investment and trading firms

These occupations can involve leading people and makand develop and implement financial plans for indi-

ing many decisions. They sometimes require risk taking

viduals, businesses, and organizations. Complete sales

and often deal with business.

order tickets and submit for processing of client requestEDUCATION/TRAINING PROGRAM(S)—Finaned transactions. Interview clients to determine clients’

cial Planning and Services; Investments and Securities.

assets, liabilities, cash flow, insurance coverage, tax staRELATED KNOWLEDGE/COURSES—Customer

tus, and financial objectives. Record transactions accuand Personal Service: Principles and processes for prorately and keep clients informed about transactions.

viding customer and personal services. This includes

Develop financial plans based on analysis of clients’

customer needs assessment, meeting of quality standards

financial status and discuss financial options with

for services, and evaluation of customer satisfaction.

clients. Review all securities transactions to ensure accuEconomics and Accounting: Economic and accounting

racy of information and ensure that trades conform to

principles and practices, the financial markets, banking,

regulations of governing agencies. Offer advice on the

and the analysis and reporting of financial data. Sales

purchase or sale of particular securities. Relay buy or sell

and Marketing: Principles and methods for showing,

orders to securities exchanges or to firm trading departpromoting, and selling products or services. This

ments. Identify potential clients, using advertising camincludes marketing strategy and tactics, product demonpaigns, mailing lists, and personal contacts. Review

stration, sales techniques, and sales control systems.

financial periodicals, stock and bond reports, business

Clerical Practices: Administrative and clerical procepublications, and other material to identify potential

dures and systems such as word processing, managing

investments for clients and to keep abreast of trends

files and records, stenography and transcription, designaffecting market conditions. Contact prospective cusing forms, and other office procedures and terminology.

tomers to determine customer needs, present informaLaw and Government: Laws, legal codes, court procetion, and explain available services. Prepare documents

dures, precedents, government regulations, executive

needed to implement plans selected by clients. Analyze

orders, agency rules, and the democratic political

market conditions to determine optimum times to exeprocess. Mathematics: Arithmetic, algebra, geometry,

cute securities transactions. Explain stock market terms

calculus, and statistics and their applications.

and trading practices to clients. Inform and advise concerned parties regarding fluctuations and securities

transactions affecting plans or accounts. Calculate costs

for billings and commissions purposes. Supply the latest

Sales Engineers

price quotes on any security, as well as information on

the activities and financial positions of the corporations

)

Education/Training Required: Bachelor’s

issuing these securities. Prepare financial reports to

degree

monitor client or corporate finances. Read corporate

)

Annual Earnings: $74,200

reports and calculate ratios to determine best prospects

for profit on stock purchases and to monitor client

)

Growth: 14.0%

accounts.

)

Annual Job Openings: 8,000

SKILLS—Most Important: Social Skills; Thought)

Self-Employed: 0.7%

Processing Skills; Mathematics Skills. Other Above-

)

Part-Time: 1.8%

Average Skills: Communication Skills; Management

Skills.

Sell business goods or services, the selling of which

requires a technical background equivalent to a bac-

GOE—Interest Area: 06. Finance and Insurance. Work

calaureate degree in engineering. Plan and modify

Group: 06.05. Finance/Insurance Sales and Support.

product configurations to meet customer needs. Confer

Other Jobs in This Group: Advertising Sales Agents;

with customers and engineers to assess equipment needs

Insurance Sales Agents; Personal Financial Advisors;

and to determine system requirements. Collaborate with

Sales Agents, Financial Services; Securities, Commodsales teams to understand customer requirements, to

ities, and Financial Services Sales Agents. PERSONAL-

promote the sale of company products, and to provide

ITY TYPE: Enterprising. Enterprising occupations

sales support. Secure and renew orders and arrange

frequently involve starting up and carrying out projects.

414

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 415

__Sales Managers

delivery. Develop, present, or respond to proposals for

EDUCATION/TRAINING PROGRAM(S)—Selling

specific customer requirements, including request for

Skills and Sales Operations. RELATED KNOWL-

proposal responses and industry-specific solutions. Sell

EDGE/COURSES—Sales and Marketing: Principles

products requiring extensive technical expertise and

and methods for showing, promoting, and selling prodsupport for installation and use, such as material hanucts or services. This includes marketing strategy and

S

dling equipment, numerical-control machinery, and

tactics, product demonstration, sales techniques, and

computer systems. Diagnose problems with installed

sales control systems. Engineering and Technology:

equipment. Prepare and deliver technical presentations

The practical application of engineering science and

that explain products or services to customers and

technology. This includes applying principles, techprospective customers. Recommend improved materials

niques, procedures, and equipment to the design and

or machinery to customers, documenting how such

production of various goods and services. Design:

changes will lower costs or increase production. Provide

Design techniques, tools, and principles involved in

technical and non-technical support and services to

production of precision technical plans, blueprints,

clients or other staff members regarding the use, operadrawings, and models. Computers and Electronics:

tion, and maintenance of equipment. Research and

Circuit boards; processors; chips; electronic equipment;

identify potential customers for products or services.

and computer hardware and software, including appliVisit prospective buyers at commercial, industrial, or

cations and programming. Customer and Personal

other establishments to show samples or catalogs and to

Service: Principles and processes for providing customer

inform them about product pricing, availability, and

and personal services. This includes customer needs

advantages. Create sales or service contracts for products

assessment, meeting of quality standards for services,

or services. Arrange for demonstrations or trial installaand evaluation of customer satisfaction. Physics:

tions of equipment. Keep informed on industry news

Physical principles and laws and their interrelationships

and trends; products; services; competitors; relevant

and applications to understanding fluid, material, and

information about legacy, existing, and emerging techatmospheric dynamics and mechanical, electrical, atomnologies; and the latest product-line developments.

ic, and subatomic structures and processes.

Attend company training seminars to become familiar

with product lines. Provide information needed for the

development of custom-made machinery. Develop sales

Sales Managers

plans to introduce products in new markets. Write technical documentation for products. Identify resale oppor)

Education/Training Required: Work experitunities and support them to achieve sales plans.

ence plus degree

Document account activities, generate reports, and keep

records of business transactions with customers and sup)

Annual Earnings: $87,580

pliers.

)

Growth: 19.7%

SKILLS—Most Important: Science Skills; Computer

)

Annual Job Openings: 40,000

Programming Skills; Equipment/Technology Analysis

)

Self-Employed: 3.5%

Skills. Other Above-Average Skills: Mathematics Skills;

)

Part-Time: 4.5%

Management Skills; Equipment Use/Maintenance

Skills; Thought-Processing Skills; Communication

Direct the actual distribution or movement of a prod-

Skills.

uct or service to the customer. Coordinate sales distri-

GOE—Interest Area: 14. Retail and Wholesale Sales

bution by establishing sales territories, quotas, and

and Service. Work Group: 14.02. Technical Sales.

goals and establish training programs for sales repre-

Other Jobs in This Group: Sales Representatives,

sentatives. Analyze sales statistics gathered by staff to

Wholesale and Manufacturing, Technical and Scientific

determine sales potential and inventory requirements

Products. PERSONALITY TYPE: Enterprising. Enterand monitor the preferences of customers. Resolve cusprising occupations frequently involve starting up and

tomer complaints regarding sales and service. Monitor

carrying out projects. These occupations can involve

customer preferences to determine focus of sales efforts.

leading people and making many decisions. They someDirect and coordinate activities involving sales of mantimes require risk taking and often deal with business.

ufactured products, services, commodities, real estate, or

 150 Best Jobs for Your Skills

 150 Best Jobs for Y

© JIST Works

415

08descrip_c.qxp 5/25/2007 3:35 PM Page 416

Part IV: Descriptions of the Best Jobs for Your Skills __

other subjects of sale. Determine price schedules and

KNOWLEDGE/COURSES—Sales and Marketing:

discount rates. Review operational records and reports

Principles and methods for showing, promoting, and

to project sales and determine profitability. Direct, coorselling products or services. This includes marketing

dinate, and review activities in sales and service accountstrategy and tactics, product demonstration, sales teching and recordkeeping and in receiving and shipping

niques, and sales control systems. Computers and

operations. Confer or consult with department heads to

Electronics: Circuit boards; processors; chips; electronic

plan advertising services and to secure information on

equipment; and computer hardware and software,

equipment and customer specifications. Advise dealers

including applications and programming. Mathemat-

and distributors on policies and operating procedures to

ics: Arithmetic, algebra, geometry, calculus, and statisensure functional effectiveness of business. Prepare

tics and their applications. Administration and

budgets and approve budget expenditures. Represent

Manage-ment: Business and management principles

company at trade association meetings to promote

involved in strategic planning, resource allocation,

products. Plan and direct staffing, training, and perhuman resources modeling, leadership technique, proformance evaluations to develop and control sales and

duction methods, and coordination of people and

service programs. Visit franchised dealers to stimulate

resources. Law and Government: Laws, legal codes,

interest in establishment or expansion of leasing procourt procedures, precedents, government regulations,

grams. Confer with potential customers regarding

executive orders, agency rules, and the democratic politequipment needs and advise customers on types of

ical process. Customer and Personal Service: Principles

equipment to purchase. Oversee regional and local sales

and processes for providing customer and personal servmanagers and their staffs. Direct clerical staff to keep

ices. This includes customer needs assessment, meeting

records of export correspondence, bid requests, and

of quality standards for services, and evaluation of cuscredit collections and to maintain current information

tomer satisfaction.

on tariffs, licenses, and restrictions. Direct foreign sales

and service outlets of an organization. Assess marketing

potential of new and existing store locations, considerSales Representatives,

ing statistics and expenditures.

Wholesale and

SKILLS—Most Important: Social Skills; Management

Skills; Thought-Processing Skills. Other Above-Average

Manufacturing, Except

Skills: Communication Skills; Mathematics Skills.

Technical and Scientific

GOE—Interest Area: 14. Retail and Wholesale Sales

and Service. Work Group: 14.01. Managerial Work in

Products

Retail/Wholesale Sales and Service. Other Jobs in This

Group: Advertising and Promotions Managers; FirstLine Supervisors/Managers of Non-Retail Sales

)

Education/Training Required: Moderate-term

Workers; First-Line Supervisors/Managers of Retail

on-the-job training

Sales Workers; Funeral Directors; Marketing Managers;

)

Annual Earnings: $47,380

Property, Real Estate, and Community Association

)

Growth: 12.9%

Managers; Purchasing Managers. PERSONALITY

)

Annual Job Openings: 169,000

TYPE: Enterprising. Enterprising occupations frequently involve starting up and carrying out projects.

)

Self-Employed: 3.5%

These occupations can involve leading people and mak)

Part-Time: 7.3%

ing many decisions. They sometimes require risk taking

and often deal with business.

Sell goods for wholesalers or manufacturers to busi-

EDUCATION/TRAINING PROGRAM(S)—Consunesses or groups of individuals. Work requires substan-

mer Merchandising/Retailing Management; Business/

tial knowledge of items sold. Answer customers’

Commerce, General; Business Administration and

questions about products, prices, availability, product

Management, General; Marketing/Marketing Manageuses, and credit terms. Recommend products to cusment, General; Marketing, Other. RELATED

tomers based on customers’ needs and interests. Contact

416

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 417

__School Psychologists

regular and prospective customers to demonstrate prodApparel and Accessories Marketing Operations; Special

ucts, explain product features, and solicit orders.

Products Marketing Operations; Specialized MerchanEstimate or quote prices, credit or contract terms, wardising, Sales, and Related Marketing Operations, Other;

ranties, and delivery dates. Consult with clients after

Business, Management, Marketing, and Related

sales or contract signings to resolve problems and to proSupport Services, Other. RELATED KNOWL-

S

vide ongoing support. Prepare drawings, estimates, and

EDGE/COURSES—Sales and Marketing: Principles

bids that meet specific customer needs. Provide cusand methods for showing, promoting, and selling prodtomers with product samples and catalogs. Identify

ucts or services. This includes marketing strategy and

prospective customers by using business directories, foltactics, product demonstration, sales techniques, and

lowing leads from existing clients, participating in

sales control systems. Customer and Personal Service:

organizations and clubs, and attending trade shows and

Principles and processes for providing customer and

conferences. Arrange and direct delivery and installation

personal services. This includes customer needs assessof products and equipment. Monitor market condiment, meeting of quality standards for services, and

tions; product innovations; and competitors’ products,

evaluation of customer satisfaction. Economics and

prices, and sales. Negotiate details of contracts and payAccounting: Economic and accounting principles and

ments and prepare sales contracts and order forms.

practices, the financial markets, banking, and the analyPerform administrative duties, such as preparing sales

sis and reporting of financial data. Administration and

budgets and reports, keeping sales records, and filing

Management: Business and management principles

expense account reports. Obtain credit information

involved in strategic planning, resource allocation,

about prospective customers. Forward orders to manuhuman resources modeling, leadership technique, profacturers. Check stock levels and reorder merchandise as

duction methods, and coordination of people and

necessary. Plan, assemble, and stock product displays in

resources. Transportation: Principles and methods for

retail stores or make recommendations to retailers

moving people or goods by air, rail, sea, or road, includregarding product displays, promotional programs, and

ing the relative costs and benefits. Mathematics:

advertising. Negotiate with retail merchants to improve

Arithmetic, algebra, geometry, calculus, and statistics

product exposure such as shelf positioning and advertisand their applications.

ing. Train customers’ employees to operate and maintain

new equipment. Buy products from manufacturers or

brokerage firms and distribute them to wholesale and

School Psychologists

retail clients.

SKILLS—Most Important: Social Skills; Management

)

Education/Training Required: Doctoral degree

Skills; Communication Skills. Other Above-Average

)

Annual Earnings: $57,170

Skills: Thought-Processing Skills; Mathematics Skills.

)

Growth: 19.1%

GOE—Interest Area: 14. Retail and Wholesale Sales

)

Annual Job Openings: 10,000

and Service. Work Group: 14.03. General Sales. Other

)

Self-Employed: 38.2%

Jobs in This Group: Parts Salespersons; Real Estate

Brokers; Real Estate Sales Agents; Retail Salespersons;

)

Part-Time: 22.8%

Service Station Attendants. PERSONALITY TYPE:

Enterprising. Enterprising occupations frequently

 The job openings listed here are shared with Clinical

involve starting up and carrying out projects. These

 Psychologists and Counseling Psychologists.

occupations can involve leading people and making

many decisions. They sometimes require risk taking and

Investigate processes of learning and teaching and

often deal with business.

develop psychological principles and techniques appli-

cable to educational problems. Compile and interpret

EDUCATION/TRAINING PROGRAM(S)—Insurstudents’ test results, along with information from

ance; Sales, Distribution, and Marketing Operations,

teachers and parents, to diagnose conditions and to help

General; General Merchandising, Sales, and Related

assess eligibility for special services. Report any pertiMarketing Operations, Other; Fashion Merchandising;

nent information to the proper authorities in cases of

 150 Best Jobs for Your Skills © JIST Works

417

08descrip_c.qxp 5/25/2007 3:35 PM Page 418

Part IV: Descriptions of the Best Jobs for Your Skills __

child endangerment, neglect, or abuse. Assess an indiEDUCATION/TRAINING PROGRAM(S)—Educavidual child’s needs, limitations, and potential, using

tional Assessment, Testing, and Measurement;

observation, review of school records, and consultation

Psychology, General; Clinical Psychology; Counseling

with parents and school personnel. Select, administer,

Psychology; Developmental and Child Psychology;

and score psychological tests. Provide consultation to

School Psychology; Psychoanalysis and Psychotherapy.

parents, teachers, administrators, and others on topics

RELATED KNOWLEDGE/COURSES—Therapy

such as learning styles and behavior modification techand Counseling: Principles, methods, and procedures

niques. Promote an understanding of child developfor diagnosis, treatment, and rehabilitation of physical

ment and its relationship to learning and behavior.

and mental dysfunctions and for career counseling and

Collaborate with other educational professionals to

guidance. Psychology: Human behavior and performdevelop teaching strategies and school programs.

ance; individual differences in ability, personality, and

Counsel children and families to help solve conflicts and

interests; learning and motivation; psychological

problems in learning and adjustment. Develop individresearch methods; and the assessment and treatment of

ualized educational plans in collaboration with teachers

behavioral and affective disorders. Sociology and

and other staff members. Maintain student records,

Anthropology: Group behavior and dynamics, societal

including special education reports, confidential

trends and influences, human migrations, ethnicity, and

records, records of services provided, and behavioral

cultures and their history and origins. Philosophy and

data. Serve as a resource to help families and schools

Theology: Different philosophical systems and relideal with crises, such as separation and loss. Attend

gions. This includes their basic principles, values, ethics,

workshops, seminars, or professional meetings to

ways of thinking, customs, practices, and impact on

remain informed of new developments in school psyhuman culture. Education and Training: Principles and

chology. Design classes and programs to meet the needs

methods for curriculum and training design, teaching

of special students. Refer students and their families to

and instruction for individuals and groups, and the

appropriate community agencies for medical, vocationmeasurement of training effects. Customer and

al, or social services. Initiate and direct efforts to foster

Personal Service: Principles and processes for providing

tolerance, understanding, and appreciation of diversity

customer and personal services. This includes customer

in school communities. Collect and analyze data to evalneeds assessment, meeting of quality standards for servuate the effectiveness of academic programs and other

ices, and evaluation of customer satisfaction.

services, such as behavioral management systems.

Provide educational programs on topics such as classroom management, teaching strategies, or parenting

Secondary School

skills. Conduct research to generate new knowledge that

can be used to address learning and behavior issues.

Teachers, Except Special

SKILLS—Most Important: Social Skills; Communicaand Vocational Education

tion Skills; Thought-Processing Skills. Other Above-

Average Skills: Science Skills; Mathematics Skills.

)

Education/Training Required: Bachelor’s

GOE—Interest Area: 15. Scientific Research, Engidegree

neering, and Mathematics. Work Group: 15.04. Social

)

Annual Earnings: $46,060

Sciences. Other Jobs in This Group: Anthropologists;

Anthropologists and Archeologists; Archeologists;

)

Growth: 14.4%

Economists; Historians; Industrial-Organizational

)

Annual Job Openings: 107,000

Psychologists; Political Scientists; Sociologists. PER-

)

Self-Employed: 0.0%

SONALITY TYPE: Investigative. Investigative occupa)

Part-Time: 9.2%

tions frequently involve working with ideas and require

an extensive amount of thinking. These occupations can

Instruct students in secondary public or private

involve searching for facts and figuring out problems

schools in one or more subjects at the secondary level,

mentally.

such as English, mathematics, or social studies. May be

418

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 419

________________________________Secondary School Teachers, Except Special and Vocational Education

designated according to subject matter specialty, such

GOE—Interest Area: 05. Education and Training.

as typing instructors, commercial teachers, or English

Work Group: 05.02. Preschool, Elementary, and

teachers. Establish and enforce rules for behavior and

Secondary Teaching and Instructing. Other Jobs in

procedures for maintaining order among the students

This Group: Elementary School Teachers, Except

for whom they are responsible. Instruct through lecSpecial Education; Kindergarten Teachers, Except

S

tures, discussions, and demonstrations in one or more

Special Education; Middle School Teachers, Except

subjects such as English, mathematics, or social studies.

Special and Vocational Education; Preschool Teachers,

Establish clear objectives for all lessons, units, and projExcept Special Education; Special Education Teachers,

ects and communicate those objectives to students.

Middle School; Special Education Teachers, Preschool,

Prepare, administer, and grade tests and assignments to

Kindergarten, and Elementary School; Special

evaluate students’ progress. Prepare materials and classEducation Teachers, Secondary School; Teacher

rooms for class activities. Adapt teaching methods and

Assistants; Vocational Education Teachers, Middle

instructional materials to meet students’ varying needs

School; Vocational Education Teachers, Secondary

and interests. Assign and grade classwork and homeSchool. PERSONALITY TYPE: Social. Social occupawork. Maintain accurate and complete student records

tions frequently involve working with, communicating

as required by laws, district policies, and administrative

with, and teaching people. These occupations often

regulations. Enforce all administration policies and rules

involve helping or providing service to others.

governing students. Observe and evaluate students’ perEDUCATION/TRAINING PROGRAM(S)—Junior

formance, behavior, social development, and physical

High/Intermediate/Middle School Education and

health. Plan and conduct activities for a balanced proTeaching; Secondary Education and Teaching; Teacher

gram of instruction, demonstration, and work time that

Education, Multiple Levels; Waldorf/Steiner Teacher

provides students with opportunities to observe, quesEducation; Agricultural Teacher Education; Art Teacher

tion, and investigate. Prepare students for later grades by

Education; Business Teacher Education; Driver and

encouraging them to explore learning opportunities and

Safety Teacher Education; English/Language Arts

to persevere with challenging tasks. Guide and counsel

Teacher Education; Foreign Language Teacher

students with adjustment and/or academic problems or

Education; Health Teacher Education; others. RELAT-

special academic interests. Instruct and monitor stuED KNOWLEDGE/COURSES—Education and

dents in the use and care of equipment and materials to

Training: Principles and methods for curriculum and

prevent injuries and damage. Prepare for assigned classtraining design, teaching and instruction for individuals

es and show written evidence of preparation upon

and groups, and the measurement of training effects.

request of immediate supervisors. Meet with parents

History and Archeology: Historical events and their

and guardians to discuss their children’s progress and to

causes, indicators, and effects on civilizations and culdetermine their priorities for their children and their

tures. Philosophy and Theology: Different philosophiresource needs. Confer with parents or guardians, other

cal systems and religions. This includes their basic

teachers, counselors, and administrators in order to

principles, values, ethics, ways of thinking, customs,

resolve students’ behavioral and academic problems. Use

practices, and impact on human culture. Sociology and

computers, audiovisual aids, and other equipment and

Anthropology: Group behavior and dynamics, societal

materials to supplement presentations. Prepare objectrends and influences, human migrations, ethnicity, and

tives and outlines for courses of study, following curcultures and their history and origins. Geography:

riculum guidelines or requirements of states and

Principles and methods for describing the features of

schools. Meet with other professionals to discuss indiland, sea, and air masses, including their physical charvidual students’ needs and progress.

acteristics; locations; interrelationships; and distribution

SKILLS—Most Important: Social Skills; Thoughtof plant, animal, and human life. Therapy and

Processing Skills; Communication Skills. Other Above-

Counseling: Principles, methods, and procedures for

Average Skills: Management Skills; Equipment/

diagnosis, treatment, and rehabilitation of physical and

Technology Analysis Skills.

mental dysfunctions and for career counseling and guidance.

 150 Best Jobs for Your Skills © JIST Works

419

08descrip_c.qxp 5/25/2007 3:35 PM Page 420

Part IV: Descriptions of the Best Jobs for Your Skills __

Self-Enrichment Education

other experiential activities and guide students in learning from those activities. Attend professional meetings,

Teachers

conferences, and workshops in order to maintain and

improve professional competence. Meet with other

instructors to discuss individual students and their

)

Education/Training Required: Work experiprogress. Confer with other teachers and professionals

ence in a related occupation

to plan and schedule lessons promoting learning and

)

Annual Earnings: $32,360

development. Attend staff meetings and serve on com)

Growth: 25.3%

mittees as required. Prepare and administer written,

oral, and performance tests and issue grades in accor)

Annual Job Openings: 74,000

dance with performance.

)

Self-Employed: 31.1%

SKILLS—Most Important: Social Skills; Thought)

Part-Time: 45.6%

Processing Skills; Communication Skills. Other Above-

Average Skills: None met the criteria.

Teach or instruct courses other than those that nor-

mally lead to an occupational objective or degree.

GOE—Interest Area: 05. Education and Training.

Courses may include self-improvement, nonvocation-

Work Group: 05.03. Postsecondary and Adult Teaching

al, and nonacademic subjects. Teaching may or may

and Instructing. Other Jobs in This Group: Adult

not take place in a traditional educational institution.

Literacy, Remedial Education, and GED Teachers and

Adapt teaching methods and instructional materials to

Instructors; Agricultural Sciences Teachers, Postsecmeet students’ varying needs and interests. Conduct

ondary; Anthropology and Archeology Teachers,

classes, workshops, and demonstrations and provide

Postsecondary; Architecture Teachers, Postsecondary;

individual instruction to teach topics and skills such as

Area, Ethnic, and Cultural Studies Teachers, Postseccooking, dancing, writing, physical fitness, photograondary; Art, Drama, and Music Teachers, Postsecondphy, personal finance, and flying. Monitor students’ perary; Atmospheric, Earth, Marine, and Space Sciences

formance to make suggestions for improvement and to

Teachers, Postsecondary; Biological Science Teachers,

ensure that they satisfy course standards, training

Postsecondary; Business Teachers, Postsecondary;

requirements, and objectives. Observe students to deterChemistry Teachers, Postsecondary; Communications

mine qualifications, limitations, abilities, interests, and

Teachers, Postsecondary; Computer Science Teachers,

other individual characteristics. Instruct students indiPostsecondary; Criminal Justice and Law Enforcement

vidually and in groups, using various teaching methods

Teachers, Postsecondary; Economics Teachers, Postsecsuch as lectures, discussions, and demonstrations.

ondary; Education Teachers, Postsecondary; EngineerEstablish clear objectives for all lessons, units, and projing Teachers, Postsecondary; English Language and

ects and communicate those objectives to students.

Literature Teachers, Postsecondary; Environmental

Instruct and monitor students in use and care of equipScience Teachers, Postsecondary; Farm and Home

ment and materials to prevent injury and damage.

Management Advisors; Foreign Language and Literature

Prepare students for further development by encouragTeachers, Postsecondary; Forestry and Conservation

ing them to explore learning opportunities and to perScience Teachers, Postsecondary; Geography Teachers,

severe with challenging tasks. Prepare materials and

Postsecondary; Graduate Teaching Assistants; Health

classrooms for class activities. Enforce policies and rules

Specialties Teachers, Postsecondary; History Teachers,

governing students. Plan and conduct activities for a

Postsecondary; Home Economics Teachers, Postsecbalanced program of instruction, demonstration, and

ondary; Law Teachers, Postsecondary; Library Science

work time that provides students with opportunities to

Teachers, Postsecondary; Mathematical Science Teachobserve, question, and investigate. Prepare instructional

ers, Postsecondary; Nursing Instructors and Teachers,

program objectives, outlines, and lesson plans. Maintain

Postsecondary; Philosophy and Religion Teachers,

accurate and complete student records as required by

Postsecondary; Physics Teachers, Postsecondary;

administrative policy. Participate in publicity planning

Political Science Teachers, Postsecondary; Psychology

and student recruitment. Plan and supervise class projTeachers, Postsecondary; Recreation and Fitness Studies

ects, field trips, visits by guest speakers, contests, or

Teachers, Postsecondary; Social Work Teachers,

420

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 421

__Sheet Metal Workers

Postsecondary; Sociology Teachers, Postsecondary;

drainpipes, and furnace casings. Work may involve any

Vocational Education Teachers, Postsecondary. PER-

of the following: setting up and operating fabricating

SONALITY TYPE: Social. Social occupations fremachines to cut, bend, and straighten sheet metal;

quently involve working with, communicating with,

shaping metal over anvils, blocks, or forms, using ham-

and teaching people. These occupations often involve

mer; operating soldering and welding equipment to

S

helping or providing service to others.

join sheet metal parts; and inspecting, assembling, and

smoothing seams and joints of burred surfaces.

EDUCATION/TRAINING PROGRAM(S)—Adult

Determine project requirements, including scope,

and Continuing Education and Teaching. RELATED

assembly sequences, and required methods and materiKNOWLEDGE/COURSES—Fine Arts: The theory

als, according to blueprints, drawings, and written or

and techniques required to compose, produce, and perverbal instructions. Lay out, measure, and mark dimenform works of music, dance, visual arts, drama, and

sions and reference lines on material such as roofing

sculpture. Education and Training: Principles and

panels according to drawings or templates, using calcumethods for curriculum and training design, teaching

lators, scribes, dividers, squares, and rulers. Maneuver

and instruction for individuals and groups, and the

completed units into position for installation and

measurement of training effects. Psychology: Human

anchor the units. Convert blueprints into shop drawings

behavior and performance; individual differences in

to be followed in the construction and assembly of sheet

ability, personality, and interests; learning and motivametal products. Install assemblies such as flashing,

tion; psychological research methods; and the assesspipes, tubes, heating and air conditioning ducts, furnace

ment and treatment of behavioral and affective

casings, rain gutters, and downspouts in supportive

disorders. Customer and Personal Service: Principles

frameworks. Select gauges and types of sheet metal or

and processes for providing customer and personal servnon-metallic material according to product specificaices. This includes customer needs assessment, meeting

tions. Drill and punch holes in metal for screws, bolts,

of quality standards for services, and evaluation of cusand rivets. Fasten seams and joints together with welds,

tomer satisfaction. Sales and Marketing: Principles and

bolts, cement, rivets, solder, caulks, metal drive clips,

methods for showing, promoting, and selling products

and bonds to assemble components into products or to

or services. This includes marketing strategy and tactics,

repair sheet metal items. Fabricate or alter parts at conproduct demonstration, sales techniques, and sales construction sites, using shears, hammers, punches, and

trol systems. Administration and Management:

drills. Finish parts, using hacksaws and hand, rotary, or

Business and management principles involved in stratesquaring shears. Trim, file, grind, deburr, buff, and

gic planning, resource allocation, human resources

smooth surfaces, seams, and joints of assembled parts,

modeling, leadership technique, production methods,

using hand tools and portable power tools. Maintain

and coordination of people and resources.

equipment, making repairs and modifications when

necessary. Shape metal material over anvils, blocks, or

Sheet Metal Workers

other forms, using hand tools. Transport prefabricated

parts to construction sites for assembly and installation.

Develop and lay out patterns that use materials most

)

Education/Training Required: Long-term onefficiently, using computerized metalworking equipthe-job training

ment to experiment with different layouts. Inspect individual parts, assemblies, and installations for

)

Annual Earnings: $36,390

conformance to specifications and building codes, using

)

Growth: 12.2%

measuring instruments such as calipers, scales, and

)

Annual Job Openings: 50,000

micrometers. Secure metal roof panels in place and

)

Self-Employed: 4.9%

interlock and fasten grooved panel edges. Fasten roof

panel edges and machine-made molding to structures,

)

Part-Time: 5.7%

nailing or welding pieces into place.

Fabricate, assemble, install, and repair sheet metal

SKILLS—Most Important: Mathematics Skills;

products and equipment, such as ducts, control boxes,

Equipment Use/Maintenance Skills; Social Skills. Other

 150 Best Jobs for Your Skills © JIST Works

421

08descrip_c.qxp 5/25/2007 3:35 PM Page 422

Part IV: Descriptions of the Best Jobs for Your Skills __

Above-Average Skills: Equipment/Technology Analysis

ic, and subatomic structures and processes. Production

Skills; Thought-Processing Skills.

and Processing: Raw materials, production processes,

quality control, costs, and other techniques for maxiGOE—Interest Area: 02. Architecture and Construcmizing the effective manufacture and distribution of

tion. Work Group: 02.04. Construction Crafts. Other

goods. Mathematics: Arithmetic, algebra, geometry, calJobs in This Group: Boilermakers; Brickmasons and

culus, and statistics and their applications.

Blockmasons; Carpet Installers; Cement Masons and

Concrete Finishers; Commercial Divers; Construction

Carpenters; Crane and Tower Operators; Drywall and

Ceiling Tile Installers; Electricians; Fence Erectors;

Sheriffs and Deputy

Floor Layers, Except Carpet, Wood, and Hard Tiles;

Sheriffs

Floor Sanders and Finishers; Glaziers; Hazardous

Materials Removal Workers; Insulation Workers, Floor,

Ceiling, and Wall; Insulation Workers, Mechanical;

)

Education/Training Required: Long-term onManufactured Building and Mobile Home Installers;

the-job training

Operating Engineers and Other Construction

)

Annual Earnings: $46,290

Equipment Operators; Painters, Construction and

)

Growth: 15.5%

Maintenance; Paperhangers; Paving, Surfacing, and

Tamping Equipment Operators; Pile-Driver Operators;

)

Annual Job Openings: 47,000

Pipe Fitters and Steamfitters; Pipelayers; Plasterers and

)

Self-Employed: 0.0%

Stucco Masons; Plumbers; Plumbers, Pipefitters, and

)

Part-Time: 1.4%

Steamfitters; Rail-Track Laying and Maintenance

Equipment Operators; Refractory Materials Repairers,

 The job openings listed here are shared with Police

Except Brickmasons; Reinforcing Iron and Rebar

 Patrol Officers.

Workers; Riggers; Roofers; Rough Carpenters; Security

and Fire Alarm Systems Installers; Segmental Pavers;

Enforce law and order in rural or unincorporated dis-

Stone Cutters and Carvers, Manufacturing;

tricts or serve legal processes of courts. May patrol

Stonemasons; Structural Iron and Steel Workers; Tapers;

courthouse, guard court or grand jury, or escort defen-

Terrazzo Workers and Finishers; Tile and Marble

dants. Drive vehicles or patrol specific areas to detect

Setters. PERSONALITY TYPE: Realistic. Realistic

law violators, issue citations, and make arrests.

occupations frequently involve work activities that

Investigate illegal or suspicious activities. Verify that the

include practical, hands-on problems and solutions.

proper legal charges have been made against law offendThey often deal with plants, animals, and real-world

ers. Execute arrest warrants, locating and taking persons

materials like wood, tools, and machinery. Many of the

into custody. Record daily activities and submit logs and

occupations require working outside and do not involve

other related reports and paperwork to appropriate

a lot of paperwork or working closely with others.

authorities. Patrol and guard courthouses, grand jury

EDUCATION/TRAINING PROGRAM(S)—Sheet

rooms, or assigned areas to provide security, enforce

Metal Technology/Sheetworking. RELATED KNOW-

laws, maintain order, and arrest violators. Notify patrol

LEDGE/COURSES—Building and Con-struction:

units to take violators into custody or to provide needThe materials, methods, and tools involved in the coned assistance or medical aid. Place people in protective

struction or repair of houses, buildings, or other struccustody. Serve statements of claims, subpoenas, sumtures such as highways and roads. Mechanical Devices:

monses, jury summonses, orders to pay alimony, and

Machines and tools, including their designs, uses, repair,

other court orders. Take control of accident scenes to

and maintenance. Design: Design techniques, tools,

maintain traffic flow, to assist accident victims, and to

and principles involved in production of precision techinvestigate causes. Question individuals entering

nical plans, blueprints, drawings, and models. Physics:

secured areas to determine their business, directing and

Physical principles and laws and their interrelationships

rerouting individuals as necessary. Transport or escort

and applications to understanding fluid, material, and

prisoners and defendants en route to courtrooms, prisatmospheric dynamics and mechanical, electrical, atomons or jails, attorneys’ offices, or medical facilities.

422

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 423

__Social and Community Service Managers

Locate and confiscate real or personal property, as

Social and Community

directed by court order. Manage jail operations and tend

to jail inmates.

Service Managers

SKILLS—Most Important: Social Skills; ThoughtS

Processing Skills; Communication Skills. Other Above-

)

Education/Training Required: Bachelor’s

Average Skills: Science Skills; Equipment/Technology

degree

Analysis Skills; Mathematics Skills.

)

Annual Earnings: $49,500

GOE—Interest Area: 12. Law and Public Safety. Work

)

Growth: 25.5%

Group: 12.04. Law Enforcement and Public Safety.

)

Annual Job Openings: 17,000

Other Jobs in This Group: Bailiffs; Correctional

)

Self-Employed: 2.2%

Officers and Jailers; Criminal Investigators and Special

Agents; Detectives and Criminal Investigators; Fire

)

Part-Time: 12.5%

Investigators; Forensic Science Technicians; Parking

Enforcement Workers; Police and Sheriff ’s Patrol

Plan, organize, or coordinate the activities of a social

Officers; Police Detectives; Police Identification and

service program or community outreach organization.

Records Officers; Police Patrol Officers; Transit and

Oversee the program or organization’s budget and

Railroad Police. PERSONALITY TYPE: Social. Social

policies regarding participant involvement, program

occupations frequently involve working with, commurequirements, and benefits. Work may involve direct-

nicating with, and teaching people. These occupations

ing social workers, counselors, or probation officers.

often involve helping or providing service to others.

Establish and maintain relationships with other agencies

and organizations in community to meet community

EDUCATION/TRAINING PROGRAM(S)—Crimneeds and to ensure that services are not duplicated.

inal Justice/Police Science; Criminalistics and Criminal

Prepare and maintain records and reports, such as budgScience. RELATED KNOWLEDGE/COURSES—

ets, personnel records, or training manuals. Direct activPublic Safety and Security: Relevant equipment, poliities of professional and technical staff members and

cies, procedures, and strategies to promote effective

volunteers. Evaluate the work of staff and volunteers to

local, state, or national security operations for the proensure that programs are of appropriate quality and that

tection of people, data, property, and institutions. Law

resources are used effectively. Establish and oversee

and Government: Laws, legal codes, court procedures,

administrative procedures to meet objectives set by

precedents, government regulations, executive orders,

boards of directors or senior management. Participate in

agency rules, and the democratic political process.

the determination of organizational policies regarding

Telecommunications: Transmission, broadcasting,

such issues as participant eligibility, program requireswitching, control, and operation of telecommunicaments, and program benefits. Research and analyze

tions systems. Psychology: Human behavior and permember or community needs to determine program

formance; individual differences in ability, personality,

directions and goals. Speak to community groups to

and interests; learning and motivation; psychological

explain and interpret agency purposes, programs, and

research methods; and the assessment and treatment of

policies. Recruit, interview, and hire or sign up volunbehavioral and affective disorders. Customer and

teers and staff. Represent organizations in relations with

Personal Service: Principles and processes for providing

governmental and media institutions. Plan and admincustomer and personal services. This includes customer

ister budgets for programs, equipment, and support

needs assessment, meeting of quality standards for servservices. Analyze proposed legislation, regulations, or

ices, and evaluation of customer satisfaction. Therapy

rule changes to determine how agency services could be

and Counseling: Principles, methods, and procedures

impacted. Act as consultants to agency staff and other

for diagnosis, treatment, and rehabilitation of physical

community programs regarding the interpretation of

and mental dysfunctions and for career counseling and

program-related federal, state, and county regulations

guidance.

and policies. Implement and evaluate staff training programs. Direct fundraising activities and the preparation

of public relations materials.

 150 Best Jobs for Your Skills © JIST Works

423

08descrip_c.qxp 5/25/2007 3:35 PM Page 424

Part IV: Descriptions of the Best Jobs for Your Skills __

SKILLS—Most Important: Social Skills; Management

Social and Human Service

Skills; Communication Skills. Other Above-Average

Skills: Thought-Processing Skills; Quality Control

Assistants

Skills.

GOE—Interest Area: 07. Government and Public

)

Education/Training Required: Moderate-term

Administration. Work Group: 07.01. Managerial Work

on-the-job training

in Government and Public Administration. Other Jobs

)

Annual Earnings: $25,030

in This Group: No other jobs in this group. PERSON-

)

Growth: 29.7%

ALITY TYPE: Social. Social occupations frequently

involve working with, communicating with, and teach)

Annual Job Openings: 61,000

ing people. These occupations often involve helping or

)

Self-Employed: 0.1%

providing service to others.

)

Part-Time: 16.0%

EDUCATION/TRAINING PROGRAM(S)—Human Services, General; Community Organization and

Assist professionals from a wide variety of fields, such

Advocacy; Public Administration; Business/Commerce,

as psychology, rehabilitation, or social work, to provide

General; Business Administration and Management,

client services, as well as support for families. May

General; Non-Profit/Public/Organizational Manageassist clients in identifying available benefits and social

ment; Entrepreneurship/Entrepreneurial Studies;

and community services and help clients obtain them.

Business, Management, Marketing, and Related

May assist social workers with developing, organizing,

Support Services, Other. RELATED KNOWL-

and conducting programs to prevent and resolve prob-

EDGE/COURSES—Sociology and Anthropology:

lems relevant to substance abuse, human relationships,

Group behavior and dynamics, societal trends and influrehabilitation, or adult daycare. Provide information

ences, human migrations, ethnicity, and cultures and

and refer individuals to public or private agencies or

their history and origins. Therapy and Counseling:

community services for assistance. Keep records and

Principles, methods, and procedures for diagnosis, treatprepare reports for owner or management concerning

ment, and rehabilitation of physical and mental dysvisits with clients. Visit individuals in homes or attend

functions and for career counseling and guidance.

group meetings to provide information on agency servPsychology: Human behavior and performance; indiices, requirements, and procedures. Advise clients

vidual differences in ability, personality, and interests;

regarding food stamps, child care, food, money manlearning and motivation; psychological research methagement, sanitation, or housekeeping. Submit reports

ods; and the assessment and treatment of behavioral and

and review reports or problems with superior. Oversee

affective disorders. Education and Training: Principles

day-to-day group activities of residents in institution.

and methods for curriculum and training design, teachInterview individuals and family members to compile

ing and instruction for individuals and groups, and the

information on social, educational, criminal, institumeasurement of training effects. Customer and

tional, or drug history. Meet with youth groups to

Personal Service: Principles and processes for providing

acquaint them with consequences of delinquent acts.

customer and personal services. This includes customer

Transport and accompany clients to shopping areas or to

needs assessment, meeting of quality standards for servappointments, using automobile. Explain rules estabices, and evaluation of customer satisfaction.

lished by owner or management, such as sanitation and

Philosophy and Theology: Different philosophical sysmaintenance requirements and parking regulations.

tems and religions. This includes their basic principles,

Observe and discuss meal preparation and suggest altervalues, ethics, ways of thinking, customs, practices, and

nate methods of food preparation. Demonstrate use and

impact on human culture.

care of equipment for tenant use. Consult with supervisor concerning programs for individual families.

Monitor free, supplementary meal program to ensure

cleanliness of facility and that eligibility guidelines are

met for persons receiving meals. Observe clients’ food

selections and recommend alternate economical and

424

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 425

__Social Work Teachers, Postsecondary

nutritional food choices. Inform tenants of facilities

customer and personal services. This includes customer

such as laundries and playgrounds. Care for children in

needs assessment, meeting of quality standards for servclient’s home during client’s appointments. Assist in

ices, and evaluation of customer satisfaction.

locating housing for displaced individuals. Assist clients

with preparation of forms, such as tax or rent forms.

S

Assist in planning of food budget, using charts and samSocial Work Teachers,

ple budgets.

Postsecondary

SKILLS—Most Important: Social Skills; Communication Skills; Management Skills. Other Above-Average

Skills: Thought-Processing Skills.

)

Education/Training Required: Master’s degree

)

Annual Earnings: $52,660

GOE—Interest Area: 10. Human Service. Work

Group: 10.01. Counseling and Social Work. Other Jobs

)

Growth: 32.2%

in This Group: Child, Family, and School Social

)

Annual Job Openings: 329,000

Workers; Clinical Psychologists; Clinical, Counseling,

)

Self-Employed: 0.4%

and School Psychologists; Counseling Psychologists;

Marriage and Family Therapists; Medical and Public

)

Part-Time: 27.3%

Health Social Workers; Mental Health and Substance

 The job openings listed here are shared with 35 other

Abuse Social Workers; Mental Health Counselors;

Probation Officers and Correctional Treatment

 postsecondary teaching occupations. For a complete list,

Specialists; Rehabilitation Counselors; Residential

 see the beginning of this section.

Advisors; Substance Abuse and Behavioral Disorder

Counselors. PERSONALITY TYPE: Social. Social

Teach courses in social work. Initiate, facilitate, and

occupations frequently involve working with, commumoderate classroom discussions. Evaluate and grade stunicating with, and teaching people. These occupations

dents’ classwork, assignments, and papers. Prepare and

often involve helping or providing service to others.

deliver lectures to undergraduate or graduate students

on topics such as family behavior, child and adolescent

EDUCATION/TRAINING PROGRAM(S)—Mental

mental health, and social intervention evaluation. Keep

and Social Health Services and Allied Professions,

abreast of developments in their field by reading current

Other. RELATED KNOWLEDGE/COURSES—

literature, talking with colleagues, and participating in

Therapy and Counseling: Principles, methods, and

professional conferences. Supervise students’ laboratory

procedures for diagnosis, treatment, and rehabilitation

work and fieldwork. Conduct research in a particular

of physical and mental dysfunctions and for career

field of knowledge and publish findings in professional

counseling and guidance. Psychology: Human behavior

journals, books, or electronic media. Prepare course

and performance; individual differences in ability, permaterials such as syllabi, homework assignments, and

sonality, and interests; learning and motivation; psychohandouts. Maintain regularly scheduled office hours to

logical research methods; and the assessment and

advise and assist students. Supervise undergraduate or

treatment of behavioral and affective disorders.

graduate teaching, internship, and research work. Plan,

Philosophy and Theology: Different philosophical sysevaluate, and revise curricula, course content, and

tems and religions. This includes their basic principles,

course materials and methods of instruction.

values, ethics, ways of thinking, customs, practices, and

Collaborate with colleagues and with community agenimpact on human culture. Sociology and Anthropolo-

cies to address teaching and research issues. Compile,

gy: Group behavior and dynamics, societal trends and

administer, and grade examinations or assign this work

influences, human migrations, ethnicity, and cultures

to others. Advise students on academic and vocational

and their history and origins. Clerical Practices:

curricula and on career issues. Maintain student attenAdministrative and clerical procedures and systems such

dance records, grades, and other required records. Write

as word processing, managing files and records, stenoggrant proposals to procure external research funding.

raphy and transcription, designing forms, and other

Serve on academic or administrative committees that

office procedures and terminology. Customer and

deal with institutional policies, departmental matters,

Personal Service: Principles and processes for providing

and academic issues. Perform administrative duties such

 150 Best Jobs for Your Skills © JIST Works

425

08descrip_c.qxp 5/25/2007 3:35 PM Page 426

Part IV: Descriptions of the Best Jobs for Your Skills __

as serving as department head. Compile bibliographies

Vocational Education Teachers, Postsecondary. PER-

of specialized materials for outside reading assignments.

SONALITY TYPE: No data available.

Select and obtain materials and supplies such as textEDUCATION/TRAINING PROGRAM(S)—Teachbooks and laboratory equipment. Participate in student

er Education and Professional Development, Specific

recruitment, registration, and placement activities.

Subject Areas, Other; Social Work; Clinical/Medical

Participate in campus and community events. Provide

Social Work. RELATED KNOWLEDGE/COURS-

professional consulting services to government and

ES—Therapy and Counseling: Principles, methods,

industry. Act as advisers to student organizations.

and procedures for diagnosis, treatment, and rehabilitaSKILLS—Most Important: Social Skills; Thoughttion of physical and mental dysfunctions and for career

Processing Skills; Communication Skills. Other Above-

counseling and guidance. Sociology and Anthropology:

Average Skills: Science Skills; Management Skills;

Group behavior and dynamics, societal trends and influEquipment/Technology Analysis Skills.

ences, human migrations, ethnicity, and cultures and

their history and origins. Psychology: Human behavior

GOE—Interest Area: 05. Education and Training.

and performance; individual differences in ability, perWork Group: 05.03. Postsecondary and Adult Teaching

sonality, and interests; learning and motivation; psychoand Instructing. Other Jobs in This Group: Adult

logical research methods; and the assessment and

Literacy, Remedial Education, and GED Teachers and

treatment of behavioral and affective disorders.

Instructors; Agricultural Sciences Teachers, PostsecEducation and Training: Principles and methods for

ondary; Anthropology and Archeology Teachers,

curriculum and training design, teaching and instrucPostsecondary; Architecture Teachers, Postsecondary;

tion for individuals and groups, and the measurement of

Area, Ethnic, and Cultural Studies Teachers, Postsectraining effects. Philosophy and Theology: Different

ondary; Art, Drama, and Music Teachers, Postsecphilosophical systems and religions. This includes their

ondary; Atmospheric, Earth, Marine, and Space

basic principles, values, ethics, ways of thinking, cusSciences Teachers, Postsecondary; Biological Science

toms, practices, and impact on human culture. English

Teachers, Postsecondary; Business Teachers, PostsecLanguage: The structure and content of the English lanondary; Chemistry Teachers, Postsecondary; Communiguage, including the meaning and spelling of words,

cations Teachers, Postsecondary; Computer Science

rules of composition, and grammar.

Teachers, Postsecondary; Criminal Justice and Law

Enforcement Teachers, Postsecondary; Economics

Teachers, Postsecondary; Education Teachers, Postsecondary; Engineering Teachers, Postsecondary; English

Sociology Teachers,

Language and Literature Teachers, Postsecondary;

Postsecondary

Environmental Science Teachers, Postsecondary; Farm

and Home Management Advisors; Foreign Language

and Literature Teachers, Postsecondary; Forestry and

)

Education/Training Required: Master’s degree

Conservation Science Teachers, Postsecondary;

)

Annual Earnings: $54,320

Geography Teachers, Postsecondary; Graduate Teaching

)

Growth: 32.2%

Assistants; Health Specialties Teachers, Postsecondary;

History Teachers, Postsecondary; Home Economics

)

Annual Job Openings: 329,000

Teachers, Postsecondary; Law Teachers, Postsecondary;

)

Self-Employed: 0.4%

Library Science Teachers, Postsecondary; Mathematical

)

Part-Time: 27.3%

Science Teachers, Postsecondary; Nursing Instructors

and Teachers, Postsecondary; Philosophy and Religion

 The job openings listed here are shared with 35 other

Teachers, Postsecondary; Physics Teachers, Postsecond postsecondary teaching occupations. For a complete list,

ary; Political Science Teachers, Postsecondary; Psychol see the beginning of this section.

ogy Teachers, Postsecondary; Recreation and Fitness

Studies Teachers, Postsecondary; Self-Enrichment

Teach courses in sociology. Evaluate and grade students’

Education Teachers; Sociology Teachers, Postsecondary;

classwork, assignments, and papers. Prepare and deliver

426

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 427

__Sociology Teachers, Postsecondary

lectures to undergraduate and graduate students on topTeachers, Postsecondary; Biological Science Teachers,

ics such as race and ethnic relations, measurement and

Postsecondary; Business Teachers, Postsecondary;

data collection, and workplace social relations. Initiate,

Chemistry Teachers, Postsecondary; Communications

facilitate, and moderate classroom discussions. Prepare

Teachers, Postsecondary; Computer Science Teachers,

course materials such as syllabi, homework assignments,

Postsecondary; Criminal Justice and Law Enforcement

S

and handouts. Compile, administer, and grade examiTeachers, Postsecondary; Economics Teachers,

nations or assign this work to others. Keep abreast of

Postsecondary; Education Teachers, Postsecondary;

developments in their field by reading current literature,

Engineering Teachers, Postsecondary; English Language

talking with colleagues, and participating in professionand Literature Teachers, Postsecondary; Environmental

al conferences. Maintain student attendance records,

Science Teachers, Postsecondary; Farm and Home

grades, and other required records. Maintain regularly

Management Advisors; Foreign Language and Literature

scheduled office hours in order to advise and assist stuTeachers, Postsecondary; Forestry and Conservation

dents. Plan, evaluate, and revise curricula, course conScience Teachers, Postsecondary; Geography Teachers,

tent, and course materials and methods of instruction.

Postsecondary; Graduate Teaching Assistants; Health

Advise students on academic and vocational curricula

Specialties Teachers, Postsecondary; History Teachers,

and on career issues. Collaborate with colleagues to

Postsecondary; Home Economics Teachers, Postsecaddress teaching and research issues. Conduct research

ondary; Law Teachers, Postsecondary; Library Science

in a particular field of knowledge and publish findings

Teachers, Postsecondary; Mathematical Science Teachin professional journals, books, or electronic media.

ers, Postsecondary; Nursing Instructors and Teachers,

Select and obtain materials and supplies such as textPostsecondary; Philosophy and Religion Teachers,

books and laboratory equipment. Supervise undergradPostsecondary; Physics Teachers, Postsecondary; Politiuate and graduate teaching, internship, and research

cal Science Teachers, Postsecondary; Psychology

work. Serve on academic or administrative committees

Teachers, Postsecondary; Recreation and Fitness Studies

that deal with institutional policies, departmental matTeachers, Postsecondary; Self-Enrichment Education

ters, and academic issues. Participate in student recruitTeachers; Social Work Teachers, Postsecondary; Vocament, registration, and placement activities. Perform

tional Education Teachers, Postsecondary. PERSON-

administrative duties such as serving as department

ALITY TYPE: Social. Social occupations frequently

head. Supervise students’ laboratory work and fieldinvolve working with, communicating with, and teachwork. Write grant proposals to procure external research

ing people. These occupations often involve helping or

funding. Act as advisers to student organizations.

providing service to others.

Compile bibliographies of specialized materials for outEDUCATION/TRAINING PROGRAM(S)—Social

side reading assignments. Participate in campus and

Science Teacher Education; Sociology. RELATED

community events. Provide professional consulting servKNOWLEDGE/COURSES—Sociology and Anthro-

ices to government and industry.

pology: Group behavior and dynamics, societal trends

SKILLS—Most Important: Science Skills; Commuand influences, human migrations, ethnicity, and culnication Skills; Social Skills. Other Above-Average

tures and their history and origins. Philosophy and

Skills: Thought-Processing Skills; Mathematics Skills.

Theology: Different philosophical systems and religions. This includes their basic principles, values, ethics,

GOE—Interest Area: 05. Education and Training.

ways of thinking, customs, practices, and impact on

Work Group: 05.03. Postsecondary and Adult Teaching

human culture. History and Archeology: Historical

and Instructing. Other Jobs in This Group: Adult

events and their causes, indicators, and effects on civiLiteracy, Remedial Education, and GED Teachers and

lizations and cultures. Education and Training:

Instructors; Agricultural Sciences Teachers, PostseconPrinciples and methods for curriculum and training

dary; Anthropology and Archeology Teachers, Postsecdesign, teaching and instruction for individuals and

ondary; Architecture Teachers, Postsecondary; Area,

groups, and the measurement of training effects.

Ethnic, and Cultural Studies Teachers, Postsecondary;

English Language: The structure and content of the

Art, Drama, and Music Teachers, Postsecondary;

English language, including the meaning and spelling of

Atmospheric, Earth, Marine, and Space Sciences

words, rules of composition, and grammar. Psychology:

 150 Best Jobs for Your Skills © JIST Works

427

08descrip_c.qxp 5/25/2007 3:35 PM Page 428

Part IV: Descriptions of the Best Jobs for Your Skills __

Human behavior and performance; individual differings. Create musical instrument digital interface proences in ability, personality, and interests; learning and

grams for music projects, commercials, or film post-promotivation; psychological research methods; and the

duction.

assessment and treatment of behavioral and affective

SKILLS—Most Important: Equipment Use/Maintendisorders.

ance Skills; Equipment/Technology Analysis Skills;

Quality Control Skills. Other Above-Average Skills:

Sound Engineering

Management Skills; Social Skills.

GOE—Interest Area: 03. Arts and Communication.

Technicians

Work Group: 03.09. Media Technology. Other Jobs in

This Group: Audio and Video Equipment Technicians;

Broadcast Technicians; Camera Operators, Television,

)

Education/Training Required: Postsecondary

vocational training

Video, and Motion Picture; Film and Video Editors;

Multi-Media Artists and Animators; Photographers;

)

Annual Earnings: $38,390

Radio Operators. PERSONALITY TYPE: Realistic.

)

Growth: 18.4%

Realistic occupations frequently involve work activities

)

Annual Job Openings: 2,000

that include practical, hands-on problems and solutions.

They often deal with plants, animals, and real-world

)

Self-Employed: 6.5%

materials like wood, tools, and machinery. Many of the

)

Part-Time: 18.3%

occupations require working outside and do not involve

a lot of paperwork or working closely with others.

Operate machines and equipment to record, synchro-

nize, mix, or reproduce music, voices, or sound effects

EDUCATION/TRAINING PROGRAM(S)—Comin sporting arenas, theater productions, recording stu-

munications Technology/Technician; Recording Arts

dios, or movie and video productions. Confer with proTechnology/Technician. RELATED KNOWLEDGE/

ducers, performers, and others in order to determine

COURSES—Fine Arts: The theory and techniques

and achieve the desired sound for a production such as

required to compose, produce, and perform works of

a musical recording or a film. Set up, test, and adjust

music, dance, visual arts, drama, and sculpture. Com-

recording equipment for recording sessions and live permunications and Media: Media production, communiformances; tear down equipment after event complecation, and dissemination techniques and methods.

tion. Regulate volume level and sound quality during

This includes alternative ways to inform and entertain

recording sessions, using control consoles. Prepare for

via written, oral, and visual media. Telecommunica-

recording sessions by performing activities such as

tions: Transmission, broadcasting, switching, control,

selecting and setting up microphones. Report equipand operation of telecommunications systems. Compu-

ment problems and ensure that required repairs are

ters and Electronics: Circuit boards; processors; chips;

made. Mix and edit voices, music, and taped sound

electronic equipment; and computer hardware and softeffects for live performances and for prerecorded events,

ware, including applications and programming.

using sound mixing boards. Synchronize and equalize

Customer and Personal Service: Principles and processprerecorded dialogue, music, and sound effects with

es for providing customer and personal services. This

visual action of motion pictures or television producincludes customer needs assessment, meeting of quality

tions, using control consoles. Record speech, music, and

standards for services, and evaluation of customer satisother sounds on recording media, using recording

faction. Production and Processing: Raw materials,

equipment. Reproduce and duplicate sound recordings

production processes, quality control, costs, and other

from original recording media, using sound editing and

techniques for maximizing the effective manufacture

duplication equipment. Separate instruments, vocals,

and distribution of goods.

and other sounds; then combine sounds later during the

mixing or post-production stage. Keep logs of record428

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 429

__________________________Special Education Teachers, Preschool, Kindergarten, and Elementary School

Special Education

and activities as required by laws, district policies, and

administrative regulations. Establish clear objectives for

Teachers, Preschool,

all lessons, units, and projects and communicate those

objectives to students. Develop and implement strategies to meet the needs of students with a variety of

S

Kindergarten, and

Elementary School

handicapping conditions. Prepare classrooms for class

activities and provide a variety of materials and resources

for children to explore, manipulate, and use, both in

)

Education/Training Required: Bachelor’s

learning activities and imaginative play. Confer with

degree

parents or guardians, teachers, counselors, and administrators to resolve students’ behavioral and academic

)

Annual Earnings: $44,630

problems. Observe and evaluate students’ performance,

)

Growth: 23.3%

behavior, social development, and physical health. Teach

)

Annual Job Openings: 18,000

students personal development skills such as goal setting, independence, and self-advocacy.

)

Self-Employed: 0.5%

)

Part-Time: 10.5%

SKILLS—Most Important: Social Skills; Communication Skills; Thought-Processing Skills. Other Above-

Teach elementary and preschool school subjects to

Average Skills: Management Skills; Mathematics Skills.

educationally and physically handicapped students.

GOE—Interest Area: 05. Education and Training.

Includes teachers who specialize and work with audi-

Work Group: 05.02. Preschool, Elementary, and

bly and visually handicapped students and those who

Secondary Teaching and Instructing. Other Jobs in

teach basic academic and life processes skills to the

This Group: Elementary School Teachers, Except

mentally impaired. Instruct students in academic subSpecial Education; Kindergarten Teachers, Except

jects, using a variety of techniques such as phonetics,

Special Education; Middle School Teachers, Except

multisensory learning, and repetition to reinforce learnSpecial and Vocational Education; Preschool Teachers,

ing and to meet students’ varying needs and interests.

Except Special Education; Secondary School Teachers,

Employ special educational strategies and techniques

Except Special and Vocational Education; Special

during instruction to improve the development of senEducation Teachers, Middle School; Special Education

sory-and perceptual-motor skills, language, cognition,

Teachers, Secondary School; Teacher Assistants;

and memory. Teach socially acceptable behavior,

Vocational Education Teachers, Middle School;

employing techniques such as behavior modification

Vocational Education Teachers, Secondary School.

and positive reinforcement. Modify the general educaPERSONALITY TYPE: Social. Social occupations fretion curriculum for special-needs students based upon a

quently involve working with, communicating with,

variety of instructional techniques and technologies.

and teaching people. These occupations often involve

Meet with parents and guardians to discuss their chilhelping or providing service to others.

dren’s progress and to determine their priorities for their

children and their resource needs. Plan and conduct

EDUCATION/TRAINING PROGRAM(S)—Special

activities for a balanced program of instruction, demonEducation and Teaching, General; Education/Teaching

stration, and work time that provides students with

of Individuals with Hearing Impairments, Including

opportunities to observe, question, and investigate.

Deafness; Education/Teaching of the Gifted and

Establish and enforce rules for behavior and policies and

Talented; Education/Teaching of Individuals with

procedures to maintain order among the students for

Emotional Disturbances; Education/Teaching of

whom they are responsible. Confer with parents,

Individuals with Mental Retardation; Education/

administrators, testing specialists, social workers, and

Teaching of Individuals with Multiple Disabilities;

professionals to develop individual educational plans

Education/Teaching of Individuals with Orthopedic

designed to promote students’ educational, physical,

and Other Physical Health Impairments; others.

and social development. Maintain accurate and comRELATED KNOWLEDGE/COURSES—Psychol-

plete student records and prepare reports on children

ogy: Human behavior and performance; individual dif 150 Best Jobs for Your Skills © JIST Works

429

08descrip_c.qxp 5/25/2007 3:35 PM Page 430

Part IV: Descriptions of the Best Jobs for Your Skills __

ferences in ability, personality, and interests; learning

Select statistical tests for analyzing data. Organize paperand motivation; psychological research methods; and

work such as survey forms and reports for distribution

the assessment and treatment of behavioral and affective

and for analysis. Code data as necessary prior to comdisorders. History and Archeology: Historical events

puter entry, using lists of codes. Check survey responses

and their causes, indicators, and effects on civilizations

for errors such as the use of pens instead of pencils and

and cultures. Therapy and Counseling: Principles,

set aside response forms that cannot be used. Interview

methods, and procedures for diagnosis, treatment, and

people and keep track of their responses. Send out surrehabilitation of physical and mental dysfunctions and

veys.

for career counseling and guidance. Geography:

SKILLS—Most Important: Mathematics Skills;

Principles and methods for describing the features of

Quality Control Skills; Computer Programming Skills.

land, sea, and air masses, including their physical charOther Above-Average Skills: Thought-Processing Skills;

acteristics; locations; interrelationships; and distribution

Communication Skills; Science Skills.

of plant, animal, and human life. Philosophy and

Theology: Different philosophical systems and reliGOE—Interest Area:

15. Scientific Research,

gions. This includes their basic principles, values, ethics,

Engineering, and Mathematics. Work Group: 15.06.

ways of thinking, customs, practices, and impact on

Mathematics and Data Analysis. Other Jobs in This

human culture. Education and Training: Principles and

Group: Actuaries; Mathematical Technicians; Mathemethods for curriculum and training design, teaching

maticians; Social Science Research Assistants;

and instruction for individuals and groups, and the

Statisticians. PERSONALITY TYPE: Conventional.

measurement of training effects.

Conventional occupations frequently involve following

set procedures and routines. These occupations can

include working with data and details more than with

Statistical Assistants

ideas. Usually there is a clear line of authority to follow.

EDUCATION/TRAINING PROGRAM(S)—Ac)

Education/Training Required: Moderate-term

counting Technology/Technician and Bookkeeping.

on-the-job training

RELATED KNOWLEDGE/COURSES—Mathe-

)

Annual Earnings: $28,950

matics: Arithmetic, algebra, geometry, calculus, and statistics and their applications. Clerical Practices:

)

Growth: 5.7%

Administrative and clerical procedures and systems such

)

Annual Job Openings: 1,000

as word processing, managing files and records, stenog)

Self-Employed: 0.0%

raphy and transcription, designing forms, and other

office procedures and terminology. Computers and

)

Part-Time: 11.8%

Electronics: Circuit boards; processors; chips; electronic

Compile and compute data according to statistical for-

equipment; and computer hardware and software,

mulas for use in statistical studies. May perform actu-

including applications and programming. Customer

arial computations and compile charts and graphs for

and Personal Service: Principles and processes for prouse by actuaries. Includes actuarial clerks. Compute

viding customer and personal services. This includes

and analyze data, using statistical formulas and computcustomer needs assessment, meeting of quality standards

ers or calculators. Enter data into computers for use in

for services, and evaluation of customer satisfaction.

analyses and reports. Compile statistics from source

Administration and Management: Business and manmaterials, such as production and sales records, qualityagement principles involved in strategic planning,

control and test records, time sheets, and survey sheets.

resource allocation, human resources modeling, leaderCompile reports, charts, and graphs that describe and

ship technique, production methods, and coordination

interpret findings of analyses. Check source data to verof people and resources. Communications and Media:

ify its completeness and accuracy. Participate in the pubMedia production, communication, and dissemination

lication of data and information. Discuss data

techniques and methods. This includes alternative ways

presentation requirements with clients. File data and

to inform and entertain via written, oral, and visual

related information and maintain and update databases.

media.

430

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 431

__Statisticians

Statisticians

ods. Examine theories, such as those of probability and

inference, in order to discover mathematical bases for

new or improved methods of obtaining and evaluating

)

Education/Training Required: Master’s degree

numerical data.

)

Annual Earnings: $62,450

S

SKILLS—Most Important: Computer Programming

)

Growth: 4.6%

Skills; Science Skills; Mathematics Skills. Other Above-

)

Annual Job Openings: 2,000

Average Skills: Thought-Processing Skills; Communi)

Self-Employed: 3.6%

cation Skills; Management Skills; Equipment/

Technology Analysis Skills.

)

Part-Time: 10.9%

GOE—Interest Area: 15. Scientific Research, EngiEngage in the development of mathematical theory or

neering, and Mathematics. Work Group: 15.06.

apply statistical theory and methods to collect, organ-

Mathematics and Data Analysis. Other Jobs in This

ize, interpret, and summarize numerical data to pro-

Group:

Actuaries; Mathematical Technicians;

vide usable information. May specialize in fields such

Mathematicians; Social Science Research Assistants;

as bio-statistics, agricultural statistics, business statis-

Statistical Assistants. PERSONALITY TYPE: Investitics, economic statistics, or other fields. Report results

gative. Investigative occupations frequently involve

of statistical analyses, including information in the form

working with ideas and require an extensive amount of

of graphs, charts, and tables. Process large amounts of

thinking. These occupations can involve searching for

data for statistical modeling and graphic analysis, using

facts and figuring out problems mentally.

computers. Identify relationships and trends in data, as

EDUCATION/TRAINING PROGRAM(S)—Biostawell as any factors that could affect the results of

tistics; Mathematics, General; Applied Mathematics;

research. Analyze and interpret statistical data in order

Statistics, General; Mathematical Statistics and

to identify significant differences in relationships among

Probability; Statistics, Other; Business Statistics.

sources of information. Prepare data for processing by

RELATED KNOWLEDGE/COURSES—Mathema-

organizing information, checking for any inaccuracies,

tics: Arithmetic, algebra, geometry, calculus, and statisand adjusting and weighting the raw data. Evaluate the

tics and their applications. Computers and Electronics:

statistical methods and procedures used to obtain data

Circuit boards; processors; chips; electronic equipment;

in order to ensure validity, applicability, efficiency, and

and computer hardware and software, including appliaccuracy. Evaluate sources of information in order to

cations and programming. English Language: The

determine any limitations in terms of reliability or

structure and content of the English language, including

usability. Plan data collection methods for specific projthe meaning and spelling of words, rules of composiects and determine the types and sizes of sample groups

tion, and grammar. Education and Training: Principles

to be used. Design research projects that apply valid sciand methods for curriculum and training design, teachentific techniques and utilize information obtained

ing and instruction for individuals and groups, and the

from baselines or historical data in order to structure

measurement of training effects. Law and Government:

uncompromised and efficient analyses. Develop an

Laws, legal codes, court procedures, precedents, governunderstanding of fields to which statistical methods are

ment regulations, executive orders, agency rules, and the

to be applied in order to determine whether methods

democratic political process. Administration and

and results are appropriate. Supervise and provide

Management: Business and management principles

instructions for workers collecting and tabulating data.

involved in strategic planning, resource allocation,

Apply sampling techniques or utilize complete enumerhuman resources modeling, leadership technique, proation bases in order to determine and define groups to

duction methods, and coordination of people and

be surveyed. Adapt statistical methods in order to solve

resources.

specific problems in many fields, such as economics,

biology, and engineering. Develop and test experimental designs, sampling techniques, and analytical meth 150 Best Jobs for Your Skills © JIST Works

431

08descrip_c.qxp 5/25/2007 3:35 PM Page 432

Part IV: Descriptions of the Best Jobs for Your Skills __

Storage and Distribution

preparation of correspondence; reports; and operations,

maintenance, and safety manuals. Arrange for necessary

Managers

shipping documentation and contact customs officials

to effect release of shipments. Advise sales and billing

departments of transportation charges for customers’

)

Education/Training Required: Work experiaccounts. Evaluate freight costs and the inventory costs

ence in a related occupation

associated with transit times to ensure that costs are

)

Annual Earnings: $69,120

appropriate. Participate in setting transportation and

)

Growth: 12.7%

service rates. Track and trace goods while they are en

route to their destinations, expediting orders when nec)

Annual Job Openings: 15,000

essary. Arrange for storage facilities when required.

)

Self-Employed: 2.8%

SKILLS—Most Important: Management Skills;

)

Part-Time: 4.0%

Equipment/Technology Analysis Skills; Social Skills.

 The job openings listed here are shared with

Other Above-Average Skills: Thought-Processing Skills;

 Transportation Managers.

Quality Control Skills.

GOE—Interest Area: 16. Transportation, Distribution,

Plan, direct, and coordinate the storage and distribu-

and Logistics. Work Group: 16.01. Managerial Work in

tion operations within an organization or the activities

Transportation. Other Jobs in This Group: Aircraft

of organizations that are engaged in storing and dis-

Cargo Handling Supervisors; First-Line Supervisors/

tributing materials and products. Supervise the activiManagers of Transportation and Material-Moving

ties of workers engaged in receiving, storing, testing, and

Machine and Vehicle Operators; Postmasters and Mail

shipping products or materials. Plan, develop, and

Superintendents; Railroad Conductors and Yardmasters;

implement warehouse safety and security programs and

Transportation Managers; Transportation, Storage, and

activities. Review invoices, work orders, consumption

Distribution Managers. PERSONALITY TYPE:

reports, and demand forecasts to estimate peak delivery

Enterprising. Enterprising occupations frequently

periods and to issue work assignments. Schedule and

involve starting up and carrying out projects. These

monitor air or surface pickup, delivery, or distribution

occupations can involve leading people and making

of products or materials. Interview, select, and train

many decisions. They sometimes require risk taking and

warehouse and supervisory personnel. Confer with

often deal with business.

department heads to coordinate warehouse activities,

such as production, sales, records control, and purchasEDUCATION/TRAINING PROGRAM(S)—Public

ing. Respond to customers’ or shippers’ questions and

Administration; Aeronautics/Aviation/Aerospace Scicomplaints regarding storage and distribution services.

ence and Technology, General; Aviation/Airway

Inspect physical conditions of warehouses, vehicle fleets,

Management and Operations; Business Administration

and equipment and order testing, maintenance, repair,

and Management, General; Logistics and Materials

or replacement as necessary. Develop and document

Management; Transportation/Transportation Managestandard and emergency operating procedures for

ment. RELATED KNOWLEDGE/COURSES—Sales

receiving, handling, storing, shipping, or salvaging

and Marketing: Principles and methods for showing,

products or materials. Examine products or materials to

promoting, and selling products or services. This

estimate quantities or weight and type of container

includes marketing strategy and tactics, product demonrequired for storage or transport. Negotiate with carristration, sales techniques, and sales control systems.

ers, warehouse operators, and insurance company repreCustomer and Personal Service: Principles and processsentatives for services and preferential rates. Issue

es for providing customer and personal services. This

shipping instructions and provide routing information

includes customer needs assessment, meeting of quality

to ensure that delivery times and locations are coordistandards for services, and evaluation of customer satisnated. Examine invoices and shipping manifests for

faction. Administration and Management: Business

conformity to tariff and customs regulations. Prepare

and management principles involved in strategic planand manage departmental budgets. Prepare or direct

ning, resource allocation, human resources modeling,

leadership technique, production methods, and coordi432

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 433

__Surgeons

nation of people and resources. Personnel and Human

assistance to other physicians and surgeons. Refer

Resources: Principles and procedures for personnel

patient to medical specialist or other practitioners when

recruitment, selection, training, compensation and bennecessary. Examine instruments, equipment, and operefits, labor relations and negotiation, and personnel

ating room to ensure sterility. Prepare case histories.

information systems. Production and Processing: Raw

Manage surgery services, including planning, schedulS

materials, production processes, quality control, costs,

ing and coordination, determination of procedures, and

and other techniques for maximizing the effective manprocurement of supplies and equipment. Conduct

ufacture and distribution of goods. Education and

research to develop and test surgical techniques that can

Training: Principles and methods for curriculum and

improve operating procedures and outcomes.

training design, teaching and instruction for individuals

SKILLS—Most Important: Science Skills; Thoughtand groups, and the measurement of training effects.

Processing Skills; Communication Skills. Other Above-

Average Skills: Equipment/Technology Analysis Skills;

Surgeons

Social Skills; Mathematics Skills; Equipment

Use/Maintenance Skills.

GOE—Interest Area: 08. Health Science. Work Group:

)

Education/Training Required: First profession08.02. Medicine and Surgery. Other Jobs in This

al degree

Group:

Anesthesiologists; Family and General

)

Annual Earnings: More than $145,600

Practitioners; Internists, General; Medical Assistants;

)

Growth: 24.0%

Medical Transcriptionists; Obstetricians and

Gynecologists; Pediatricians, General; Pharmacists;

)

Annual Job Openings: 41,000

Pharmacy Aides; Pharmacy Technicians; Physician

)

Self-Employed: 11.5%

Assistants; Psychiatrists; Registered Nurses; Surgical

)

Part-Time: 9.6%

Technologists. PERSONALITY TYPE: Investigative.

Investigative occupations frequently involve working

 The job openings listed here are shared with

with ideas and require an extensive amount of thinking.

 Anesthesiologists; Family and General Practitioners;

These occupations can involve searching for facts and

 Internists, General; Obstetricians and Gynecologists;

figuring out problems mentally.

 Pediatricians, General; and Psychiatrists.

EDUCATION/TRAINING PROGRAM(S)—Colon

and Rectal Surgery; Critical Care Surgery; General

Treat diseases, injuries, and deformities by invasive

Surgery; Hand Surgery; Neurological Surgery/

methods, such as manual manipulation, or by using

Neurosurgery; Orthopedics/Orthopedic Surgery; Otoinstruments and appliances. Analyze patient’s medical

laryngology; Pediatric Orthopedics; Pediatric Surgery;

history, medication allergies, physical condition, and

Plastic Surgery; Sports Medicine; Thoracic Surgery;

examination results to verify operation’s necessity and to

Urology; Vascular Surgery; Adult Reconstructive

determine best procedure. Operate on patients to corOrthopedics (Orthopedic Surgery); Orthopedic Surgery

rect deformities, repair injuries, prevent and treat disof the Spine. RELATED KNOWLEDGE/

eases, or improve or restore patients’ functions. Follow

COURSES—Medicine and Dentistry: The informaestablished surgical techniques during the operation.

tion and techniques needed to diagnose and treat

Prescribe preoperative and postoperative treatments and

human injuries, diseases, and deformities. This includes

procedures, such as sedatives, diets, antibiotics, and

symptoms, treatment alternatives, drug properties and

preparation and treatment of the patient’s operative

interactions, and preventive healthcare measures.

area. Examine patient to provide information on medBiology: Plant and animal organisms and their tissues,

ical condition and surgical risk. Diagnose bodily disorcells, functions, interdependencies, and interactions

ders and orthopedic conditions and provide treatments,

with each other and the environment. Therapy and

such as medicines and surgeries, in clinics, hospital

Counseling: Principles, methods, and procedures for

wards, and operating rooms. Direct and coordinate

diagnosis, treatment, and rehabilitation of physical and

activities of nurses, assistants, specialists, residents, and

mental dysfunctions and for career counseling and guidother medical staff. Provide consultation and surgical

ance. Psychology: Human behavior and performance;

 150 Best Jobs for Your Skills © JIST Works

433

08descrip_c.qxp 5/25/2007 3:35 PM Page 434

Part IV: Descriptions of the Best Jobs for Your Skills __

individual differences in ability, personality, and interfollowing surgery. Operate, assemble, adjust, or monitor

ests; learning and motivation; psychological research

sterilizers, lights, suction machines, and diagnostic

methods; and the assessment and treatment of behavequipment to ensure proper operation. Monitor and

ioral and affective disorders. Customer and Personal

continually assess operating room conditions, including

Service: Principles and processes for providing customer

patient and surgical team needs. Observe patients’ vital

and personal services. This includes customer needs

signs to assess physical condition. Maintain supply of

assessment, meeting of quality standards for services,

fluids, such as plasma, saline, blood, and glucose, for use

and evaluation of customer satisfaction. Chemistry:

during operations. Maintain files and records of surgical

The chemical composition, structure, and properties of

procedures.

substances and of the chemical processes and transforSKILLS—Most Important: Science Skills; Equipment/

mations that they undergo. This includes uses of chemTechnology Analysis Skills; Social Skills. Other Above-

icals and their danger signs, production techniques, and

Average Skills: Equipment Use/Maintenance Skills;

disposal methods.

Quality Control Skills; Mathematics Skills.

GOE—Interest Area: 08. Health Science. Work Group:

Surgical Technologists

08.02. Medicine and Surgery. Other Jobs in This

Group:

Anesthesiologists; Family and General

Practitioners; Internists, General; Medical Assistants;

)

Education/Training Required: Postsecondary

Medical Transcriptionists; Obstetricians and

vocational training

Gynecologists; Pediatricians, General; Pharmacists;

)

Annual Earnings: $34,830

Pharmacy Aides; Pharmacy Technicians; Physician

)

Growth: 29.5%

Assistants; Psychiatrists; Registered Nurses; Surgeons.

PERSONALITY TYPE: Realistic. Realistic occupa)

Annual Job Openings: 12,000

tions frequently involve work activities that include

)

Self-Employed: 0.3%

practical, hands-on problems and solutions. They often

)

Part-Time: 23.2%

deal with plants, animals, and real-world materials like

wood, tools, and machinery. Many of the occupations

Assist in operations under the supervision of surgeons,

require working outside and do not involve a lot of

registered nurses, or other surgical personnel. May

paperwork or working closely with others.

help set up operating room; prepare and transport

patients for surgery; adjust lights and equipment; pass

EDUCATION/TRAINING PROGRAM(S)—Patholinstruments and other supplies to surgeons and sur-

ogy/Pathologist Assistant; Surgical Technology/

geon’s assistants; hold retractors; cut sutures; and help

Technologist. RELATED KNOWLEDGE/COURS-

count sponges, needles, supplies, and instruments.

ES—Medicine and Dentistry: The information and

Count sponges, needles, and instruments before and

techniques needed to diagnose and treat human injuries,

after operation. Hand instruments and supplies to surdiseases, and deformities. This includes symptoms,

geons and surgeons’ assistants, hold retractors and cut

treatment alternatives, drug properties and interactions,

sutures, and perform other tasks as directed by surgeon

and preventive healthcare measures. Chemistry: The

during operation. Scrub arms and hands and assist the

chemical composition, structure, and properties of subsurgical team in scrubbing and putting on gloves,

stances and of the chemical processes and transformamasks, and surgical clothing. Position patients on the

tions that they undergo. This includes uses of chemicals

operating table and cover them with sterile surgical

and their danger signs, production techniques, and disdrapes to prevent exposure. Provide technical assistance

posal methods. Customer and Personal Service:

to surgeons, surgical nurses, and anesthesiologists. Wash

Principles and processes for providing customer and

and sterilize equipment, using germicides and sterilizers.

personal services. This includes customer needs assessPrepare, care for, and dispose of tissue specimens taken

ment, meeting of quality standards for services, and

for laboratory analysis. Clean and restock the operating

evaluation of customer satisfaction. Psychology:

room, placing equipment and supplies and arranging

Human behavior and performance; individual differinstruments according to instruction. Prepare dressings

ences in ability, personality, and interests; learning and

or bandages and apply or assist with their application

motivation; psychological research methods; and the

434

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 435

__Technical Directors/Managers

assessment and treatment of behavioral and affective

tions. Train workers in use of equipment such as switchdisorders. Philosophy and Theology: Different philoers, cameras, monitors, microphones, and lights. Switch

sophical systems and religions. This includes their basic

between video sources in a studio or on multi-camera

principles, values, ethics, ways of thinking, customs,

remotes, using equipment such as switchers, video slide

practices, and impact on human culture. Therapy and

projectors, and video effects generators. Set up and exeCounseling: Principles, methods, and procedures for

cute video transitions and special effects such as fades,

diagnosis, treatment, and rehabilitation of physical and

dissolves, cuts, keys, and supers, using computers to

mental dysfunctions and for career counseling and guidmanipulate pictures as necessary. Collaborate with proance.

motions directors to produce on-air station promotions.

Discuss filter options, lens choices, and the visual effects

of objects being filmed with photography directors and

Technical

video operators. Follow instructions from production

managers and directors during productions, such as

Directors/Managers

commands for camera cuts, effects, graphics, and takes.

T

SKILLS—Most Important: Equipment Use/

)

Education/Training Required: Long-term onMaintenance Skills; Equipment/Technology Analysis

the-job training

Skills; Management Skills. Other Above-Average Skills:

)

Annual Earnings: $53,860

Thought-Processing Skills; Social Skills.

)

Growth: 16.6%

GOE—Interest Area: 03. Arts and Communication.

)

Annual Job Openings: 11,000

Work Group: 03.01. Managerial Work in Arts and

Communication. Other Jobs in This Group: Agents

)

Self-Employed: 30.4%

and Business Managers of Artists, Performers, and

)

Part-Time: 8.1%

Athletes; Art Directors; Producers; Producers and

Directors; Program Directors; Public Relations

 The job openings listed here are shared with

Managers. PERSONALITY TYPE: Realistic. Realistic

 Directors—Stage, Motion Pictures, Television, and

occupations frequently involve work activities that

 Radio, Producers, Program Directors, and Talent

include practical, hands-on problems and solutions.

 Directors.

They often deal with plants, animals, and real-world

materials like wood, tools, and machinery. Many of the

Coordinate activities of technical departments, such as

occupations require working outside and do not involve

taping, editing, engineering, and maintenance, to pro-

a lot of paperwork or working closely with others.

duce radio or television programs. Direct technical

aspects of newscasts and other productions, checking

EDUCATION/TRAINING PROGRAM(S)—Radio

and switching between video sources and taking responand Television; Drama and Dramatics/Theatre Arts,

sibility for the on-air product, including camera shots

General; Directing and Theatrical Production;

and graphics. Test equipment to ensure proper operaTheatre/Theatre Arts Management; Dramatic/Theatre

tion. Monitor broadcasts to ensure that programs conArts and Stagecraft, Other; Film/Cinema Studies;

form to station or network policies and regulations.

Cinematography and Film/Video Production. RELAT-

Observe pictures through monitors and direct camera

ED KNOWLEDGE/COURSES—Communications

and video staff concerning shading and composition.

and Media: Media production, communication, and

Act as liaisons between engineering and production

dissemination techniques and methods. This includes

departments. Supervise and assign duties to workers

alternative ways to inform and entertain via written,

engaged in technical control and production of radio

oral, and visual media.

Telecommunications:

and television programs. Schedule use of studio and

Transmission, broadcasting, switching, control, and

editing facilities for producers and engineering and

operation of telecommunications systems. Computers

maintenance staff. Confer with operations directors to

and Electronics: Circuit boards; processors; chips; elecformulate and maintain fair and attainable technical

tronic equipment; and computer hardware and softpolicies for programs. Operate equipment to produce

ware, including applications and programming.

programs or broadcast live programs from remote locaPhilosophy and Theology: Different philosophical sys 150 Best Jobs for Your Skills © JIST Works

435

08descrip_c.qxp 5/25/2007 3:35 PM Page 436

Part IV: Descriptions of the Best Jobs for Your Skills __

tems and religions. This includes their basic principles,

material. Assist in laying out material for publication.

values, ethics, ways of thinking, customs, practices, and

Analyze developments in specific field to determine

impact on human culture. Sales and Marketing:

need for revisions in previously published materials and

Principles and methods for showing, promoting, and

development of new material. Review manufacturer’s

selling products or services. This includes marketing

and trade catalogs, drawings, and other data relative to

strategy and tactics, product demonstration, sales techoperation, maintenance, and service of equipment.

niques, and sales control systems. Engineering and

Draw sketches to illustrate specified materials or assemTechnology: The practical application of engineering

bly sequence.

science and technology. This includes applying princiSKILLS—Most Important: Communication Skills;

ples, techniques, procedures, and equipment to the

Quality Control Skills; Equipment/Technology Analysis

design and production of various goods and services.

Skills. Other Above-Average Skills: Thought-Processing

Skills; Social Skills.

Technical Writers

GOE—Interest Area: 03. Arts and Communication.

Work Group: 03.02. Writing and Editing. Other Jobs

in This Group: Copy Writers; Editors; Poets, Lyricists

)

Education/Training Required: Bachelor’s

and Creative Writers; Writers and Authors. PERSON-

degree

ALITY TYPE: Artistic. Artistic occupations frequently

)

Annual Earnings: $55,160

involve working with forms, designs, and patterns. They

)

Growth: 23.2%

often require self-expression, and the work can be done

without following a clear set of rules.

)

Annual Job Openings: 5,000

)

Self-Employed: 7.3%

EDUCATION/TRAINING PROGRAM(S)—Communication Studies/Speech Communication and

)

Part-Time: 7.3%

Rhetoric; Technical and Business Writing; Business/

Write technical materials, such as equipment manuals,

Corporate Communications. RELATED KNOWL-

appendices, or operating and maintenance instruc-

EDGE/COURSES—Communications and Media:

tions. May assist in layout work. Organize material and

Media production, communication, and dissemination

complete writing assignment according to set standards

techniques and methods. This includes alternative ways

regarding order, clarity, conciseness, style, and terminolto inform and entertain via written, oral, and visual

ogy. Maintain records and files of work and revisions.

media. Clerical Practices: Administrative and clerical

Edit, standardize, or make changes to material prepared

procedures and systems such as word processing, manby other writers or establishment personnel. Confer

aging files and records, stenography and transcription,

with customer representatives, vendors, plant executives,

designing forms, and other office procedures and termior publisher to establish technical specifications and to

nology. English Language: The structure and content of

determine subject material to be developed for publicathe English language, including the meaning and

tion. Review published materials and recommend revispelling of words, rules of composition, and grammar.

sions or changes in scope, format, content, and methods

Computers and Electronics: Circuit boards; processors;

of reproduction and binding. Select photographs, drawchips; electronic equipment; and computer hardware

ings, sketches, diagrams, and charts to illustrate materiand software, including applications and programming.

al. Study drawings, specifications, mockups, and

Education and Training: Principles and methods for

product samples to integrate and delineate technology,

curriculum and training design, teaching and instrucoperating procedure, and production sequence and

tion for individuals and groups, and the measurement of

detail. Interview production and engineering personnel

training effects. Engineering and Technology: The

and read journals and other material to become familiar

practical application of engineering science and technolwith product technologies and production methods.

ogy. This includes applying principles, techniques, proObserve production, developmental, and experimental

cedures, and equipment to the design and production of

activities to determine operating procedure and detail.

various goods and services.

Arrange for typing, duplication, and distribution of

436

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 437

__________________________Telecommunications Equipment Installers and Repairers, Except Line Installers

Telecommunications

ment, wiring frames, power apparatus, computer systems, and networks. Communicate with bases, using

Equipment Installers and

telephones or two-way radios to receive instructions or

technical advice or to report equipment status.

Repairers, Except Line

Collaborate with other workers to locate and correct

Installers

malfunctions. Review manufacturer’s instructions, manuals, technical specifications, building permits, and

ordinances to determine communication equipment

)

Education/Training Required: Long-term onrequirements and procedures. Test connections to

the-job training

ensure that power supplies are adequate and that communications links function. Refer to manufacturers’

)

Annual Earnings: $50,620

manuals to obtain maintenance instructions pertaining

)

Growth: –4.9%

to specific malfunctions. Climb poles and ladders, use

)

Annual Job Openings: 21,000

truck-mounted booms, and enter areas such as manholes and cable vaults to install, maintain, or inspect

)

T

Self-Employed: 6.6%

equipment.

)

Part-Time: 4.9%

SKILLS—Most Important: Quality Control Skills;

Set up, rearrange, or remove switching and dialing

Equipment Use/Maintenance Skills. Other Above-

equipment used in central offices. Service or repair

Average Skills: None met the criteria.

telephones and other communication equipment on

GOE—Interest Area: 02. Architecture and Construccustomers’ property. May install equipment in new

tion. Work Group: 02.05. Systems and Equipment

locations or install wiring and telephone jacks in build-

Installation, Maintenance, and Repair. Other Jobs in

ings under construction. Note differences in wire and

This Group: Electrical and Electronics Repairers,

cable colors so that work can be performed correctly.

Powerhouse, Substation, and Relay; Electrical PowerTest circuits and components of malfunctioning

Line Installers and Repairers; Elevator Installers and

telecommunications equipment to isolate sources of

Repairers; Heating and Air Conditioning Mechanics

malfunctions, using test meters, circuit diagrams, polarand Installers; Maintenance and Repair Workers,

ity probes, and other hand tools. Test repaired, newly

General; Refrigeration Mechanics and Installers;

installed, or updated equipment to ensure that it funcTelecommunications Line Installers and Repairers.

tions properly and conforms to specifications, using test

PERSONALITY TYPE: Realistic. Realistic occupaequipment and observation. Drive crew trucks to and

tions frequently involve work activities that include

from work areas. Inspect equipment on a regular basis to

practical, hands-on problems and solutions. They often

ensure proper functioning. Repair or replace faulty

deal with plants, animals, and real-world materials like

equipment such as defective and damaged telephones,

wood, tools, and machinery. Many of the occupations

wires, switching system components, and associated

require working outside and do not involve a lot of

equipment. Remove and remake connections to change

paperwork or working closely with others.

circuit layouts, following work orders or diagrams.

Demonstrate equipment to customers, explain how it is

EDUCATION/TRAINING PROGRAM(S)—Comto be used, and respond to any inquiries or complaints.

munications Systems Installation and Repair

Analyze test readings, computer printouts, and trouble

Technology. RELATED KNOWLEDGE/COURS-

reports to determine equipment repair needs and

ES—Telecommunications: Transmission, broadcasting,

required repair methods. Adjust or modify equipment

switching, control, and operation of telecommunicato enhance equipment performance or to respond to

tions systems. Computers and Electronics: Circuit

customer requests. Remove loose wires and other debris

boards; processors; chips; electronic equipment; and

after work is completed. Request support from technical

computer hardware and software, including applications

service centers when on-site procedures fail to solve

and programming. Design: Design techniques, tools,

installation or maintenance problems. Assemble and

and principles involved in production of precision techinstall communication equipment such as data and telenical plans, blueprints, drawings, and models.

phone communication lines, wiring, switching equipMechanical Devices: Machines and tools, including

 150 Best Jobs for Your Skills © JIST Works

437

08descrip_c.qxp 5/25/2007 3:35 PM Page 438

Part IV: Descriptions of the Best Jobs for Your Skills __

their designs, uses, repair, and maintenance.

ment. Explain cable service to subscribers after installaEngineering and Technology: The practical application

tion and collect any installation fees that are due.

of engineering science and technology. This includes

Compute impedance of wires from poles to houses to

applying principles, techniques, procedures, and equipdetermine additional resistance needed for reducing sigment to the design and production of various goods and

nals to desired levels. Use a variety of construction

services.

equipment to complete installations, including digger

derricks, trenchers, and cable plows. Dig trenches for

underground wires and cables. Dig holes for power

Telecommunications Line

poles, using power augers or shovels; set poles in place

with cranes; and hoist poles upright, using winches. Fill

Installers and Repairers

and tamp holes, using cement, earth, and tamping

devices. Participate in the construction and removal of

telecommunication towers and associated support struc)

Education/Training Required: Long-term onthe-job training

tures.

)

Annual Earnings: $42,410

SKILLS—Most Important: Equipment Use/Maintenance Skills. Other Above-Average Skills: None met the

)

Growth: 10.8%

criteria.

)

Annual Job Openings: 23,000

GOE—Interest Area: 02. Architecture and Construc)

Self-Employed: 1.5%

tion. Work Group: 02.05. Systems and Equipment

)

Part-Time: 2.5%

Installation, Maintenance, and Repair. Other Jobs in

This Group: Electrical and Electronics Repairers,

String and repair telephone and television cable,

Powerhouse, Substation, and Relay; Electrical Powerincluding fiber optics and other equipment for trans-

Line Installers and Repairers; Elevator Installers and

mitting messages or television programming. Travel to

Repairers; Heating and Air Conditioning Mechanics

customers’ premises to install, maintain, and repair

and Installers; Maintenance and Repair Workers,

audio and visual electronic reception equipment and

General; Refrigeration Mechanics and Installers;

accessories. Inspect and test lines and cables, recording

Telecommunications Equipment Installers and

and analyzing test results, to assess transmission characRepairers, Except Line Installers. PERSONALITY

teristics and locate faults and malfunctions. Splice

TYPE: Realistic. Realistic occupations frequently

cables, using hand tools, epoxy, or mechanical equipinvolve work activities that include practical, hands-on

ment. Measure signal strength at utility poles, using

problems and solutions. They often deal with plants,

electronic test equipment. Set up service for customers,

animals, and real-world materials like wood, tools, and

installing, connecting, testing, and adjusting equipmachinery. Many of the occupations require working

ment. Place insulation over conductors and seal splices

outside and do not involve a lot of paperwork or workwith moisture-proof covering. Access specific areas to

ing closely with others.

string lines and install terminal boxes, auxiliary equipment, and appliances, using bucket trucks or by climbEDUCATION/TRAINING PROGRAM(S)—Coming poles and ladders or entering tunnels, trenches, or

munications Systems Installation and Repair

crawl spaces. String cables between structures and lines

Technology. RELATED KNOWLEDGE/COURS-

from poles, towers, or trenches and pull lines to proper

ES—Telecommunications: Transmission, broadcasting,

tension. Install equipment such as amplifiers and

switching, control, and operation of telecommunicarepeaters to maintain the strength of communications

tions systems. Mechanical Devices: Machines and tools,

transmissions. Lay underground cable directly in

including their designs, uses, repair, and maintenance.

trenches or string it through conduits running through

Computers and Electronics: Circuit boards; processors;

trenches. Pull up cable by hand from large reels mountchips; electronic equipment; and computer hardware

ed on trucks; then pull lines through ducts by hand or

and software, including applications and programming.

with winches. Clean and maintain tools and test equip438

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 439

__Tile and Marble Setters

Tile and Marble Setters

rated spreader. Apply a sealer to make grout stain-and

water-resistant. Brush glue onto manila paper on which

design has been drawn and position tiles, finished side

)

Education/Training Required: Long-term ondown, onto paper.

the-job training

SKILLS—Most Important: Mathematics Skills;

)

Annual Earnings: $36,530

Management Skills; Equipment/Technology Analysis

)

Growth: 22.9%

Skills. Other Above-Average Skills: Social Skills;

)

Annual Job Openings: 9,000

Thought-Processing Skills.

)

Self-Employed: 24.4%

GOE—Interest Area: 02. Architecture and Construc)

Part-Time: 12.3%

tion. Work Group: 02.04. Construction Crafts. Other

Jobs in This Group: Boilermakers; Brickmasons and

Apply hard tile, marble, and wood tile to walls, floors,

Blockmasons; Carpet Installers; Cement Masons and

ceilings, and roof decks. Align and straighten tile, using

Concrete Finishers; Commercial Divers; Construc-tion

Carpenters; Crane and Tower Operators; Drywall and

T

levels, squares, and straightedges. Determine and implement the best layout to achieve a desired pattern. Cut

Ceiling Tile Installers; Electricians; Fence Erectors;

and shape tile to fit around obstacles and into odd

Floor Layers, Except Carpet, Wood, and Hard Tiles;

spaces and corners, using hand-and power-cutting

Floor Sanders and Finishers; Glaziers; Hazardous

tools. Finish and dress the joints and wipe excess grout

Materials Removal Workers; Insulation Workers, Floor,

from between tiles, using damp sponge. Apply mortar to

Ceiling, and Wall; Insulation Workers, Mechanical;

tile back, position the tile, and press or tap with trowel

Manufactured Building and Mobile Home Installers;

handle to affix tile to base. Mix, apply, and spread plasOperating Engineers and Other Construction

ter, concrete, mortar, cement, mastic, glue, or other

Equipment Operators; Painters, Construction and

adhesives to form a bed for the tiles, using brush, trowMaintenance; Paperhangers; Paving, Surfacing, and

el, and screed. Prepare cost and labor estimates based on

Tamping Equipment Operators; Pile-Driver Operators;

calculations of time and materials needed for project.

Pipe Fitters and Steamfitters; Pipelayers; Plasterers and

Measure and mark surfaces to be tiled, following blueStucco Masons; Plumbers; Plumbers, Pipefitters, and

prints. Level concrete and allow to dry. Build underbeds

Steamfitters; Rail-Track Laying and Maintenance

and install anchor bolts, wires, and brackets. Prepare

Equipment Operators; Refractory Materials Repairers,

surfaces for tiling by attaching lath or waterproof paper

Except Brickmasons; Reinforcing Iron and Rebar

or by applying a cement mortar coat onto a metal

Workers; Riggers; Roofers; Rough Carpenters; Security

screen. Study blueprints and examine surface to be covand Fire Alarm Systems Installers; Segmental Pavers;

ered to determine amount of material needed. Cut, surSheet Metal Workers; Stone Cutters and Carvers,

face, polish, and install marble and granite or install

Manufacturing; Stonemasons; Structural Iron and Steel

pre-cast terrazzo, granite, or marble units. Install and

Workers; Tapers; Terrazzo Workers and Finishers. PER-

anchor fixtures in designated positions, using hand

SONALITY TYPE: Realistic. Realistic occupations fretools. Cut tile backing to required size, using shears.

quently involve work activities that include practical,

Remove any old tile, grout, and adhesive, using chisels

hands-on problems and solutions. They often deal with

and scrapers, and clean the surface carefully. Lay and set

plants, animals, and real-world materials like wood,

mosaic tiles to create decorative wall, mural, and floor

tools, and machinery. Many of the occupations require

designs. Assist customers in selection of tile and grout.

working outside and do not involve a lot of paperwork

Remove and replace cracked or damaged tile. Measure

or working closely with others.

and cut metal lath to size for walls and ceilings, using tin

EDUCATION/TRAINING PROGRAM(S)—Masnips. Select and order tile and other items to be

son/Masonry. RELATED KNOWLEDGE/COURS-

installed, such as bathroom accessories, walls, panels,

ES—Building and Construction: The materials,

and cabinets, according to specifications. Mix and apply

methods, and tools involved in the construction or

mortar or cement to edges and ends of drain tiles to seal

repair of houses, buildings, or other structures such as

halves and joints. Spread mastic or other adhesive base

highways and roads. Design: Design techniques, tools,

on roof deck to form base for promenade tile, using serand principles involved in production of precision tech 150 Best Jobs for Your Skills © JIST Works

439

08descrip_c.qxp 5/25/2007 3:35 PM Page 440

Part IV: Descriptions of the Best Jobs for Your Skills __

nical plans, blueprints, drawings, and models.

grams or modify and improve existing programs.

Production and Processing: Raw materials, production

Review and evaluate training and apprenticeship proprocesses, quality control, costs, and other techniques

grams for compliance with government standards. Train

for maximizing the effective manufacture and distribuinstructors and supervisors in techniques and skills for

tion of goods. Economics and Accounting: Economic

training and dealing with employees. Coordinate estaband accounting principles and practices, the financial

lished courses with technical and professional courses

markets, banking, and the analysis and reporting of

provided by community schools and designate training

financial data. Administration and Management:

procedures. Prepare training budget for department or

Business and management principles involved in strateorganization.

gic planning, resource allocation, human resources

SKILLS—Most Important: Management Skills; Social

modeling, leadership technique, production methods,

Skills; Thought-Processing Skills. Other Above-Average

and coordination of people and resources.

Skills: Communication Skills; Mathematics Skills.

Transportation: Principles and methods for moving

people or goods by air, rail, sea, or road, including the

GOE—Interest Area: 04. Business and Administration.

relative costs and benefits.

Work Group: 04.01. Managerial Work in General

Business. Other Jobs in This Group: Chief Executives;

Compensation and Benefits Managers; General and

Training and Development

Operations Managers; Human Resources Managers.

PERSONALITY TYPE: Enterprising. Enterprising

Managers

occupations frequently involve starting up and carrying

out projects. These occupations can involve leading people and making many decisions. They sometimes

)

Education/Training Required: Work experience plus degree

require risk taking and often deal with business.

)

Annual Earnings: $74,180

EDUCATION/TRAINING PROGRAM(S)—Human Resources Management/Personnel Administra)

Growth: 25.9%

tion, General; Human Resources Development.

)

Annual Job Openings: 3,000

RELATED KNOWLEDGE/COURSES—Personnel

)

Self-Employed: 1.3%

and Human Resources: Principles and procedures for

)

Part-Time: 3.5%

personnel recruitment, selection, training, compensation and benefits, labor relations and negotiation, and

Plan, direct, or coordinate the training and develop-

personnel information systems. Clerical Practices:

ment activities and staff of an organization. Conduct

Administrative and clerical procedures and systems such

orientation sessions and arrange on-the-job training for

as word processing, managing files and records, stenognew hires. Evaluate instructor performance and the

raphy and transcription, designing forms, and other

effectiveness of training programs, providing recomoffice procedures and terminology. Administration and

mendations for improvement. Develop testing and evalManagement: Business and management principles

uation procedures. Conduct or arrange for ongoing

involved in strategic planning, resource allocation,

technical training and personal development classes for

human resources modeling, leadership technique, prostaff members. Confer with management and conduct

duction methods, and coordination of people and

surveys to identify training needs based on projected

resources. Education and Training: Principles and

production processes, changes, and other factors.

methods for curriculum and training design, teaching

Develop and organize training manuals, multimedia

and instruction for individuals and groups, and the

visual aids, and other educational materials. Plan, develmeasurement of training effects. Psychology: Human

op, and provide training and staff development probehavior and performance; individual differences in

grams, using knowledge of the effectiveness of methods

ability, personality, and interests; learning and motivasuch as classroom training, demonstrations, on-the-job

tion; psychological research methods; and the assesstraining, meetings, conferences, and workshops.

ment and treatment of behavioral and affective

Analyze training needs to develop new training prodisorders. Computers and Electronics: Circuit boards;

440

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 441

__Training and Development Specialists

processors; chips; electronic equipment; and computer

evaluate instructor performance, and refer instructors to

hardware and software, including applications and proclasses for skill development. Monitor training costs to

gramming.

ensure budget is not exceeded and prepare budget

reports to justify expenditures. Refer trainees to employer relations representatives, to locations offering job

Training and Development

placement assistance, or to appropriate social services

agencies if warranted.

Specialists

SKILLS—Most Important: Communication Skills;

Social Skills; Thought-Processing Skills. Other Above-

)

Education/Training Required: Bachelor’s

Average Skills: Mathematics Skills; Quality Control

degree

Skills.

)

Annual Earnings: $45,870

GOE—Interest Area: 04. Business and Administration.

)

Growth: 20.8%

Work Group: 04.03. Human Resources Support. Other

T

)

Annual Job Openings: 32,000

Jobs in This Group: Compensation, Benefits, and Job

Analysis Specialists; Employment Interviewers; Employ)

Self-Employed: 2.8%

ment, Recruitment, and Placement Specialists;

)

Part-Time: 7.7%

Personnel Recruiters. PERSONALITY TYPE: Social.

Social occupations frequently involve working with,

Conduct training and development programs for

communicating with, and teaching people. These occuemployees. Keep up with developments in area of

pations often involve helping or providing service to

expertise by reading current journals, books, and magaothers.

zine articles. Present information, using a variety of

instructional techniques and formats such as role playEDUCATION/TRAINING PROGRAM(S)—Huing, simulations, team exercises, group discussions,

man Resources Management/Personnel Administration,

videos, and lectures. Schedule classes based on availabilGeneral; Organizational Behavior Studies. RELATED

ity of classrooms, equipment, and instructors. Organize

KNOWLEDGE/COURSES—Psychology: Human

and develop, or obtain, training procedure manuals and

behavior and performance; individual differences in

guides and course materials such as handouts and visual

ability, personality, and interests; learning and motivamaterials. Offer specific training programs to help worktion; psychological research methods; and the assessers maintain or improve job skills. Monitor, evaluate,

ment and treatment of behavioral and affective

and record training activities and program effectiveness.

disorders. Sociology and Anthropology: Group behavAttend meetings and seminars to obtain information for

ior and dynamics, societal trends and influences, human

use in training programs or to inform management of

migrations, ethnicity, and cultures and their history and

training program status. Coordinate recruitment and

origins. Customer and Personal Service: Principles and

placement of training program participants. Evaluate

processes for providing customer and personal services.

training materials prepared by instructors, such as outThis includes customer needs assessment, meeting of

lines, text, and handouts. Develop alternative training

quality standards for services, and evaluation of cusmethods if expected improvements are not seen. Assess

tomer satisfaction. Personnel and Human Resources:

training needs through surveys; interviews with employPrinciples and procedures for personnel recruitment,

ees; focus groups; or consultation with managers,

selection, training, compensation and benefits, labor

instructors, or customer representatives. Screen, hire,

relations and negotiation, and personnel information

and assign workers to positions based on qualifications.

systems. Therapy and Counseling: Principles, methods,

Select and assign instructors to conduct training. Devise

and procedures for diagnosis, treatment, and rehabilitaprograms to develop executive potential among employtion of physical and mental dysfunctions and for career

ees in lower-level positions. Design, plan, organize, and

counseling and guidance. Education and Training:

direct orientation and training for employees or cusPrinciples and methods for curriculum and training

tomers of industrial or commercial establishment.

design, teaching and instruction for individuals and

Negotiate contracts with clients, including desired traingroups, and the measurement of training effects.

ing outcomes, fees, and expenses. Supervise instructors,

 150 Best Jobs for Your Skills © JIST Works

441

08descrip_c.qxp 5/25/2007 3:35 PM Page 442

Part IV: Descriptions of the Best Jobs for Your Skills __

Transportation Managers

pliers and monitor contract fulfillment. Supervise workers assigning tariff classifications and preparing billing.

Set operations policies and standards, including deter)

Education/Training Required: Work experimination of safety procedures for the handling of danence in a related occupation

gerous goods. Recommend or authorize capital

)

Annual Earnings: $69,120

expenditures for acquisition of new equipment or property to increase efficiency and services of operations

)

Growth: 12.7%

department. Prepare management recommendations,

)

Annual Job Openings: 15,000

such as proposed fee and tariff increases or schedule

)

Self-Employed: 2.8%

changes.

)

Part-Time: 4.0%

SKILLS—Most Important: Management Skills;

 The job openings listed here are shared with Storage

Mathematics Skills; Social Skills. Other Above-Average

Skills: Thought-Processing Skills; Communication

 and Distribution Managers.

Skills.

Plan, direct, and coordinate the transportation opera-

GOE—Interest Area: 16. Transportation, Distribution,

tions within an organization or the activities of organ-

and Logistics. Work Group: 16.01. Managerial Work in

izations that provide transportation services. Direct

Transportation. Other Jobs in This Group: Aircraft

activities related to dispatching, routing, and tracking

Cargo Handling Supervisors; First-Line Supervisors/

transportation vehicles such as aircraft and railroad cars.

Managers of Transportation and Material-Moving

Plan, organize, and manage the work of subordinate

Machine and Vehicle Operators; Postmasters and Mail

staff to ensure that the work is accomplished in a manSuperintendents; Railroad Conductors and Yardmasters;

ner consistent with organizational requirements. Direct

Storage and Distribution Managers; Transportation,

investigations to verify and resolve customer or shipper

Storage, and Distribution Managers. PERSONALITY

complaints. Serve as contact persons for all workers

TYPE: Enterprising. Enterprising occupations frewithin assigned territories. Implement schedule and

quently involve starting up and carrying out projects.

policy changes. Collaborate with other managers and

These occupations can involve leading people and makstaff members to formulate and implement policies,

ing many decisions. They sometimes require risk taking

procedures, goals, and objectives. Monitor operations to

and often deal with business.

ensure that staff members comply with administrative

EDUCATION/TRAINING PROGRAM(S)—Public

policies and procedures, safety rules, union contracts,

Administration; Aeronautics/Aviation/Aerospace Sciand government regulations. Promote safe work activience and Technology, General; Aviation/Airway

ties by conducting safety audits, attending company

Management and Operations; Business Administration

safety meetings, and meeting with individual staff memand Management, General; Logistics and Materials

bers. Develop criteria, application instructions, proceManagement; Transportation/Transportation Managedural manuals, and contracts for federal and state public

ment. RELATED KNOWLEDGE/COURSES—

transportation programs. Monitor spending to ensure

Transportation: Principles and methods for moving

that expenses are consistent with approved budgets.

people or goods by air, rail, sea, or road, including the

Direct and coordinate, through subordinates, activities

relative costs and benefits. Customer and Personal

of operations department to obtain use of equipment,

Service: Principles and processes for providing customer

facilities, and human resources. Direct activities of staff

and personal services. This includes customer needs

performing repairs and maintenance to equipment,

assessment, meeting of quality standards for services,

vehicles, and facilities. Conduct investigations in coopand evaluation of customer satisfaction. Clerical

eration with government agencies to determine causes of

Practices: Administrative and clerical procedures and

transportation accidents and to improve safety procesystems such as word processing, managing files and

dures. Analyze expenditures and other financial inforrecords, stenography and transcription, designing

mation to develop plans, policies, and budgets for

forms, and other office procedures and terminology.

increasing profits and improving services. Negotiate and

Sales and Marketing: Principles and methods for showauthorize contracts with equipment and materials sup442

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 443

____________________________Transportation Vehicle, Equipment, and Systems Inspectors, Except Aviation

ing, promoting, and selling products or services. This

dents or violations, such as delays, accidents, and equipincludes marketing strategy and tactics, product demonment failures. Issue notices and recommend corrective

stration, sales techniques, and sales control systems.

actions when infractions or problems are found. Inspect

Administration and Management: Business and manvehicles and other equipment for evidence of abuse,

agement principles involved in strategic planning,

damage, or mechanical malfunction. Conduct vehicle or

resource allocation, human resources modeling, leadertransportation equipment tests, using diagnostic equipship technique, production methods, and coordination

ment.

of people and resources. Production and Processing:

SKILLS—Most Important: Quality Control Skills;

Raw materials, production processes, quality control,

Equipment Use/Maintenance Skills. Other Above-

costs, and other techniques for maximizing the effective

Average Skills: None met the criteria.

manufacture and distribution of goods.

GOE—Interest Area: 07. Government and Public

Administration. Work Group: 07.03. Regulations

Transportation Vehicle,

Enforcement. Other Jobs in This Group: Agricultural

Inspectors; Aviation Inspectors; Compliance Officers,

T

Equipment, and Systems

Except Agriculture, Construction, Health and Safety,

Inspectors, Except

and Transportation; Construction and Building

Inspectors; Environmental Compliance Inspectors;

Aviation

Equal Opportunity Representatives and Officers;

Financial Examiners; Fire Inspectors; Fish and Game

Wardens; Forest Fire Inspectors and Prevention

)

Education/Training Required: Work experiSpecialists; Freight and Cargo Inspectors; Government

ence in a related occupation

Property Inspectors and Investigators; Immigration and

)

Annual Earnings: $49,490

Customs Inspectors; Licensing Examiners and

Inspectors; Nuclear Monitoring Technicians; Occu)

Growth: 11.4%

pational Health and Safety Specialists; Occupational

)

Annual Job Openings: 2,000

Health and Safety Technicians; Tax Examiners,

)

Self-Employed: 1.9%

Collectors, and Revenue Agents. PERSONALITY

TYPE: Realistic. Realistic occupations frequently

)

Part-Time: 2.3%

involve work activities that include practical, hands-on

 The job openings listed here are shared with Aviation

problems and solutions. They often deal with plants,

 Inspectors and with Freight and Cargo Inspectors.

animals, and real-world materials like wood, tools, and

machinery. Many of the occupations require working

Inspect and monitor transportation equipment, vehi-

outside and do not involve a lot of paperwork or workcles, or systems to ensure compliance with regulations

ing closely with others.

and safety standards. Investigate and make recommenEDUCATION/TRAINING PROGRAM(S)—No

dations on carrier requests for waiver of federal stanrelated CIP programs; this job is learned through work

dards. Prepare reports on investigations or inspections

experience in a related occupation. RELATED

and actions taken. Examine carrier operating rules,

KNOWLEDGE/COURSES—Transpor tation:

employee qualification guidelines, and carrier training

Principles and methods for moving people or goods by

and testing programs for compliance with regulations or

air, rail, sea, or road, including the relative costs and

safety standards. Examine transportation vehicles,

benefits. Public Safety and Security: Relevant equipequipment, or systems to detect damage, wear, or malment, policies, procedures, and strategies to promote

function. Inspect repairs to transportation vehicles and

effective local, state, or national security operations for

equipment to ensure that repair work was performed

the protection of people, data, property, and instituproperly. Inspect vehicles or equipment to ensure comtions. Mechanical Devices: Machines and tools, includpliance with rules, standards, or regulations. Investigate

ing their designs, uses, repair, and maintenance.

complaints regarding safety violations. Investigate inci 150 Best Jobs for Your Skills © JIST Works

443

08descrip_c.qxp 5/25/2007 3:35 PM Page 444

Part IV: Descriptions of the Best Jobs for Your Skills __

Treasurers and Controllers

to identify development opportunities and areas where

improvement is needed. Advise management on shortterm and long-term financial objectives, policies, and

)

Education/Training Required: Work experiactions. Provide direction and assistance to other orgaence plus degree

nizational units regarding accounting and budgeting

)

Annual Earnings: $86,280

policies and procedures and efficient control and utilization of financial resources. Evaluate needs for pro)

Growth: 14.8%

curement of funds and investment of surpluses and

)

Annual Job Openings: 63,000

make appropriate recommendations.

)

Self-Employed: 3.2%

SKILLS—Most Important: Management Skills;

)

Part-Time: 4.3%

Mathematics Skills; Thought-Processing Skills. Other

 The job openings listed here are shared with Financial

Above-Average Skills: Communication Skills; Social

Skills.

 Managers, Branch or Department.

GOE—Interest Area: 06. Finance and Insurance. Work

Direct financial activities, such as planning, procure-

Group: 06.01. Managerial Work in Finance and

ment, and investments, for all or part of an organiza-

Insurance. Other Jobs in This Group: Financial

tion. Prepare and file annual tax returns or prepare

Managers; Financial Managers, Branch or Department.

financial information so that outside accountants can

PERSONALITY TYPE: Enterprising. Enterprising

complete tax returns. Prepare or direct preparation of

occupations frequently involve starting up and carrying

financial statements, business activity reports, financial

out projects. These occupations can involve leading peoposition forecasts, annual budgets, and/or reports

ple and making many decisions. They sometimes

required by regulatory agencies. Supervise employees

require risk taking and often deal with business.

performing financial reporting, accounting, billing, colEDUCATION/TRAINING PROGRAM(S)—Aclections, payroll, and budgeting duties. Delegate authorcounting and Finance; Accounting and Business/

ity for the receipt, disbursement, banking, protection,

Management; Finance, General; International Finance;

and custody of funds, securities, and financial instruPublic Finance; Credit Management; Finance and

ments. Maintain current knowledge of organizational

Financial Management Services, Other. RELATED

policies and procedures, federal and state policies and

KNOWLEDGE/COURSES—Economics and Ac-

directives, and current accounting standards. Conduct

counting: Economic and accounting principles and

or coordinate audits of company accounts and financial

practices, the financial markets, banking, and the analytransactions to ensure compliance with state and federal

sis and reporting of financial data. Administration and

requirements and statutes. Receive and record requests

Management: Business and management principles

for disbursements; authorize disbursements in accorinvolved in strategic planning, resource allocation,

dance with policies and procedures. Monitor financial

human resources modeling, leadership technique, proactivities and details such as reserve levels to ensure that

duction methods, and coordination of people and

all legal and regulatory requirements are met. Monitor

resources. Personnel and Human Resources: Principles

and evaluate the performance of accounting and other

and procedures for personnel recruitment, selection,

financial staff; recommend and implement personnel

training, compensation and benefits, labor relations and

actions such as promotions and dismissals. Develop and

negotiation, and personnel information systems. Law

maintain relationships with banking, insurance, and

and Government: Laws, legal codes, court procedures,

non-organizational accounting personnel in order to

precedents, government regulations, executive orders,

facilitate financial activities. Coordinate and direct the

agency rules, and the democratic political process.

financial planning, budgeting, procurement, or investEnglish Language: The structure and content of the

ment activities of all or part of an organization. Develop

English language, including the meaning and spelling of

internal control policies, guidelines, and procedures for

words, rules of composition, and grammar. Mathemat-

activities such as budget administration, cash and credit

ics: Arithmetic, algebra, geometry, calculus, and statismanagement, and accounting. Analyze the financial

tics and their applications.

details of past, present, and expected operations in order

444

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 445

__Truck Drivers, Heavy and Tractor-Trailer

Truck Drivers, Heavy and

such as truck cab computers, CB radios, and telephones

to exchange necessary information with bases, superviTractor-Trailer

sors, or other drivers. Check conditions of trailers after

contents have been unloaded to ensure that there has

been no damage. Crank trailer landing gear up and

)

Education/Training Required: Moderate-term

down to safely secure vehicles. Wrap goods, using pads,

on-the-job training

packing paper, and containers, and secure loads to trail)

Annual Earnings: $34,280

er walls, using straps. Perform basic vehicle maintenance

)

Growth: 12.9%

tasks such as adding oil, fuel, and radiator fluid or performing minor repairs. Load and unload trucks or help

)

Annual Job Openings: 274,000

others with loading and unloading, operating any spe)

Self-Employed: 9.3%

cial loading-related equipment on vehicles and using

)

Part-Time: 9.1%

other equipment as necessary.

SKILLS—Most Important: Equipment Use/MaintenDrive a tractor-trailer combination or a truck with a

T

ance Skills. Other Above-Average Skills: Mathematics

capacity of at least 26,000 GVW to transport and

Skills.

deliver goods, livestock, or materials in liquid, loose, or

packaged form. May be required to unload truck. May

GOE—Interest Area: 16. Transportation, Distribution,

require use of automated routing equipment. Requires

and Logistics. Work Group: 16.03. Truck Driving.

commercial drivers’ license. Follow appropriate safety

Other Jobs in This Group: Truck Drivers, Light or

procedures when transporting dangerous goods. Check

Delivery Services. PERSONALITY TYPE: Realistic.

vehicles before driving them to ensure that mechanical,

Realistic occupations frequently involve work activities

safety, and emergency equipment is in good working

that include practical, hands-on problems and solutions.

order. Maintain logs of working hours and of vehicle

They often deal with plants, animals, and real-world

service and repair status, following applicable state and

materials like wood, tools, and machinery. Many of the

federal regulations. Obtain receipts or signatures when

occupations require working outside and do not involve

loads are delivered and collect payment for services

a lot of paperwork or working closely with others.

when required. Check all load-related documentation to

ensure that it is complete and accurate. Maneuver trucks

EDUCATION/TRAINING PROGRAM(S)—Truck

into loading or unloading positions, following signals

and Bus Driver/Commercial Vehicle Operation.

from loading crew as needed; check that vehicle position

RELATED KNOWLEDGE/COURSES—Transpor-

is correct and any special loading equipment is properly

tation: Principles and methods for moving people or

positioned. Drive trucks with capacities greater than 3

goods by air, rail, sea, or road, including the relative

tons, including tractor-trailer combinations, to transcosts and benefits. Geography: Principles and methods

port and deliver products, livestock, or other materials.

for describing the features of land, sea, and air masses,

Secure cargo for transport, using ropes, blocks, chain,

including their physical characteristics; locations; interbinders, or covers. Read bills of lading to determine

relationships; and distribution of plant, animal, and

assignment details. Report vehicle defects, accidents,

human life. Public Safety and Security: Relevant equiptraffic violations, or damage to the vehicles. Read and

ment, policies, procedures, and strategies to promote

interpret maps to determine vehicle routes. Couple and

effective local, state, or national security operations for

uncouple trailers by changing trailer jack positions, conthe protection of people, data, property, and institunecting or disconnecting air and electrical lines, and

tions. Law and Government: Laws, legal codes, court

manipulating fifth-wheel locks. Collect delivery instrucprocedures, precedents, government regulations, executions from appropriate sources, verifying instructions

tive orders, agency rules, and the democratic political

and routes. Drive trucks to weigh stations before and

process. Mechanical Devices: Machines and tools,

after loading and along routes to document weights and

including their designs, uses, repair, and maintenance.

to comply with state regulations. Operate equipment

 150 Best Jobs for Your Skills © JIST Works

445

08descrip_c.qxp 5/25/2007 3:35 PM Page 446

Part IV: Descriptions of the Best Jobs for Your Skills __

Veterinarians

Research diseases to which animals could be susceptible.

Plan and execute animal nutrition and reproduction

programs. Inspect animal housing facilities to determine

)

Education/Training Required: First professiontheir cleanliness and adequacy. Determine the effects of

al degree

drug therapies, antibiotics, or new surgical techniques

)

Annual Earnings: $68,910

by testing them on animals.

)

Growth: 17.4%

SKILLS—Most Important: Science Skills; Manage)

Annual Job Openings: 8,000

ment Skills; Thought-Processing Skills. Other Above-

)

Self-Employed: 20.7%

Average Skills: Social Skills; Communication Skills;

Equipment Use/Maintenance Skills; Quality Control

)

Part-Time: 10.8%

Skills.

Diagnose and treat diseases and dysfunctions of ani-

GOE—Interest Area: 08. Health Science. Work Group:

mals. May engage in a particular function, such as

08.05. Animal Care. Other Jobs in This Group:

research and development, consultation, administra-

Animal Breeders; Animal Trainers; Nonfarm Animal

tion, technical writing, sale or production of commer-

Caretakers; Veterinary Assistants and Laboratory

cial products, or rendering of technical services to

Animal Caretakers; Veterinary Technologists and

commercial firms or other organizations. Includes vet-

Technicians. PERSONALITY TYPE: Investigative.

erinarians who inspect livestock. Examine animals to

Investigative occupations frequently involve working

detect and determine the nature of diseases or injuries.

with ideas and require an extensive amount of thinking.

Treat sick or injured animals by prescribing medication,

These occupations can involve searching for facts and

setting bones, dressing wounds, or performing surgery.

figuring out problems mentally.

Inoculate animals against various diseases such as rabies

EDUCATION/TRAINING PROGRAM(S)—Veteriand distemper. Collect body tissue, feces, blood, urine,

nary Medicine (DVM); Veterinary Sciences/

or other body fluids for examination and analysis.

Veterinary Clinical Sciences, General (Cert, MS, PhD);

Operate diagnostic equipment such as radiographic and

Veterinary Anatomy (Cert, MS, PhD); Veterinary

ultrasound equipment and interpret the resulting

Physiology (Cert, MS, PhD); Veterinary Microbiology

images. Advise animal owners regarding sanitary measand Immunobiology (Cert, MS, PhD); Veterinary

ures, feeding, and general care necessary to promote

Pathology and Pathobiology (Cert, MS, PhD);

health of animals. Educate the public about diseases that

Veterinary Toxicology and Pharmacology (Cert, MS,

can be spread from animals to humans. Train and superPhD); Large Animal/Food Animal and Equine Surgery

vise workers who handle and care for animals. Provide

& Medicine (Cert, MS, PhD); others. RELATED

care to a wide range of animals or specialize in a particKNOWLEDGE/COURSES—Biology: Plant and aniular species, such as horses or exotic birds. Euthanize

mal organisms and their tissues, cells, functions, interanimals. Establish and conduct quarantine and testing

dependencies, and interactions with each other and the

procedures that prevent the spread of diseases to other

environment. Medicine and Dentistry: The informaanimals or to humans and that comply with applicable

tion and techniques needed to diagnose and treat

government regulations. Conduct postmortem studies

human injuries, diseases, and deformities. This includes

and analyses to determine the causes of animals’ deaths.

symptoms, treatment alternatives, drug properties and

Perform administrative duties such as scheduling

interactions, and preventive healthcare measures.

appointments, accepting payments from clients, and

Chemistry: The chemical composition, structure, and

maintaining business records. Drive mobile clinic vans

properties of substances and of the chemical processes

to farms so that health problems can be treated or preand transformations that they undergo. This includes

vented. Direct the overall operations of animal hospiuses of chemicals and their danger signs, production

tals, clinics, or mobile services to farms. Specialize in a

techniques, and disposal methods. Therapy and

particular type of treatment such as dentistry, pathology,

Counseling: Principles, methods, and procedures for

nutrition, surgery, microbiology, or internal medicine.

diagnosis, treatment, and rehabilitation of physical and

Inspect and test horses, sheep, poultry, and other animental dysfunctions and for career counseling and guidmals to detect the presence of communicable diseases.

ance. Customer and Personal Service: Principles and

446

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 447

__Vocational Education Teachers, Postsecondary

processes for providing customer and personal services.

Supervise independent or group projects, field placeThis includes customer needs assessment, meeting of

ments, laboratory work, or other training. Determine

quality standards for services, and evaluation of custraining needs of students or workers. Provide individutomer satisfaction. Sales and Marketing: Principles and

alized instruction and tutorial or remedial instruction.

methods for showing, promoting, and selling products

Conduct on-the-job training, classes, or training sesor services. This includes marketing strategy and tactics,

sions to teach and demonstrate principles, techniques,

product demonstration, sales techniques, and sales conprocedures, and methods of designated subjects.

trol systems.

Develop curricula and plan course content and methods

of instruction. Prepare outlines of instructional programs and training schedules and establish course goals.

Vocational Education

Integrate academic and vocational curricula so that students can obtain a variety of skills. Develop teaching

Teachers, Postsecondary

aids such as instructional software, multimedia visual

aids, or study materials. Select and assemble books,

materials, supplies, and equipment for training, courses,

)

Education/Training Required: Work experience in a related occupation

or projects. Advise students on course selection, career

decisions, and other academic and vocational concerns.

)

Annual Earnings: $41,750

Participate in conferences, seminars, and training ses)

Growth: 32.2%

sions to keep abreast of developments in the field and

)

Annual Job Openings: 329,000

integrate relevant information into training programs.

Serve on faculty and school committees concerned with

)

Self-Employed: 0.4%

budgeting, curriculum revision, and course and diploma

)

Part-Time: 27.3%

requirements. Review enrollment applications and correspond with applicants to obtain additional informa The job openings listed here are shared with 35 other

tion. Arrange for lectures by experts in designated fields.

V

 postsecondary teaching occupations. For a complete list,

 see the beginning of this section.

SKILLS—Most Important: Social Skills; ThoughtProcessing Skills; Communication Skills. Other Above-

Teach or instruct vocational or occupational subjects at

Average Skills: Management Skills; Science Skills;

the postsecondary level (but at less than the baccalau-

Equipment Use/Maintenance Skills; Quality Control

reate) to students who have graduated or left high

Skills.

school. Includes correspondence school instructors;

GOE—Interest Area: 05. Education and Training.

industrial, commercial, and government training

Work Group: 05.03. Postsecondary and Adult Teaching

instructors; and adult education teachers and instruc-

and Instructing. Other Jobs in This Group: Adult

tors who prepare persons to operate industrial machin-

Literacy, Remedial Education, and GED Teachers and

ery and equipment and transportation and

Instructors; Agricultural Sciences Teachers, Postseccommunications equipment. Teaching may take place

ondary; Anthropology and Archeology Teachers,

in public or private schools whose primary business is

Postsecondary; Architecture Teachers, Postsecondary;

education or in a school associated with an organiza-

Area, Ethnic, and Cultural Studies Teachers, Postsection whose primary business is other than education.

ondary; Art, Drama, and Music Teachers, PostsecSupervise and monitor students’ use of tools and equipondary; Atmospheric, Earth, Marine, and Space

ment. Observe and evaluate students’ work to determine

Sciences Teachers, Postsecondary; Biological Science

progress, provide feedback, and make suggestions for

Teachers, Postsecondary; Business Teachers, Postsecimprovement. Present lectures and conduct discussions

ondary; Chemistry Teachers, Postsecondary; Communito increase students’ knowledge and competence, using

cations Teachers, Postsecondary; Computer Science

visual aids such as graphs, charts, videotapes, and slides.

Teachers, Postsecondary; Criminal Justice and Law

Administer oral, written, or performance tests to measEnforcement Teachers, Postsecondary; Economics

ure progress and to evaluate training effectiveness.

Teachers, Postsecondary; Education Teachers, PostsecPrepare reports and maintain records such as student

ondary; Engineering Teachers, Postsecondary; English

grades, attendance rolls, and training activity details.

 150 Best Jobs for Your Skills © JIST Works

447

08descrip_c.qxp 5/25/2007 3:35 PM Page 448

Part IV: Descriptions of the Best Jobs for Your Skills __

Language and Literature Teachers, Postsecondary;

stration, sales techniques, and sales control systems.

Environmental Science Teachers, Postsecondary; Farm

Design: Design techniques, tools, and principles

and Home Management Advisors; Foreign Language

involved in production of precision technical plans,

and Literature Teachers, Postsecondary; Forestry and

blueprints, drawings, and models.

Conservation Science Teachers, Postsecondary;

Geography Teachers, Postsecondary; Graduate Teaching

Assistants; Health Specialties Teachers, Postsecondary;

Wholesale and Retail

History Teachers, Postsecondary; Home Economics

Teachers, Postsecondary; Law Teachers, Postsecondary;

Buyers, Except Farm

Library Science Teachers, Postsecondary; Mathematical

Science Teachers, Postsecondary; Nursing Instructors

Products

and Teachers, Postsecondary; Philosophy and Religion

Teachers, Postsecondary; Physics Teachers, Postsecon)

Education/Training Required: Work experidary; Political Science Teachers, Postsecondary;

ence in a related occupation

Psychology Teachers, Postsecondary; Recreation and

)

Annual Earnings: $42,870

Fitness Studies Teachers, Postsecondary; SelfEnrichment Education Teachers; Social Work Teachers,

)

Growth: 8.4%

Postsecondary; Sociology Teachers, Postsecondary. PER-

)

Annual Job Openings: 20,000

SONALITY TYPE: Social. Social occupations fre)

Self-Employed: 10.9%

quently involve working with, communicating with,

)

Part-Time: 18.4%

and teaching people. These occupations often involve

helping or providing service to others.

Buy merchandise or commodities, other than farm

EDUCATION/TRAINING PROGRAM(S)—Agriproducts, for resale to consumers at the wholesale or

cultural Teacher Education; Business Teacher

retail level, including both durable and nondurable

Education; Technology Teacher Education/Industrial

goods. Analyze past buying trends, sales records, price,

Arts Teacher Education; Sales and Marketing

and quality of merchandise to determine value and

Operations/Marketing and Distribution Teacher

yield. Select, order, and authorize payment for mer-

Education; Technical Teacher Education; Trade and

chandise according to contractual agreements. May

Industrial Teacher Education; Health Occupations

conduct meetings with sales personnel and introduce

Teacher Education; Teacher Education and Professional

new products. Examine, select, order, and purchase at

Development, Specific Subject Areas, Other. RELAT-

the most favorable price merchandise consistent with

ED KNOWLEDGE/COURSES—Education and

quality, quantity, specification requirements, and other

factors. Negotiate prices, discount terms, and transTraining: Principles and methods for curriculum and

portation arrangements for merchandise. Analyze and

training design, teaching and instruction for individuals

monitor sales records, trends, and economic conditions

and groups, and the measurement of training effects.

to anticipate consumer buying patterns and determine

Psychology: Human behavior and performance; indiwhat the company will sell and how much inventory is

vidual differences in ability, personality, and interests;

needed. Interview and work closely with vendors to

learning and motivation; psychological research methobtain and develop desired products. Authorize payods; and the assessment and treatment of behavioral and

ment of invoices or return of merchandise. Inspect meraffective disorders.

Therapy and Counseling:

chandise or products to determine value or yield. Set or

Principles, methods, and procedures for diagnosis, treatrecommend markup rates, markdown rates, and selling

ment, and rehabilitation of physical and mental dysprices for merchandise. Confer with sales and purchasfunctions and for career counseling and guidance.

ing personnel to obtain information about customer

Computers and Electronics: Circuit boards; processors;

needs and preferences. Consult with store or merchanchips; electronic equipment; and computer hardware

dise managers about budget and goods to be purchased.

and software, including applications and programming.

Conduct staff meetings with sales personnel to introSales and Marketing: Principles and methods for showduce new merchandise. Manage the department for

ing, promoting, and selling products or services. This

which they buy. Use computers to organize and locate

includes marketing strategy and tactics, product demoninventory and operate spreadsheet and word processing

448

 150 Best Jobs for Your Skills © JIST Works

08descrip_c.qxp 5/25/2007 3:35 PM Page 449

__Wholesale and Retail Buyers, Except Farm Products

software. Provide clerks with information to print on

Merchandising and Buying Operations; Fashion

price tags, such as price, markups or markdowns, manMerchandising; Apparel and Accessories Marketing

ufacturer number, season code, and style number. Train

Operations. RELATED KNOWLEDGE/COURS-

and supervise sales and clerical staff. Determine which

ES—Sales and Marketing: Principles and methods for

products should be featured in advertising, the advertisshowing, promoting, and selling products or services.

ing medium to be used, and when the ads should be

This includes marketing strategy and tactics, product

run. Monitor competitors’ sales activities by following

demonstration, sales techniques, and sales control systheir advertisements in newspapers and other media.

tems. Economics and Accounting: Economic and

accounting principles and practices, the financial marSKILLS—Most Important: Management Skills; Qualkets, banking, and the analysis and reporting of finanity Control Skills; Mathematics Skills. Other Above-

cial data. Clerical Practices: Administrative and clerical

Average Skills: Social Skills; Equipment/Technology

procedures and systems such as word processing, manAnalysis Skills.

aging files and records, stenography and transcription,

GOE—Interest Area: 14. Retail and Wholesale Sales

designing forms, and other office procedures and termiand Service. Work Group: 14.05. Purchasing. Other

nology. Customer and Personal Service: Principles and

Jobs in This Group: Purchasing Agents, Except

processes for providing customer and personal services.

Wholesale, Retail, and Farm Products. PERSONALI-

This includes customer needs assessment, meeting of

TY TYPE: Enterprising. Enterprising occupations frequality standards for services, and evaluation of cusquently involve starting up and carrying out projects.

tomer satisfaction. Administration and Management:

These occupations can involve leading people and makBusiness and management principles involved in strateing many decisions. They sometimes require risk taking

gic planning, resource allocation, human resources

and often deal with business.

modeling, leadership technique, production methods,

and coordination of people and resources. Transpor-

EDUCATION/TRAINING PROGRAM(S)—Appartation: Principles and methods for moving people or

el and Textile Marketing Management; Sales,

goods by air, rail, sea, or road, including the relative

Distribution, and Marketing Operations, General;

costs and benefits.

W

 150 Best Jobs for Your Skills © JIST Works

449

08descrip_c.qxp 5/25/2007 3:35 PM Page 450

09AppA.qxp 5/25/2007 3:36 PM Page 451

APPENDIX A

Resources for Further

Exploration

The facts and pointers in this book provide a good beginning to the subject of jobs that

make use of your top skills. If you want additional details, we suggest you consult some

of the resources listed here.

Facts About Careers

The Occupational Outlook Handbook (or the OOH) (JIST): Updated every two years by the

U.S. Department of Labor, this book provides descriptions for almost 270 major jobs covering more than 85 percent of the workforce.

The Enhanced Occupational Outlook Handbook (JIST): Includes all descriptions in the OOH

plus descriptions of more than 6,300 more-specialized jobs related to them.

The O*NET Dictionary of Occupational Titles (JIST): The only printed source of the nearly

950 jobs described in the U.S. Department of Labor’s Occupational Information Network

database. It covers all the jobs in the book you’re now reading, but it offers more topics than

we were able to fit here.

The New Guide for Occupational Exploration (JIST): An important career reference that

allows you to explore all major O*NET jobs based on your interests.

Career Decision Making and Planning

 Overnight Career Choice, by Michael Farr, America’s Career Expert (JIST): This book can

help you choose a career goal based on a variety of criteria, including skills, interests, and

values. It is part of the Help in a Hurry series, so it is designed to produce quick results.

451

09AppA.qxp 5/25/2007 3:36 PM Page 452

Appendix A __

 50 Best Jobs for Your Personality, by Michael Farr, America’s Career Expert, and Laurence

Shatkin, Ph.D. (JIST): Built around the six Holland personality types, this book includes an

assessment to help you identify your dominant and secondary personality types, plus lists

and descriptions of high-paying and high-growth civilian jobs linked to those personality

types.

Job Hunting

 Same-Day Resume, by Michael Farr, America’s Career Expert (JIST): Learn how to write an

effective resume in an hour. This book includes dozens of sample resumes from professional

writers and even offers advice on cover letters, online resumes, and more.

 Seven-Step Job Search, by Michael Farr, America’s Career Expert (JIST): In seven easy steps,

learn what it takes to land the right job fast. Quick worksheets will help you identify your

skills, define your ideal job, use the most effective job search methods, write a superior

resume, organize your time to get two interviews a day, dramatically improve your interviewing skills, and follow up on all job leads effectively.

Job Banks by Occupation. This is a set of links offered by America’s Career InfoNet. At

www.acinet.org, find the Career Tools box, click Career Resource Library, and then click Job

& Resume Banks. The Job Banks by Occupation link leads you to groups of jobs such as

“Healthcare Practitioners and Technical Occupations” and “Legal Occupations,” which in

turn lead you to more specific job titles and occupation-specific job-listing sites maintained

by various organizations.

452

 150 Best Jobs for Your Skills © JIST Works

10AppB.qxp 5/29/2007 10:36 AM Page 453

APPENDIX B

The GOE Interest Areas and

Work Groups

As Part I explains, the GOE is a way of organizing the world of work into large interest

areas and more-specific work groups containing jobs that have a lot in common. Part

III defines the 16 GOE interest areas, but Part IV also lists the work groups for each job

described. We thought you would want to see the complete GOE taxonomy so you would

understand how any job that interests you fits into this structure.

Interest areas have two-digit code numbers; work groups have four-digit code numbers

beginning with the code number for the interest area in which they are classified. These are

the 16 GOE interest areas and work groups:

01 Agriculture and Natural Resources

01.01 Managerial Work in Agriculture and Natural Resources

01.02 Resource Science/Engineering for Plants, Animals, and the Environment

01.03 Resource Technologies for Plants, Animals, and the Environment

01.04 General Farming

01.05 Nursery, Groundskeeping, and Pest Control

01.06 Forestry and Logging

01.07 Hunting and Fishing

01.08 Mining and Drilling

02 Architecture and Construction

02.01 Managerial Work in Architecture and Construction

02.02 Architectural Design

02.03 Architecture/Construction Engineering Technologies

02.04 Construction Crafts

02.05 Systems and Equipment Installation, Maintenance, and Repair

02.06 Construction Support/Labor

453

10AppB.qxp 5/29/2007 10:36 AM Page 454

Appendix B __

03 Arts and Communication

03.01 Managerial Work in Arts and Communication

03.02 Writing and Editing

03.03 News, Broadcasting, and Public Relations

03.04 Studio Art

03.05 Design

03.06 Drama

03.07 Music

03.08 Dance

03.09 Media Technology

03.10 Communications Technology

03.11 Musical Instrument Repair

04 Business and Administration

04.01 Managerial Work in General Business

04.02 Managerial Work in Business Detail

04.03 Human Resources Support

04.04 Secretarial Support

04.05 Accounting, Auditing, and Analytical Support

04.06 Mathematical Clerical Support

04.07 Records and Materials Processing

04.08 Clerical Machine Operation

05 Education and Training

05.01 Managerial Work in Education

05.02 Preschool, Elementary, and Secondary Teaching and Instructing

05.03 Postsecondary and Adult Teaching and Instructing

05.04 Library Services

05.05 Archival and Museum Services

05.06 Counseling, Health, and Fitness Education

06 Finance and Insurance

06.01 Managerial Work in Finance and Insurance

06.02 Finance/Insurance Investigation and Analysis

06.03 Finance/Insurance Records Processing

06.04 Finance/Insurance Customer Service

06.05 Finance/Insurance Sales and Support

454

 150 Best Jobs for Your Skills © JIST Works

10AppB.qxp 5/29/2007 10:36 AM Page 455

__The GOE Interest Areas and Work Groups

07 Government and Public Administration

07.01 Managerial Work in Government and Public Administration

07.02 Public Planning

07.03 Regulations Enforcement

07.04 Public Administration Clerical Support

08 Health Science

08.01 Managerial Work in Medical and Health Services

08.02 Medicine and Surgery

08.03 Dentistry

08.04 Health Specialties

08.05 Animal Care

08.06 Medical Technology

08.07 Medical Therapy

08.08 Patient Care and Assistance

08.09 Health Protection and Promotion

09 Hospitality, Tourism, and Recreation

09.01 Managerial Work in Hospitality and Tourism

09.02 Recreational Services

09.03 Hospitality and Travel Services

09.04 Food and Beverage Preparation

09.05 Food and Beverage Service

09.06 Sports

09.07 Barber and Beauty Services

10 Human Service

10.01 Counseling and Social Work

10.02 Religious Work

10.03 Child/Personal Care and Services

10.04 Client Interviewing

11 Information Technology

11.01 Managerial Work in Information Technology

11.02 Information Technology Specialties

11.03 Digital Equipment Repair

 150 Best Jobs for Your Skills © JIST Works

455

10AppB.qxp 5/29/2007 10:36 AM Page 456

Appendix B __

12 Law and Public Safety

12.01 Managerial Work in Law and Public Safety

12.02 Legal Practice and Justice Administration

12.03 Legal Support

12.04 Law Enforcement and Public Safety

12.05 Safety and Security

12.06 Emergency Responding

12.07 Military

13 Manufacturing

13.01 Managerial Work in Manufacturing

13.02 Machine Setup and Operation

13.03 Production Work, Assorted Materials Processing

13.04 Welding, Brazing, and Soldering

13.05 Production Machining Technology

13.06 Production Precision Work

13.07 Production Quality Control

13.08 Graphic Arts Production

13.09 Hands-On Work, Assorted Materials

13.10 Woodworking Technology

13.11 Apparel, Shoes, Leather, and Fabric Care

13.12 Electrical and Electronic Repair

13.13 Machinery Repair

13.14 Vehicle and Facility Mechanical Work

13.15 Medical and Technical Equipment Repair

13.16 Utility Operation and Energy Distribution

13.17 Loading, Moving, Hoisting, and Conveying

14 Retail and Wholesale Sales and Service

14.01 Managerial Work in Retail/Wholesale Sales and Service

14.02 Technical Sales

14.03 General Sales

14.04 Personal Soliciting

14.05 Purchasing

14.06 Customer Service

456

 150 Best Jobs for Your Skills © JIST Works

10AppB.qxp 5/29/2007 10:36 AM Page 457

__The GOE Interest Areas and Work Groups

15 Scientific Research, Engineering, and Mathematics

15.01 Managerial Work in Scientific Research, Engineering, and Mathematics

15.02 Physical Sciences

15.03 Life Sciences

15.04 Social Sciences

15.05 Physical Science Laboratory Technology

15.06 Mathematics and Data Analysis

15.07 Research and Design Engineering

15.08 Industrial and Safety Engineering

15.09 Engineering Technology

16 Transportation, Distribution, and Logistics

16.01 Managerial Work in Transportation

16.02 Air Vehicle Operation

16.03 Truck Driving

16.04 Rail Vehicle Operation

16.05 Water Vehicle Operation

16.06 Other Services Requiring Driving

16.07 Transportation Support Work

 150 Best Jobs for Your Skills © JIST Works

457

11Index.qxp 5/29/2007 10:26 AM Page 458

Index

A

Atmospheric and Space Scientists, 50, 59, 65, 69, 73, 77, 122,

156, 192–193

abilities, see skills

Atmospheric, Earth, Marine, and Space Sciences Teachers,

Accountants, 50, 54, 56, 73, 75–76, 80, 83–84, 89, 91–92,

Postsecondary, 167, 193–194

97, 99–100, 119, 139, 169

Auditors, 54, 56, 61, 75–76, 83–84, 86, 91–92, 94, 99–100,

Actuaries, 50, 56, 63, 65, 68, 71, 73, 76, 125, 155, 170

103, 119, 139, 194–195

Administrative Services Managers, 48, 50, 55, 65–66, 73, 81,

Automotive Master Mechanics, 52, 81, 98, 114, 152, 195–196

126, 140, 171

Automotive Specialty Technicians, 52, 54, 81–82, 98–99, 115,

Advertising and Promotions Managers, 55, 62–63, 68, 71,

152, 196–197

100, 103–104, 126, 154, 172–173

Aviation Inspectors, 59, 113, 144, 197–198

Aerospace Engineering and Operations Technicians, 50, 118,

158, 173

B

Aerospace Engineers, 54, 58, 67, 69, 123, 156, 174

bachelor’s degree, 106, 118–124

Agricultural Engineers, 50, 66, 124, 135, 175

best-paid jobs, skills for, 65–71, 160

Agricultural Sciences Teachers, Postsecondary, 167, 176–177

Bill and Account Collectors, 49, 55, 75, 80, 83, 91, 107, 143,

Agriculture and Natural Resources interest area, 131, 135, 453

198–199

Air Traffic Controllers, 52, 66, 110, 138, 177–178

Biological Science Teachers, Postsecondary, 167, 199–201

Aircraft Mechanics and Service Technicians, 52, 58, 115, 152,

Biological Technicians, 58, 77, 118, 147, 201

178–179

Biomedical Engineers, 53, 58, 60, 67, 69–70, 74, 76–77, 98,

Airline Pilots, Copilots, and Flight Engineers, 51, 60, 64, 66,

101–102, 120, 155, 202

70–71, 90, 94, 119, 158, 179–180

Budget Analysts, 57–58, 69, 124, 141, 202–203

America’s Career InfoNet, 452

Bus and Truck Mechanics and Diesel Engine Specialists, 52,

Anesthesiologists, 51, 59, 63, 66, 70–71, 73, 79, 82, 85, 87,

98, 115, 152, 203–204

98, 102, 104, 129, 144, 180–181

Bus Drivers, Transit and Intercity, 52, 74, 82, 90, 108, 159,

Anthropology and Archeology Teachers, Postsecondary, 167,

204–205

181–182

Business and Administration interest area, 132, 139–141, 454

Appraisers, Real Estate, 57, 76, 92, 101, 114, 143, 182–183

Business Teachers, Postsecondary, 167, 205–206

apprenticeships, 15

Architects, Except Landscape and Naval, 53, 55, 67, 99, 100,

C

122, 136, 183–184

capabilities, see skills

Architecture and Construction interest area, 131–132,

Cardiovascular Technologists and Technicians, 52, 58, 73, 76,

135–137, 453

90, 93, 117, 146, 206–207

Architecture Teachers, Postsecondary, 167, 184–185

career choice, skills and, 15–16

Archivists, 50, 73, 90, 97, 128, 142, 185–186

 Career Guide to Industries, 161

Area, Ethnic, and Cultural Studies Teachers, Postsecondary,

Cement Masons and Concrete Finishers, 57, 84, 108, 137,

167, 186–188

208–209

Art Directors, 54, 67, 91, 99, 127, 138, 188

Chemical Engineers, 50, 54, 65, 67, 123, 156, 209–210

Art, Drama, and Music Teachers, Postsecondary, 167, 189–190

Chemistry Teachers, Postsecondary, 167, 210–211

Arts and Communication interest area, 132, 137–139, 454

Chemists, 59, 69, 124, 157, 211–212

assessment, see skills assessment

Chief Executives, 55, 62–63, 68, 70–71, 83, 100, 103–104,

Assessors, 57, 76, 92, 101, 114, 143, 190–191

125, 140, 212–213

associate degree, 105, 116–118

Chiropractors, 55, 60, 68, 75, 91, 94, 100, 103, 130, 147,

Astronomers, 50, 65, 129, 157, 191–192

213–214

458

11Index.qxp 5/29/2007 10:26 AM Page 459

__Index

Civil Engineers, 53, 56, 60, 67, 69, 83–84, 86, 120, 155,

Construction Managers, 51, 56, 66, 68, 84, 98, 101, 120, 136,

214–215

236

Clinical Psychologists, 49, 62–63, 65, 71, 96–97, 103–104,

Copy Writers, 53, 58, 77, 85, 91, 93, 99, 101, 123, 138, 237

129, 149, 215–216

Cost Estimators, 53, 55–56, 76, 111, 143, 238

Coaches and Scouts, 56, 64, 83, 87, 91, 100, 104, 110, 148,

Counseling Psychologists, 49, 62–63, 65, 96–97, 103–104,

216–217

129, 149, 239

Commercial and Industrial Designers, 58, 93, 102, 124, 139,

Criminal Investigators and Special Agents, 50, 53, 73, 81, 112,

217–218

151, 240–241

Commercial Pilots, 52, 57, 66, 90, 92, 115, 159, 218–219

Criminal Justice and Law Enforcement Teachers, Postsecondary,

Communication Skills

167, 241–242

assessing, 22–23

Customer Service Representatives, 49, 62–63, 80, 86–87, 89,

best jobs, 48–49

94–95, 107, 154, 242–243

fastest-growing jobs, 72

D

industry concentrations, 161

mapping to O*NET skills, 18

Database Administrators, 50, 53, 58, 67, 69, 73–74, 76, 81,

most job openings, 80

120, 150, 243–244

part-time work, 89

Dental Assistants, 52–53, 62, 73–74, 78, 82, 87, 90–91, 94,

self-employment, 97

107, 145, 244–245

Communications Teachers, Postsecondary, 167, 219–220

Dental Hygienists, 48, 60–61, 65, 71–72, 77–78, 86, 89,

Compensation and Benefits Managers, 49, 55, 65, 68, 75, 126,

93–94, 116, 145, 245

140, 220–221

Dentists, General, 56, 60, 68, 70, 91, 94, 100, 103, 130, 147,

Compensation, Benefits, and Job Analysis Specialists, 49, 62,

246

63, 122, 140, 221–222

Diagnostic Medical Sonographers, 49, 58, 60, 65, 72, 76–77,

Computer and Information Systems Managers, 50, 54, 58, 65,

89, 93–94, 116, 146, 247–248

68, 69, 73, 75, 76, 81, 85, 125, 150, 222–223

Directors—Stage, Motion Pictures, Television, and Radio, 53,

Computer, Automated Teller, and Office Machine Repairers,

55, 99–100, 126, 137, 248–249

59, 85, 102, 116, 150, 232–233

doctoral degree, 106, 129

Computer Hardware Engineers, 50, 54, 58, 65, 67, 69, 122,

E

155, 223–224

Computer Programmers, 50, 54, 66–67, 81–82, 123, 150,

Economics Teachers, Postsecondary, 167, 249–250

224–225

Economists, 50, 65, 128, 157, 250–251

Computer Programming Skills

Education Administrators, Elementary and Secondary School,

assessing, 24–25

55, 64, 68, 71, 126, 142, 251–252

fastest-growing jobs, 73

Education Administrators, Postsecondary, 55, 61, 63, 68, 71,

industry concentrations, 162

75, 125, 142, 252–253

mapping to O*NET skills, 18

Education and Training interest area, 132, 141–142, 454

most job openings, 80–81

education levels, list of, 105–106

part-time work, 89–90

Education Teachers, Postsecondary, 167, 253–254

self-employment, 97

Educational, Vocational, and School Counselors, 49, 97, 128,

Computer Science Teachers, Postsecondary, 167, 225–227

142, 255

Computer Security Specialists, 50, 53–54, 73–75, 80, 82–83,

Electrical and Electronic Equipment Assemblers, 50, 81, 107,

119, 150, 227–228

153, 256

Computer Software Engineers, Applications, 50, 53, 58, 65, 67,

Electrical and Electronics Repairers, Commercial and Industrial

69, 73–74, 76, 80, 82, 85, 118, 149, 228–229

Equipment, 52, 116, 153, 257

Computer Software Engineers, Systems Software, 50, 53, 59,

Electrical Engineering Technicians, 52, 57, 67, 117, 157,

65, 67, 70, 73–74, 77, 80, 82, 86, 119, 149, 229–230

258–259

Computer Support Specialists, 48, 51, 61, 74, 80–81, 86, 116,

Electrical Engineers, 50, 53, 60, 66–67, 70, 81, 121, 155,

150, 230–231

259–260

Computer Systems Analysts, 50, 53, 58, 66–67, 69, 73–74, 76,

Electricians, 51, 53, 57, 81–82, 84, 98–99, 101, 109, 136,

80, 82, 85, 119, 149, 231–232

260–261

Construction and Building Inspectors, 57–58, 76, 101–102,

Electronics Engineering Technicians, 50, 52, 67, 81, 117, 157,

113, 144, 233–234

261–262

Construction Carpenters, 57–58, 84, 101–102, 110, 136,

Electronics Engineers, Except Computer, 53, 58, 60, 67, 69–70,

234–235

121, 156, 262–263

 150 Best Jobs for Your Skills © JIST Works

459

11Index.qxp 5/29/2007 10:26 AM Page 460

Index __

Elementary School Teachers, Except Special Education, 48,

First-Line Supervisors/Managers of Construction Trades and

62–63, 80, 86–87, 89, 95, 120, 141, 263–264

Extraction Workers, 51, 56, 58, 66, 82–84, 98, 100–101,

Elevator Installers and Repairers, 52, 58, 66, 69, 110, 137,

112, 135, 283–284

264–265

First-Line Supervisors/Managers of Helpers, Laborers, and

Emergency Medical Technicians and Paramedics, 64, 78, 95,

Material Movers, Hand, 59, 85, 114, 153, 284–285

115, 151, 266

First-Line Supervisors/Managers of Housekeeping and Janitorial

employability skills, 19

Workers, 52, 90, 98, 113, 141, 285–286

Employment Interviewers, 48, 55, 61, 72, 75, 78, 83, 121, 140,

First-Line Supervisors/Managers of Mechanics, Installers, and

267

Repairers, 51, 53, 56, 66, 82–83, 112, 152, 286–287

Engineering Managers, 53, 56, 60, 67–68, 70, 126, 155, 268

First-Line Supervisors/Managers of Police and Detectives, 56,

Engineering Teachers, Postsecondary, 167, 269–270

112, 152, 287–288

English Language and Literature Teachers, Postsecondary, 167,

First-Line Supervisors/Managers of Production and Operating

270–271

Workers, 52, 58, 81, 84, 113, 152, 288–289

 Enhanced Occupational Outlook Handbook, 451

First-Line Supervisors/Managers of Transportation and MaterialEnvironmental Engineers, 50, 56, 60, 66, 68, 73, 76–77, 120,

Moving Machine and Vehicle Operators, 56, 58, 85, 112,

135, 271–272

159, 289–290

Environmental Science and Protection Technicians, Including

first professional degree, 106, 129–130

Health, 273–274

Fitness Trainers and Aerobics Instructors, 54, 60, 62, 74,

Environmental Science Teachers, Postsecondary, 167, 274–275

77–78, 82, 85–86, 91, 94–95, 99, 102–103, 114, 142,

Environmental Scientists and Specialists, Including Health, 57,

291–292

59–60, 93, 118, 128, 135, 156, 275–276

Food Service Managers, 58, 84, 102, 113, 148, 292–293

Epidemiologists, 50, 57, 73, 76, 128, 157, 276–277

Foreign Language and Literature Teachers, Postsecondary, 167,

Equipment/Technology Analysis Skills

293–294

assessing, 28–29

Forensic Science Technicians, 59, 76, 93, 117, 152, 294–295

fastest-growing jobs, 74–75

Forest Fire Fighters, 51, 53, 55, 73–75, 83, 109, 151, 295–296

industry concentrations, 163

Forest Fire Fighting and Prevention Supervisors, 51, 55, 60, 66,

mapping to O*NET skills, 19

74–75, 112, 151, 296–297

most job openings, 82–83

Foresters, 51, 97, 124, 135, 297–298

part-time work, 91

Forestry and Conservation Science Teachers, Postsecondary,

self-employment, 98–99

167, 298–300

Equipment Use/Maintenance Skills

Forging Machine Setters, Operators, and Tenders, Metal and

assessing, 26–27

Plastic, 51, 108, 153, 300–301

fastest-growing jobs, 73–74

formal learning, 15

industry concentrations, 162

 40 Best Fields for Your Career, 161

mapping to O*NET skills, 19

G

most job openings, 81–82

part-time work, 90

Gaming Managers, 57, 69, 76, 112, 148, 301

self-employment, 98

Gaming Supervisors, 57, 92, 113, 148, 302

General and Operations Managers, 54, 61, 63, 68, 70–71, 83,

F

86–87, 125, 139, 303

Family and General Practitioners, 59, 61, 63, 70–71, 78–79,

Geographers, 50, 66, 89, 128, 158, 304

85, 87, 102–104, 130, 145, 277–278

Geography Teachers, Postsecondary, 168, 304–306

fastest-growing jobs, skills for, 72–79, 160

GOE interest areas, 131–134, 453–457

 50 Best Jobs for Your Personality, 452

Government and Public Administration interest area, 132–133,

Film and Video Editors, 52, 54, 75, 90–91, 98–99, 124, 138,

144, 455

278–279

Graduate Teaching Assistants, 168, 306–307

Finance and Insurance interest area, 132, 143, 454

Graphic Designers, 53, 58, 82, 85, 91, 93, 99, 102, 123, 139,

Financial Analysts, 50, 55–56, 66, 69, 73, 76, 81, 84, 97, 100,

307–308

120, 143, 279–280

H

Financial Examiners, 59, 69, 124, 144, 280–281

Financial Managers, Branch or Department, 55, 61, 63, 68,

Health Science interest area, 133, 144–147, 455

70–71, 83, 86–87, 125, 143, 281–282

Health Specialties Teachers, Postsecondary, 168, 308–309

Fire-Prevention and Protection Engineers, 57, 69, 123, 157,

Heating and Air Conditioning Mechanics and Installers, 51, 56,

282–283

61, 74, 76, 84, 86, 98, 101, 103, 110, 135, 309–310

Highway Maintenance Workers, 52, 74, 108, 137, 310–311

460

 150 Best Jobs for Your Skills © JIST Works

11Index.qxp 5/29/2007 10:26 AM Page 461

__Index

hiring process, importance of skills in, 16–17

Best Jobs for People Interested in Arts and

History Teachers, Postsecondary, 168, 311–312

Communication, 137–139

Home Economics Teachers, Postsecondary, 168, 312–314

Best Jobs for People Interested in Business and

Hospitality, Tourism, and Recreation interest area, 133, 148,

Administration, 139–141

455

Best Jobs for People Interested in Education and Training,

Human Resources Assistants, Except Payroll and Timekeeping,

141–142

57, 84, 107, 141, 314–315

Best Jobs for People Interested in Finance and Insurance,

Human Service interest area, 133, 148–149, 455

143

Hydrologists, 50, 57, 60, 66, 69, 73, 76–77, 127, 156,

Best Jobs for People Interested in Government and Public

315–316

Administration, 144

I

Best Jobs for People Interested in Health Science, 144–147

Best Jobs for People Interested in Hospitality, Tourism,

Immigration and Customs Inspectors, 53, 112, 144, 316–317

and Recreation, 148

Industrial Engineering Technicians, 52, 59, 118, 141, 317–318

Best Jobs for People Interested in Human Service,

Industrial Engineers, 49, 53, 56, 65, 67, 69, 121, 155, 318–319

148–149

Industrial-Organizational Psychologists, 64, 71, 104, 127, 156,

Best Jobs for People Interested in Information Technology,

320–321

149–150

Industrial Production Managers, 54, 58, 67, 69, 113, 153,

Best Jobs for People Interested in Law and Public Safety,

319–320

151–152

industries, skill concentrations, 161–166

Best Jobs for People Interested in Manufacturing,

informal learning, 14

152–153

Information Technology interest area, 133, 149–150, 455

Best Jobs for People Interested in Retail and Wholesale

Instructional Coordinators, 55, 61, 63, 75, 78, 91, 95, 127,

Sales and Service, 154

141, 321–322

Best Jobs for People Interested in Scientific Research,

interest areas (GOE), list of, 131–134, 453–457

Engineering, and Mathematics, 155–158

Interior Designers, 54, 57, 91–92, 101, 117, 139, 322

Best Jobs for People Interested in Transportation,

Internists, General, 59, 61, 63, 70–71, 77–79, 85, 87,

Distribution, and Logistics, 158–159

102–104, 129, 144, 323–324

Best Jobs Requiring a Bachelor’s Degree, 118–124

internships, 15

Best Jobs Requiring a Doctoral Degree, 129

J–K

Best Jobs Requiring a First Professional Degree, 129–130

Best Jobs Requiring a Master’s Degree, 127–128

job skills, see skills

Best Jobs Requiring an Associate Degree, 116–118

jobs

Best Jobs Requiring Long-Term On-the-Job Training,

matching to skills, 45

109–111

requirements besides skills, 17

Best Jobs Requiring Moderate-Term On-the-Job Training,

107–108

Kindergarten Teachers, Except Special Education, 49, 62, 64,

Best Jobs Requiring Postsecondary Vocational Training,

95, 121, 142, 324–325

114–116

L

Best Jobs Requiring Short-Term On-the-Job Training, 107

Landscape Architects, 54, 57, 75–76, 99, 101, 124, 136, 325

Best Jobs Requiring Work Experience in a Related

Law and Public Safety interest area, 133, 151–152, 456

Occupation, 111–114

Law Teachers, Postsecondary, 168, 326–327

Best Jobs Requiring Work Experience Plus Degree,

Lawyers, 48, 62–63, 65, 70–71, 80, 97, 103–104, 130, 151,

125–127

327–328

Best Jobs with a High Level of Communication Skills with

learning skills, 14–15

a High Percentage of Part-Time Workers, 89

Legal Secretaries, 49, 64, 80, 114, 140, 328

Best Jobs with a High Level of Communication Skills with

Library Science Teachers, Postsecondary, 168, 329–330

a High Percentage of Self-Employed Workers, 97

Licensed Practical and Licensed Vocational Nurses, 49, 51, 61,

Best Jobs with a High Level of Computer Programming

80–81, 85, 90, 94, 114, 147, 330–331

Skills with a High Percentage of Part-Time Workers,

lists

89–90

Best Jobs for People Interested in Agriculture and Natural

Best Jobs with a High Level of Computer Programming

Resources, 135

Skills with a High Percentage of Self-Employed Workers,

Best Jobs for People Interested in Architecture and

97

Construction, 135–137

Best Jobs with a High Level of Equipment/Technology

Analysis Skills with a High Percentage of Part-Time

Workers, 91

 150 Best Jobs for Your Skills © JIST Works

461

11Index.qxp 5/29/2007 10:26 AM Page 462

Index __

Best Jobs with a High Level of Equipment/Technology

Skills Used by the Fastest-Growing Jobs, Ordered from

Analysis Skills with a High Percentage of Self-Employed

Highest to Lowest, 160

Workers, 98–99

The 10 Industries with the Highest Level of

Best Jobs with a High Level of Equipment Use/

Communication Skills in Their Workforce, 161

Maintenance Skills with a High Percentage of Part-Time

The 10 Industries with the Highest Level of Computer

Workers, 90

Programming Skills in Their Workforce, 162

Best Jobs with a High Level of Equipment Use/

The 10 Industries with the Highest Level of

Maintenance Skills with a High Percentage of SelfEquipment/Technology Analysis Skills in Their

Employed Workers, 98

Workforce, 163

Best Jobs with a High Level of Management Skills with a

The 10 Industries with the Highest Level of Equipment

High Percentage of Part-Time Workers, 91–92

Use/Maintenance Skills in Their Workforce, 162

Best Jobs with a High Level of Management Skills with a

The 10 Industries with the Highest Level of Management

High Percentage of Self-Employed Workers, 99–100

Skills in Their Workforce, 163

Best Jobs with a High Level of Mathematics Skills with a

The 10 Industries with the Highest Level of Mathematics

High Percentage of Part-Time Workers, 92

Skills in Their Workforce, 164

Best Jobs with a High Level of Mathematics Skills with a

The 10 Industries with the Highest Level of Quality

High Percentage of Self-Employed Workers, 100–101

Control Skills in Their Workforce, 164

Best Jobs with a High Level of Quality Control Skills with

The 10 Industries with the Highest Level of Science Skills

a High Percentage of Part-Time Workers, 93

in Their Workforce, 165

Best Jobs with a High Level of Quality Control Skills with

The 10 Industries with the Highest Level of Social Skills

a High Percentage of Self-Employed Workers, 101–102

in Their Workforce, 165

Best Jobs with a High Level of Science Skills with a High

The 10 Industries with the Highest Level of ThoughtPercentage of Part-Time Workers, 93–94

Processing Skills in Their Workforce, 166

Best Jobs with a High Level of Science Skills with a High

The 20 Best-Paying Jobs with a High Level of

Percentage of Self-Employed Workers, 102–103

Communication Skills, 65

Best Jobs with a High Level of Social Skills with a High

The 20 Best-Paying Jobs with a High Level of Computer

Percentage of Part-Time Workers, 94–95

Programming Skills, 65–66

Best Jobs with a High Level of Social Skills with a High

The 20 Best-Paying Jobs with a High Level of Equipment/

Percentage of Self-Employed Workers, 103

Technology Analysis Skills, 67

Best Jobs with a High Level of Thought-Processing Skills

The 20 Best-Paying Jobs with a High Level of Equipment

with a High Percentage of Part-Time Workers, 95–96

Use/Maintenance Skills, 66–67

Best Jobs with a High Level of Thought-Processing Skills

The 20 Best-Paying Jobs with a High Level of

with a High Percentage of Self-Employed Workers, 104

Management Skills, 68

The 50 Best Jobs with a High Level of Communication

The 20 Best-Paying Jobs with a High Level of

Skills, 48–49

Mathematics Skills, 68–69

The 50 Best Jobs with a High Level of Equipment/

The 20 Best-Paying Jobs with a High Level of Quality

Technology Analysis Skills, 53–54

Control Skills, 69

The 50 Best Jobs with a High Level of Equipment

The 20 Best-Paying Jobs with a High Level of Science

Use/Maintenance Skills, 51–52

Skills, 70

The 50 Best Jobs with a High Level of Management Skills,

The 20 Best-Paying Jobs with a High Level of Social

54–56

Skills, 70–71

The 50 Best Jobs with a High Level of Mathematics Skills,

The 20 Best-Paying Jobs with a High Level of Thought56–57

Processing Skills, 71

The 50 Best Jobs with a High Level of Quality Control

The 20 Fastest-Growing Jobs with a High Level of

Skills, 58–59

Communication Skills, 72

The 50 Best Jobs with a High Level of Science Skills,

The 20 Fastest-Growing Jobs with a High Level of

59–61

Computer Programming Skills, 73

The 50 Best Jobs with a High Level of Social Skills, 61–62

The 20 Fastest-Growing Jobs with a High Level of

The 50 Best Jobs with a High Level of Thought-Processing

Equipment/Technology Analysis Skills, 74–75

Skills, 63–64

The 20 Fastest-Growing Jobs with a High Level of

The 40 Best Jobs with a High Level of Computer

Equipment Use/Maintenance Skills, 73–74

Programming Skills, 50–51

The 20 Fastest-Growing Jobs with a High Level of

Skills Used by the Best-Paid Jobs, Ordered from Highest

Management Skills, 75

to Lowest, 160

The 20 Fastest-Growing Jobs with a High Level of

Mathematics Skills, 76

462

 150 Best Jobs for Your Skills © JIST Works

11Index.qxp 5/29/2007 10:26 AM Page 463

__Index

The 20 Fastest-Growing Jobs with a High Level of Quality

Mathematics Skills

Control Skills, 76–77

assessing, 32–33

The 20 Fastest-Growing Jobs with a High Level of Science

fastest-growing jobs, 76

Skills, 77

industry concentrations, 164

The 20 Fastest-Growing Jobs with a High Level of Social

mapping to O*NET skills, 18

Skills, 78

most job openings, 84

The 20 Fastest-Growing Jobs with a High Level of

part-time work, 92

Thought-Processing Skills, 78–79

self-employment, 100–101

The 20 Jobs with a High Level of Communication Skills

Mechanical Engineers, 53, 57, 61, 67–68, 123, 156, 341–342

with the Most Openings, 80

Medical and Clinical Laboratory Technicians, 58, 73, 76, 85,

The 20 Jobs with a High Level of Computer Programming

93, 118, 146, 342–343

Skills with the Most Openings, 80–81

Medical and Clinical Laboratory Technologists, 51–52, 58, 60,

The 20 Jobs with a High Level of Equipment/Technology

67, 74, 77, 85, 90, 93–94, 122, 147, 343–344

Analysis Skills with the Most Openings, 82–83

Medical and Health Services Managers, 54, 58, 61, 68–69, 71,

The 20 Jobs with a High Level of Equipment

75–76, 83, 85, 99, 101, 103, 125, 145, 344–345

Use/Maintenance Skills with the Most Openings, 81–82

Medical and Public Health Social Workers, 49, 64, 72, 78, 96,

The 20 Jobs with a High Level of Management Skills with

122, 148, 345–346

the Most Openings, 83

Medical Assistants, 49, 57, 62, 72, 76, 78, 80, 84, 86, 89, 92,

The 20 Jobs with a High Level of Mathematics Skills with

94, 107, 145, 346–347

the Most Openings, 84

Medical Equipment Repairers, 59, 93, 102, 118, 153, 347–348

The 20 Jobs with a High Level of Quality Control Skills

Medical Scientists, Except Epidemiologists, 48, 55, 60, 65, 72,

with the Most Openings, 84–85

75, 77, 129, 155, 348–349

The 20 Jobs with a High Level of Science Skills with the

Mental Health and Substance Abuse Social Workers, 64, 78, 95,

Most Openings, 85–86

127, 148, 349–350

The 20 Jobs with a High Level of Social Skills with the

Mental Health Counselors, 64, 78, 96, 104, 128, 148, 350–351

Most Openings, 86–87

Microbiologists, 59, 69, 77, 129, 157, 351–352

The 20 Jobs with a High Level of Thought-Processing

Middle School Teachers, Except Special and Vocational

Skills with the Most Openings, 87

Education, 49, 80, 122, 142, 352–353

long-term on-the-job training, 105, 109–111

Mobile Heavy Equipment Mechanics, Except Engines, 52, 115,

M

153, 353–354

moderate-term on-the-job training, 105, 107–108

Machinists, 50, 59, 81, 85, 111, 153, 331–332

Motorboat Mechanics, 59, 93, 102, 111, 153, 354–355

Maintenance and Repair Workers, General, 52, 81, 107, 136,

Multi-Media Artists and Animators, 50, 53, 61, 73, 81, 89, 91,

332–333

97, 99, 103, 123, 138, 355–356

Management Analysts, 51, 54, 58, 66, 69, 74, 77, 81, 83–84,

Municipal Fire Fighters, 51, 53, 60, 73–74, 77, 83, 86, 109,

90–91, 93, 98, 100–101, 125, 140, 333–334

151, 356–357

Management Skills

Municipal Fire Fighting and Prevention Supervisors, 51, 55, 66,

assessing, 30–31

74, 112, 151, 357–358

fastest-growing jobs, 75

industry concentrations, 163

N

mapping to O*NET skills, 19

Natural Sciences Managers, 57, 60, 68, 70, 126, 155, 358–359

most job openings, 83

Network and Computer Systems Administrators, 50–51, 53,

part-time work, 91–92

66, 73–74, 80, 82, 119, 150, 359–360

self-employment, 99–100

Network Systems and Data Communications Analysts, 50–51,

Manufacturing interest area, 134, 152–153, 456

53, 66, 73–74, 80, 82, 89–91, 97–98, 119, 149, 360–361

Mapping Technicians, 50, 81, 108, 158, 334–335

 New Guide for Occupational Exploration, 451. See also GOE

Market Research Analysts, 48, 62–63, 65, 71, 89, 94–95, 97,

interest areas

103–104, 121, 143, 335–336

Nuclear Medicine Technologists, 52, 58, 61, 66, 69, 74, 77, 90,

Marketing Managers, 54, 60–61, 68, 70, 86, 125, 154,

93, 117, 147, 361–362

336–337

Numerical Tool and Process Control Programmers, 51, 111,

master’s degree, 106, 127–128

153, 362–363

Materials Engineers, 59, 69, 123, 157, 337–338

Nursing Aides, Orderlies, and Attendants, 55, 75, 83, 91, 114,

Materials Scientists, 50, 66, 124, 158, 338–339

146, 363–364

Mathematical Science Teachers, Postsecondary, 168, 339–340

Nursing Instructors and Teachers, Postsecondary, 168, 364–365

 150 Best Jobs for Your Skills © JIST Works

463

11Index.qxp 5/29/2007 10:26 AM Page 464

Index __

O

Property, Real Estate, and Community Association Managers,

55, 57, 83–84, 92, 100–101, 122, 154, 393–394

Obstetricians and Gynecologists, 59, 61, 63, 70–71, 78–79, 85,

Psychiatrists, 59, 61, 63, 70–71, 78–79, 85, 87, 102–104, 130,

87, 102–104, 129, 144, 365–366

145, 394–395

 Occupational Outlook Handbook (OOH), 451

Psychology Teachers, Postsecondary, 168, 395–396

Occupational Therapist Assistants, 54, 74, 91, 118, 147,

Public Relations Managers, 49, 55, 62, 65, 68, 70, 75, 126,

366–367

138, 396–397

Occupational Therapists, 48, 60, 62, 65, 72, 77–78, 89, 93–94,

Public Relations Specialists, 48, 62–63, 80, 89, 95, 120, 137,

97, 102–103, 127, 146, 367–368

397–398

on-the-job training, 14

Purchasing Agents, Except Wholesale, Retail, and Farm

O*NET database, skill mapping for book, 17–19

Products, 57, 113, 154, 398–399

 O*NET Dictionary of Occupational Titles, 451

Purchasing Managers, 57, 68, 127, 154, 399–400

 OOH (Occupational Outlook Handbook), 451

Operating Engineers and Other Construction Equipment

Q

Operators, 52, 82, 98, 108, 137, 368–369

Quality Control Skills

Operations Research Analysts, 50, 128, 141, 369–370

assessing, 34–35

Optometrists, 55, 60, 64, 68, 70–71, 92, 94, 96, 100, 102,

fastest-growing jobs, 76–77

104, 130, 147, 370–371

industry concentrations, 164

 Overnight Career Choice, 451

mapping to O*NET skills, 19

P

most job openings, 84–85

part-time work, 93

Paralegals and Legal Assistants, 48, 72, 89, 116, 151, 371–372

self-employment, 101–102

part-time work, 88–96

Payroll and Timekeeping Clerks, 57, 84, 92, 108, 140, 372–373

R

Pediatricians, General, 60–61, 63, 70–71, 79, 85, 87, 102–104,

Radiation Therapists, 52, 54, 61, 66, 73–74, 77, 117, 147,

130, 145, 373–374

400–401

Personal and Home Care Aides, 49, 62–63, 72, 78, 80, 86–87,

Radiologic Technicians, 49, 60, 62, 86, 89, 93, 95, 116, 146,

89, 94–95, 107, 148, 374

401–402

Personal Financial Advisors, 48, 56, 65, 69, 72, 76, 97, 100,

Radiologic Technologists, 60, 62, 89, 94–95, 116, 146,

119, 143, 375

403–404

personal qualities, 19

Railroad Conductors and Yardmasters, 52, 66, 74, 108, 159,

Personnel Recruiters, 55, 62–63, 75, 78, 83, 121, 140,

404–405

375–376

rating skills, 21–41

Pharmacists, 48, 56, 60, 65, 68, 70, 72, 76–77, 89, 92–93,

Real Estate Brokers, 57, 92, 101, 113, 154, 405–406

130, 145, 377–378

Real Estate Sales Agents, 57, 84, 92, 101, 115, 154, 406–407

Pharmacy Technicians, 57, 76, 84, 92, 108, 146, 378–379

Recreation and Fitness Studies Teachers, Postsecondary, 168,

Philosophy and Religion Teachers, Postsecondary, 168, 379–380

407–408

Physical Therapist Assistants, 60, 77, 94, 117, 146, 380–381

Refrigeration Mechanics and Installers, 51, 53, 61, 74–75, 82,

Physical Therapists, 48, 60–61, 65, 71–72, 77–78, 89, 93–94,

86, 98–99, 103, 110, 136, 408–409

127, 145, 381–382

Registered Nurses, 60–61, 63, 77–78, 85–87, 93–95, 116, 145,

Physician Assistants, 48, 60, 63, 65, 70–72, 77–78, 89, 93, 95,

409–410

119, 145, 382–383

requirements for jobs, 17

Physics Teachers, Postsecondary, 168, 383–384

Respiratory Therapists, 49, 57, 60, 72, 76–77, 92, 117, 146,

Pipe Fitters and Steamfitters, 51, 53, 58, 81–82, 84, 98–99,

410–411

101, 109, 135, 384–385

Retail and Wholesale Sales and Service interest area, 134, 154,

Plumbers, 51, 53, 60, 81–82, 85, 98–99, 102, 109, 135,

456

385–386

Rough Carpenters, 52, 54, 57, 81–82, 84, 98–99, 101, 110,

Police Patrol Officers, 49, 62–63, 80, 86–87, 109, 151, 387

136, 412–413

Political Science Teachers, Postsecondary, 168, 388–389

postsecondary vocational training, 105, 114–116

S

Preschool Teachers, Except Special Education, 49, 62, 72, 78,

Sales Agents, Financial Services, 49, 56, 65, 68, 84, 97, 100,

80, 86, 89, 94, 114, 142, 389–390

120, 143, 413

Producers, 55, 100, 126, 138, 390–391

Sales Agents, Securities and Commodities, 56, 64, 69, 84, 101,

Product Safety Engineers, 57–58, 69, 124, 157, 391–392

104, 120, 143, 413–414

Program Directors, 55, 100, 126, 138, 392–393

464

 150 Best Jobs for Your Skills © JIST Works

11Index.qxp 5/29/2007 10:26 AM Page 465

__Index

Sales Engineers, 50, 53, 60, 65, 67, 70, 73, 81, 121, 154,

Social Skills, 38–39

414–415

Thought-Processing Skills, 40–41

Sales Managers, 54, 61, 63, 68, 70–71, 83, 125, 154, 415–416

Social and Community Service Managers, 48, 55, 61, 72, 75,

Sales Representatives, Wholesale and Manufacturing, Except

78, 89, 91, 95, 121, 144, 423–424

Technical and Scientific Products, 49, 55, 62, 80, 83, 86, 107,

Social and Human Service Assistants, 49, 55, 62, 72, 75, 78,

154, 416–417

80, 83, 86, 89, 91, 95, 108, 148, 424–425

 Same-Day Resume, 452

Social Skills

School Psychologists, 49, 62–63, 65, 96–97, 103–104, 129,

assessing, 38–39

156, 417–418

fastest-growing jobs, 78

Science Skills

industry concentrations, 165

assessing, 36–37

mapping to O*NET skills, 19

fastest-growing jobs, 77

most job openings, 86–87

industry concentrations, 165

part-time work, 94–95

mapping to O*NET skills, 18

self-employment, 103

most job openings, 85–86

Social Work Teachers, Postsecondary, 168, 425–426

part-time work, 93–94

Sociology Teachers, Postsecondary, 168, 426–428

self-employment, 102–103

Sound Engineering Technicians, 59, 77, 93, 102, 115, 139, 428

Scientific Research, Engineering, and Mathematics interest area,

Special Education Teachers, Preschool, Kindergarten, and

134, 155–158, 457

Elementary School, 49, 62, 64, 79, 95, 122, 142, 429–430

Secondary School Teachers, Except Special and Vocational

Statistical Assistants, 51, 90, 108, 158, 430

Education, 49, 62, 64, 80, 86–87, 121, 142, 418–419

Statisticians, 50, 90, 128, 158, 431

self-employment, 96–104

Storage and Distribution Managers, 53, 55, 67–68, 111, 159,

Self-Enrichment Education Teachers, 49, 62–63, 72, 78–80,

432–433

86–87, 89, 94–95, 97, 103–104, 111, 142, 420–421

Surgeons, 48, 59, 63, 65, 70–72, 79–80, 86–87, 97, 102, 104,

self-estimates, selecting top skills, 42–45

130, 145, 433–434

self-training, 14

Surgical Technologists, 54, 61, 74, 77, 91, 94, 115, 146,

 Seven-Step Job Search, 452

434–435

Sheet Metal Workers, 52, 57, 82, 84, 111, 137, 421–422

T

Sheriffs and Deputy Sheriffs, 49, 62–63, 80, 86–87, 109, 151,

422–423

Teachers, Postsecondary, 48, 60, 63, 72, 77–78, 80, 85, 87, 89,

short-term on-the-job training, 105, 107

93, 95, 127, 141, 167–168

skills

Agricultural Sciences Teachers, 167, 176–177

for best-paid jobs, 160

Anthropology and Archeology Teachers, 167, 181–182

career choice and, 15–16

Architecture Teachers, 167, 184–185

defined, 13

Area, Ethnic, and Cultural Studies Teachers, 167, 186–188

developing, 14–15

Atmospheric, Earth, Marine, and Space Sciences Teachers,

for fastest-growing jobs, 160

167, 193–194

identifying, 20

Business Teachers, 167, 205–206

importance in hiring process, 16–17

Chemistry Teachers, 167, 210–211

industry concentrations, 161–166

Communications Teachers, 167, 219–220

mapping from O*NET database, 17–19

Computer Science Teachers, 167, 225–227

matching to jobs, 45

Criminal Justice and Law Enforcement Teachers, 167,

not covered in book, 19

241–242

skills assessment

Economics Teachers, 167, 249–250

Communication Skills, 22–23

Education Teachers, 167, 253–254

Computer Programming Skills, 24–25

Engineering Teachers, 167, 269–270

Equipment/Technology Analysis Skills, 28–29

English Language and Literature Teachers, 167, 270–271

Equipment Use/Maintenance Skills, 26–27

Environmental Science Teachers, 167, 274–275

Management Skills, 30–31

Foreign Language and Literature Teachers, 167, 293–294

Mathematics Skills, 32–33

Forestry and Conservation Science Teachers, 167,

Quality Control Skills, 34–35

298–300

rating skills, 21–41

Geography Teachers, 168, 304–306

Science Skills, 36–37

Health Specialties Teachers, 168, 308–309

selecting top skills, 42–45

History Teachers, 168, 311–312

 150 Best Jobs for Your Skills © JIST Works

465

11Index.qxp 5/29/2007 10:26 AM Page 466

Index __

Home Economics Teachers, 168, 312–314

most job openings, 87

Law Teachers, 168, 326–327

part-time work, 95–96

Library Science Teachers, 168, 329–330

self-employment, 104

Mathematical Science Teachers, 168, 339–340

Tile and Marble Setters, 54, 57, 74, 76, 91–92, 99, 101, 110,

Nursing Instructors and Teachers, 168, 364–365

136, 439–440

Philosophy and Religion Teachers, 168, 379–380

Training and Development Managers, 55, 62–63, 68, 71, 75,

Physics Teachers, 168, 383–384

78, 126, 140, 440–441

Political Science Teachers, 168, 388–389

Training and Development Specialists, 49, 62–63, 71, 121, 140,

Psychology Teachers, 168, 395–396

441

Recreation and Fitness Studies Teachers, 168, 407–408

Transportation, Distribution, and Logistics interest area, 134,

Social Work Teachers, 168, 425–426

158–159, 457

Sociology Teachers, 168, 426–428

Transportation Managers, 55–56, 68, 111, 159, 442–443

Vocational Education Teachers, 168, 447–448

Transportation Vehicle, Equipment, and Systems Inspectors,

Technical Directors/Managers, 51, 53, 55, 66, 98–100, 109,

Except Aviation, 59, 113, 144, 443

138, 435–436

Treasurers and Controllers, 55–56, 63, 68, 71, 83–84, 87, 125,

Technical Writers, 49, 53, 58, 65, 74, 76, 97, 99, 101, 122,

143, 444

138, 436

Truck Drivers, Heavy and Tractor-Trailer, 52, 81, 98, 107, 159,

Technology Analysis Skills, see Equipment/Technology Analysis

445

Skills

U–V

Technology Use/Maintenance Skills, see Equipment

Use/Maintenance Skills

Veterinarians, 55, 60, 64, 68, 91, 94, 100, 103, 130, 147,

Telecommunications Equipment Installers and Repairers, Except

446–447

Line Installers, 59, 85, 102, 110, 137, 437–438

Vocational Education Teachers, Postsecondary, 168, 447–448

Telecommunications Line Installers and Repairers, 52, 110,

W–Z

137, 438

Thought-Processing Skills

Wholesale and Retail Buyers, Except Farm Products, 58, 85, 93,

assessing, 40–41

102, 113, 154, 448–449

fastest-growing jobs, 78–79

work experience in related occupation, 105, 111–114

industry concentrations, 166

work experience plus degree, 106, 125–127

mapping to O*NET skills, 18–19

work groups (GOE), list of, 453–457

466

 150 Best Jobs for Your Skills © JIST Works

[bookmark: outline]
Document Outline

	About This Book

	Table of Contents

	Introduction

	Part I: Overview of Skills and Careers

	Part II: What Are Your Top Skills? Take an Assessment

	Part III: The Best Jobs Lists: Jobs for Each of the 10 Skills

	Part IV: Descriptions of the Best Jobs for Your Skills

	Appendix A: Resources for Further Exploration

	Appendix B: The GOE Interest Areas and Work Groups

	Index

index-372_1.jpg

index-371_1.jpg

index-374_1.jpg

index-373_1.jpg

index-369_1.jpg

index-368_1.jpg

index-370_1.jpg

index-36_1.jpg

cover.jpeg
t Jobs

for

250+ Job Descriptions
o

90+ Best Jobs Lsts, Including Jobs with the

Best Pay, Fasiest Growth, and Most Open

@ el th s came o o o i,

10 s s st forsach S, oz by . g,

© o desrgonspachd i gt on s, dand,

index-367_1.jpg

index-366_1.jpg

index-362_1.jpg

index-361_1.jpg

index-364_1.jpg

index-363_1.jpg

index-358_1.jpg

index-357_1.jpg

index-360_1.jpg

index-359_1.jpg

index-365_1.jpg

index-356_1.jpg

index-350_1.jpg

index-349_1.jpg

index-352_1.jpg

index-351_1.jpg

index-346_1.jpg

index-345_1.jpg

index-348_1.jpg

index-347_1.jpg

index-191_1.jpg

index-190_1.jpg

index-193_1.jpg

index-354_1.jpg

index-192_1.jpg

index-353_1.jpg

index-195_1.jpg

index-194_1.jpg

index-339_1.jpg

index-473_1.jpg

index-338_1.jpg

index-463_1.jpg

index-341_1.jpg

index-62_1.jpg

index-340_1.jpg

index-4_1.jpg

index-335_1.jpg

index-460_1.jpg

index-459_1.jpg

index-337_1.jpg

index-462_1.jpg

index-336_1.jpg

index-461_1.jpg

index-343_1.jpg

index-342_1.jpg

index-6_1.jpg

index-344_1.jpg

index-16_1.jpg

index-184_1.jpg

index-182_1.jpg

index-186_1.jpg

index-185_1.jpg

index-188_1.jpg

index-187_1.jpg

index-189_1.jpg

index-327_1.jpg

index-453_1.jpg

index-326_1.jpg

index-452_1.jpg

index-330_1.jpg

index-455_1.jpg

index-329_1.jpg

index-454_1.jpg

index-449_1.jpg

index-325_1.jpg

index-451_1.jpg

index-324_1.jpg

index-450_1.jpg

index-210_1.jpg

index-209_1.jpg

index-212_1.jpg

index-211_1.jpg

index-214_1.jpg

index-332_1.jpg

index-457_1.jpg

index-213_1.jpg

index-331_1.jpg

index-456_1.jpg

index-217_1.jpg

index-334_1.jpg

index-216_1.jpg

index-333_1.jpg

index-458_1.jpg

index-207_1.jpg

index-206_1.jpg

index-208_1.jpg

index-316_1.jpg

index-441_1.jpg

index-315_1.jpg

index-440_1.jpg

index-318_1.jpg

index-444_1.jpg

index-317_1.jpg

index-443_1.jpg

index-313_1.jpg

index-439_1.jpg

index-438_1.jpg

index-1_1.jpg

index-323_1.jpg

index-200_1.jpg

index-1_2.jpg

index-203_1.jpg

index-319_2.jpg

index-446_1.jpg

index-201_1.jpg

index-319_1.jpg

index-445_1.jpg

index-205_1.jpg

index-322_1.jpg

index-448_1.jpg

index-204_1.jpg

index-321_1.jpg

index-447_1.jpg

index-197_1.jpg

index-196_1.jpg

index-199_1.jpg

index-198_1.jpg

index-303_1.jpg

index-429_1.jpg

index-302_1.jpg

index-428_2.jpg

index-306_1.jpg

index-431_1.jpg

index-304_1.jpg

index-430_1.jpg

index-231_1.jpg

index-428_1.jpg

index-230_1.jpg

index-233_1.jpg

index-312_1.jpg

index-232_1.jpg

index-311_1.jpg

index-437_1.jpg

index-235_1.jpg

index-234_1.jpg

index-237_1.jpg

index-308_1.jpg

index-433_1.jpg

index-236_1.jpg

index-307_1.jpg

index-432_1.jpg

index-239_1.jpg

index-310_1.jpg

index-436_1.jpg

index-238_1.jpg

index-309_1.jpg

index-435_1.jpg

index-229_1.jpg

index-293_1.jpg

index-418_1.jpg

index-416_1.jpg

index-295_1.jpg

index-420_1.jpg

index-294_1.jpg

index-419_1.jpg

index-219_1.jpg

index-221_1.jpg

index-300_1.jpg

index-427_1.jpg

index-220_1.jpg

index-2_1.jpg
Best Jobs

for

P o ST Bst s e

index-425_1.jpg

index-224_1.jpg

index-223_1.jpg

index-301_1.jpg

index-226_1.jpg

index-297_1.jpg

index-422_1.jpg

index-225_1.jpg

index-296_1.jpg

index-421_1.jpg

index-228_1.jpg

index-299_1.jpg

index-424_1.jpg

index-227_1.jpg

index-298_1.jpg

index-423_1.jpg

index-218_1.jpg

index-217_2.jpg

index-406_1.jpg

index-284_1.jpg

index-408_1.jpg

index-283_1.jpg

index-407_1.jpg

index-253_1.jpg

index-252_1.jpg

index-255_1.jpg

index-254_1.jpg

index-257_1.jpg

index-290_1.jpg

index-414_1.jpg

index-256_1.jpg

index-28_1.jpg

index-413_1.jpg

index-259_1.jpg

index-292_1.jpg

index-258_1.jpg

index-291_1.jpg

index-415_1.jpg

index-260_1.jpg

index-286_1.jpg

index-410_1.jpg

index-25_1.jpg

index-285_1.jpg

index-409_1.jpg

index-289_1.jpg

index-412_1.jpg

index-288_1.jpg

index-411_1.jpg

index-396_1.jpg

index-395_1.jpg

index-240_1.jpg

index-243_1.jpg

index-242_1.jpg

index-245_1.jpg

index-403_1.jpg

index-244_1.jpg

index-402_1.jpg

index-247_1.jpg

index-405_1.jpg

index-246_1.jpg

index-404_1.jpg

index-249_1.jpg

index-398_1.jpg

index-248_1.jpg

index-397_1.jpg

index-400_1.jpg

index-251_1.jpg

index-399_1.jpg

index-394_1.jpg

index-273_1.jpg

index-385_1.jpg

index-272_1.jpg

index-275_1.jpg

index-274_1.jpg

index-277_1.jpg

index-276_1.jpg

index-279_1.jpg

index-390_2.jpg

index-278_1.jpg

index-390_1.jpg

index-282_1.jpg

index-393_1.jpg

index-281_1.jpg

index-392_1.jpg

index-387_1.jpg

index-386_1.jpg

index-389_1.jpg

index-388_1.jpg

index-261_1.jpg

index-263_1.jpg

index-262_1.jpg

index-265_1.jpg

index-264_1.jpg

index-267_1.jpg

index-266_1.jpg

index-270_1.jpg

index-268_1.jpg

index-271_1.jpg

index-383_1.jpg

index-382_1.jpg

index-384_1.jpg

index-379_1.jpg

index-378_1.jpg

index-381_1.jpg

index-380_1.jpg

index-375_1.jpg

index-377_1.jpg

index-376_1.jpg

