

F E R G U S O N

Encyclopedia *of*
Careers *and*
Vocational Guidance

Fourteenth Edition

Encyclopedia *of*
Careers *and*
Vocational Guidance

Fourteenth Edition

Career Guidance and Career Fields

Ferguson
An imprint of Infobase Publishing

Encyclopedia of Careers and Vocational Guidance, Fourteenth Edition

Copyright © 2008 by Infobase Publishing

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from the publisher. For information contact

Ferguson
An imprint of Infobase Publishing
132 West 31st Street
New York NY 10001

Library of Congress Cataloging-in-Publication Data

Encyclopedia of careers and vocational guidance.—Fourteenth ed.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-1-4381-2982-2 (e-book)

1. Vocational guidance—Handbooks, manuals, etc. 2. Occupations—Handbooks, manuals, etc. [1. Vocational guidance—Encyclopedias. 2. Occupations—Encyclopedias.] I. J.G. Ferguson Publishing Company.

HF5381.E52 2008

331.702—dc22

2006101604

Ferguson books are available at special discounts when purchased in bulk quantities for businesses, associations, institutions, or sales promotions. Please call our Special Sales Department in New York at (212) 967-8800 or (800) 322-8755.

You can find Ferguson on the World Wide Web at <http://www.fergpubco.com>

Text design by David Strelecky

Cover design by Salvatore Luongo

Printed in the United States of America

VB MSRF 10 9 8 7 6 5 4 3 2 1

This book is printed on acid-free paper.

Editorial Staff

Editorial Director

Laurie Likoff

Editor in Chief

James Chambers

Project Editor

Sarah Fogarty

Editorial Assistant

Matthew Anderson

Manuscript Editors

Rayna Bailey

Martin Fox

Andy Morkes

Proofreading and Indexing

Tech Books

Contents

Career Guidance, Career Fields, and Career Articles: A–Z

ix Acknowledgements

xi Introduction

CAREER GUIDANCE

Preparing for Your Career

3 Choosing a Career

6 Starting a Career and Making Career
Transitions

10 Assessment Tests

15 Soft Skills

18 Occupational Classification Systems

21 Information Interviewing

23 Training for Job Entry and
Career Development

32 The Future World of Work

Finding a Job

37 Placement Offices

39 On-Campus Recruiting

40 Job Fairs

41 Networking and References

43 Job Searching on the Web

45 Searching the Classified Advertisements

Applying for a Job

49 The Resume

53 Cover Letters

55 The Career Portfolio and Credentials

57 Interviewing

You're Hired!

61 Salary/Wages

62 Fringe Benefits

63 Personnel Management: Probation,
Evaluation, Raises, Promotion, and
Dismissal

67 Employment Laws

68 Your Rights as an Employee

CAREER FIELDS

75	Accounting	185	Engineering
79	Advertising and Marketing	190	Entrepreneurs
84	Aerospace	195	The Environment
88	Agriculture	203	Fashion
92	Airlines	208	Film
97	Alternative Health Care	214	Fire Fighting
102	Animal Care	218	Food Processing
105	Automotives	223	Foreign Trade
111	Banking and Financial Services	228	Government
118	Biology	233	Grocery Stores
121	Book Publishing	236	Health Care
124	Broadcasting	243	Home Furnishings
128	Business	249	Hospitality
133	Chemicals	255	Human Resources
136	Computer Hardware	260	Information Services
139	Computers	266	Insurance
145	Computer Software	270	Internet
149	Construction	276	Law
152	Cosmetology	282	Letter and Package Delivery
155	Dance	286	Literary Arts
159	Defense	289	Machining and Machinery
163	Dental Care	294	Manufacturing
167	Earth Sciences	296	Mathematics and Physics
170	Education	299	Metals
175	Electronics	303	Military Services
179	Energy	309	Mining
		314	Museums and Cultural Centers

- | | | | |
|-----|---|-----|------------------------------------|
| 537 | Advanced Practice Nurses | 645 | Animal Trainers |
| 540 | Advertising Account Executives | 650 | Anthropologists |
| 543 | Advertising and Marketing Managers | 654 | Antiques and Art Dealers |
| 546 | Advertising Workers | 658 | Apparel Industry Workers |
| 552 | Aerobics Instructors and Fitness Trainers | 663 | Appliance Service Technicians |
| 557 | Aeronautical and Aerospace Technicians | 667 | Aquaculturists |
| 562 | Aerospace Engineers | 672 | Aquarists |
| 567 | Agribusiness Technicians | 675 | Arborists |
| 570 | Agricultural Consultants | 677 | Archaeologists |
| 574 | Agricultural Equipment Technicians | 681 | Architects |
| 578 | Agricultural Pilots | 684 | Archivists |
| 582 | Agricultural Scientists | 689 | Aromatherapists |
| 587 | Aircraft Mechanics | 695 | Art Directors |
| 592 | Airplane Dispatchers | 701 | Artist and Repertoire Workers |
| 595 | Airport Security Personnel | 703 | Artists |
| 598 | Airport Service Workers | 711 | Asbestos Abatement Technicians |
| 603 | Air Quality Engineers | 714 | Assessors and Appraisers |
| 607 | Air Traffic Controllers | 719 | Astronauts |
| 613 | Alcohol and Drug Abuse Counselors | 725 | Astronomers |
| 617 | Allergists/Immunologists | 730 | Astrophysicists |
| 619 | Ambassadors | 733 | Athletic Directors |
| 623 | Amusement Park Workers | 736 | Auctioneers |
| 627 | Anesthesiologists | 740 | Audio Recording Engineers |
| 630 | Animal Breeders and Technicians | 745 | Automatic Teller Machine Servicers |
| 635 | Animal Caretakers | 748 | Automobile Collision Repairers |
| 641 | Animal Handlers | 753 | Automobile Sales Workers |

-
- | | |
|--|---|
| 758 Automobile Service Technicians | 871 Book Editors |
| 764 Automotive Industry Workers | 875 Bookkeeping and Accounting Clerks |
| 769 Aviation Safety Inspectors | 879 Border Patrol Officers |
| 774 Avionics Engineers and Technicians | 883 Botanists |
| 778 Ayurvedic Doctors and Practitioners | 887 Bounty Hunters |
| 782 Baggage Porters and Bellhops | 891 Brewers |
| 785 Bail Bondsmen | 897 Bricklayers and Stonemasons |
| 789 Bailiffs | 902 Broadcast Engineers |
| 793 Bakery Workers | 907 Business Managers |
| 797 Bank Examiners | 911 Buyers |
| 802 Barbers | 915 Cable Television Technicians |
| 806 Bartenders | 920 Camera Operators |
| 809 Bed and Breakfast Owners | 923 Campaign Workers |
| 814 Beekeepers | 926 Canning and Preserving Industry Workers |
| 820 Beverage Industry Workers | 930 Cardiologists |
| 823 Bicycle Mechanics | 932 Cardiovascular Technologists |
| 827 Billing Clerks | 938 Career and Employment Counselors and Technicians |
| 830 Bindery Workers | 942 Carpenters |
| 833 Biochemists | 947 Cartographers |
| 839 Biofeedback Therapists | 950 Cartoonists and Animators |
| 844 Biologists | 953 Cashiers |
| 850 Biomedical Engineers | 956 Caterers |
| 853 Biomedical Equipment Technicians | 960 Cement Masons |
| 858 Bodyguards | 964 Ceramics Engineers |
| 861 Boilermakers and Mechanics | 969 Chemical Engineers |
| 865 Book Conservators | 974 Chemical Technicians |

- 977** Chemists
- 981** Chief Information Officers
- 985** Child Care Service Owners
- 990** Child Care Workers
- 993** Child Life Specialists
- 997** Children’s Librarians
- 1001** Chimney Sweeps
- 1005** Chiropractors
- 1010** Cinematographers and Directors of Photography
- 1014** Circus Performers
- 1019** City Managers
- 1023** Civil Engineering Technicians
- 1026** Civil Engineers
- 1030** Cleaning Service Owners
- 1033** Clinical Nurse Specialists
- 1036** Clowns
- 1039** Coal Miners
- 1044** Collection Workers
- 1047** College Administrators
- 1051** College Professors
- 1056** Color Analysts and Image Consultants
- 1059** Columnists
- 1062** Comedians
- 1066** Comic Book Writers
- 1071** Commodities Brokers
- 1076** Community Health Nurses
- 1078** Composers and Arrangers
- 1084** Computer and Office Machine Service Technicians
- 1087** Computer and Video Game Designers
- 1093** Computer Network Administrators
- 1099** Computer Programmers
- 1103** Computer Support Service Owners
- 1107** Computer Systems Programmer/Analysts
- 1112** Computer Trainers
- 1115** Computer-Aided Design Drafters and Technicians
- 1120** Confectionery Industry Workers
- 1124** Congressional Aides
- 1129** Conservators and Conservation Technicians
- 1133** Construction Inspectors
- 1136** Construction Laborers
- 1139** Cooks and Chefs
- 1144** Copy Editors
- 1150** Copywriters
- 1153** Coremakers
- 1155** Corporate Librarians
- 1159** Corrections Officers
- 1164** Cosmetic Surgeons
- 1170** Cosmeticians
- 1175** Cosmetics Sales Representatives
- 1177** Cosmetologists
- 1183** Cost Estimators

-
- | | |
|--|---|
| 1187 Costume Designers | 1293 Detectives |
| 1191 Counter and Retail Clerks | 1297 Diagnostic Medical Sonographers |
| 1193 Court Reporters | 1302 Dialysis Technicians |
| 1199 Creative Arts Therapists | 1307 Diesel Mechanics |
| 1205 Credit Analysts | 1312 Diet and Fitness Writers |
| 1208 Crime Analysts | 1316 Dietetic Technicians |
| 1212 Critical Care Nurses | 1321 Dietitians and Nutritionists |
| 1215 Cruise Ship Workers | 1326 Digital Agents |
| 1219 Cryptographic Technicians | 1330 Disc Jockeys |
| 1222 Cultural Advisers | 1334 Dispensing Opticians |
| 1225 Customer Service Representatives | 1336 Divers and Diving Technicians |
| 1229 Customs Officials | 1342 Drafters |
| 1234 Cytotechnologists | 1347 Drug Developers |
| 1239 Dairy Products Manufacturing Workers | 1350 Dry Cleaning and Laundry Workers |
| 1243 Dancers and Choreographers | 1353 Drywall Installers and Finishers |
| 1248 Database Specialists | 1356 Ear, Nose, and Throat Specialists |
| 1254 Data Entry Clerks | 1358 Ecologists |
| 1257 Data Processing Technicians | 1362 Economists |
| 1262 Demographers | 1365 Editorial and Research Assistants |
| 1265 Dental Assistants | 1369 Editors |
| 1268 Dental Hygienists | 1375 Education Directors and Museum Teachers |
| 1272 Dental Laboratory Technicians | 1381 Elder Law Attorneys |
| 1277 Dentists | 1386 Electrical and Electronics Engineers |
| 1281 Deputy U.S. Marshals | 1392 Electricians |
| 1284 Dermatologists | 1397 Electrologists |
| 1289 Desktop Publishing Specialists | 1401 Electroneurodiagnostic Technologists |

- | | |
|---|---|
| 1405 Electronics Engineering Technicians | 1508 Farm Equipment Mechanics |
| 1410 Electronics Service Technicians | 1512 Farmers |
| 1416 Electroplating Workers | 1517 Fashion Coordinators |
| 1419 Elementary School Teachers | 1521 Fashion Designers |
| 1424 Elevator Installers and Repairers | 1525 Fashion Illustrators and Photographers |
| 1428 Emergency Medical Technicians | 1529 Fashion Models' Agents |
| 1432 Emergency Nurses | 1533 Fashion Writers and Editors |
| 1435 Employment Firm Workers | 1536 Fast Food Workers |
| 1438 Endocrinologists | 1540 FBI Agents |
| 1440 Endodontists | 1545 Federal and State Officials |
| 1443 Energy Conservation Technicians | 1549 Fiber Optics Technicians |
| 1448 Energy Transmission and Distribution
Workers | 1552 Film and Television Directors |
| 1452 Engineers | 1557 Film and Television Editors |
| 1453 English as a Second Language (ESL) Teachers | 1562 Film and Television Extras |
| 1458 Enologists | 1564 Film and Television Producers |
| 1461 Environmental Engineers | 1570 Film and Video Librarians |
| 1465 Environmental Technicians | 1573 Financial Analysts |
| 1470 Epidemiologists | 1579 Financial Institution Officers and Managers |
| 1473 Ergonomists | 1584 Financial Institution Tellers, Clerks, and
Related Workers |
| 1479 Ethnoscience | 1589 Financial Planners |
| 1485 Event Planners | 1593 Financial Services Brokers |
| 1490 Executive Recruiters | 1596 Firefighters |
| 1494 Exhibit Designers | 1602 Fire Inspectors and Investigators |
| 1497 Export-Import Specialists | 1606 Fire Safety Technicians |
| 1501 Family and Consumer Scientists | 1613 Fish and Game Wardens |
| 1504 Farm Crop Production Technicians | 1616 Fishers |

1620 Fitness Directors	1732 General Practitioners
1623 Flight Attendants	1736 Genetic Counselors
1628 Flight Instructors	1740 Genetic Scientists
1634 Floor Covering Installers	1745 Geographers
1637 Florists	1748 Geographic Information Systems Specialists
1641 Fluid Power Technicians	1751 Geological Technicians
1645 Food Photographers	1754 Geologists
1648 Food Service Workers	1758 Geophysicists
1652 Food Technologists	1762 Geriatric Care Managers
1656 Food Writers and Editors	1768 Geriatric Nurses
1661 Foreign Correspondents	1772 Geriatric Psychiatrists
1665 Foreign Service Officers	1778 Geriatric Social Workers
1670 Forensic Accountants and Auditors	1782 Geriatricians
1675 Forensic Experts	1787 Glass Manufacturing Workers
1680 Foresters	1791 Glaziers
1685 Forestry Technicians	1795 Grain Merchants
1692 Forge Shop Workers	1798 Grant Coordinators and Writers
1695 Franchise Owners	1802 Graphic Designers
1699 Fund-Raisers	1807 Graphics Programmers
1703 Funeral Home Workers	1811 Greeting Card Designers and Writers
1707 Furniture Designers	1816 Grief Therapists
1712 Furniture Manufacturing Workers	1819 Ground Services Workers
1717 Gaming Occupations	1822 Groundwater Professionals
1723 Gastroenterologists	1826 Guidance Counselors
1724 Genealogists	1830 Gunsmiths
1729 General Maintenance Mechanics	1834 Hardware Engineers

- 1837** Hazardous Waste Management Specialists
- 1842** Hazardous Waste Management Technicians
- 1847** Health Advocates
- 1850** Health and Regulatory Inspectors
- 1856** Health Care Managers
- 1860** Health Club Owners and Managers
- 1863** Heat Treaters
- 1866** Heating and Cooling Technicians
- 1872** Help Desk Representatives
- 1878** Hematologists
- 1880** Herbalists
- 1886** Histologic Technicians
- 1889** Historians
- 1892** HIV/AIDS Counselors and Case Managers
- 1897** Holistic Physicians
- 1900** Home Health Care Aides
- 1904** Home Health Care and Hospice Nurses
- 1907** Homeopaths
- 1914** Horticultural Technicians
- 1917** Horticultural Therapists
- 1921** Hospice Workers
- 1923** Hotel and Motel Managers
- 1928** Hotel Concierges
- 1931** Hotel Desk Clerks
- 1935** Hotel Executive Housekeepers
- 1938** Household Movers
- 1941** Household Workers
- 1945** Human Services Workers
- 1949** Hypnotherapists
- 1954** Illustrators
- 1958** Inbound Tour Guides
- 1961** Indexers
- 1962** Industrial Chemicals Workers
- 1967** Industrial Designers
- 1971** Industrial Engineering Technicians
- 1975** Industrial Engineers
- 1979** Industrial Machinery Mechanics
- 1982** Industrial Radiographers
- 1986** Industrial Safety and Health Technicians
- 1990** Industrial Traffic Managers
- 1993** Information Brokers
- 1997** Instrumentation Technicians
- 2001** Insurance Claims Representatives
- 2005** Insurance Policy Processing Workers
- 2008** Insurance Underwriters
- 2011** Intellectual Property Lawyers
- 2016** Intelligence Officers
- 2020** Interior Designers and Decorators
- 2026** Internet Consultants
- 2031** Internet Developers
- 2033** Internet Executives
- 2038** Internet Quality Assurance Specialists
- 2042** Internet Security Specialists
- 2047** Internet Store Managers and Entrepreneurs

-
- 2051** Internet Transaction Specialists
- 2055** Interpreters
- 2063** Janitors and Cleaners
- 2065** Jewelers and Jewelry Repairers
- 2070** Job and Die Setters
- 2073** Jockeys
- 2077** Journalism Teachers
- 2084** Kinesiologists
- 2088** Labor Union Business Agents
- 2092** Laboratory Testing Technicians
- 2095** Land Acquisition Professionals
- 2098** Land Trust or Preserve Managers
- 2104** Landscape Architects
- 2107** Landscapers and Grounds Managers
- 2111** Laser Technicians
- 2115** Lathers
- 2118** Lawyers and Judges
- 2124** Layout Workers
- 2127** Leather Tanning and Finishing Workers
- 2129** Legal Nurse Consultants
- 2132** Legal Secretaries
- 2136** Lexicographers
- 2138** Librarians
- 2145** Library and Information Science Instructors
- 2149** Library Assistants
- 2153** Library Directors
- 2157** Library Media Specialists
- 2162** Library Technicians
- 2167** Licensed Practical Nurses
- 2169** Life Insurance Agents and Brokers
- 2175** Lifeguards and Swimming Instructors
- 2178** Lighting Technicians
- 2181** Line Installers and Cable Splicers
- 2186** Linguists
- 2190** Literary Agents
- 2192** Loan Officers and Counselors
- 2195** Lobbyists
- 2199** Locksmiths
- 2204** Locomotive Engineers
- 2207** Logging Industry Workers
- 2212** Magazine Editors
- 2215** Magicians
- 2219** Mail Carriers
- 2224** Makeup Artists
- 2229** Management Analysts and Consultants
- 2233** Manufacturing Supervisors
- 2235** Marble Setters, Tile Setters, and Terrazzo Workers
- 2239** Marine Biologists
- 2244** Marine Services Technicians
- 2248** Marketing Research Analysts
- 2253** Massage Therapists
- 2258** Mathematicians

- 2261** Mathematics Teachers
- 2266** Meatcutters and Meat Packers
- 2272** Mechanical Engineering Technicians
- 2276** Mechanical Engineers
- 2280** Media Planners and Buyers
- 2285** Media Relations Specialists
- 2288** Medical Assistants
- 2292** Medical Billing Service Owners
- 2295** Medical Ethicists
- 2300** Medical Illustrators and Photographers
- 2304** Medical Laboratory Technicians
- 2308** Medical Librarians
- 2312** Medical Record Technicians
- 2317** Medical Secretaries
- 2319** Medical Technologists
- 2323** Medical Transcriptionists
- 2328** Merchandise Displayers
- 2331** Merchant Mariners
- 2336** Metallurgical Engineers
- 2341** Metallurgical Technicians
- 2345** Meteorologists
- 2349** Meter Readers, Utilities
- 2352** Microbiologists
- 2356** Microelectronics Technicians
- 2360** Military Pilots
- 2365** Military Workers
- 2370** Millwrights
- 2373** Mining Engineers
- 2377** Models
- 2383** Molders
- 2387** Mortuary Cosmetologists
- 2392** Motivational Speakers
- 2395** Multimedia Artists and Animators
- 2401** Multimedia Sound Workers
- 2407** Museum Attendants
- 2410** Museum Directors and Curators
- 2416** Museum Technicians
- 2419** Music Agents and Scouts
- 2422** Music Conductors and Directors
- 2428** Music Journalists
- 2431** Music Librarians
- 2436** Music Producers
- 2441** Music Teachers
- 2447** Music Therapists
- 2450** Music Venue Owners and Managers
- 2454** Music Video Directors and Producers
- 2459** Music Video Editors
- 2463** Musical Instrument Repairers and Tuners
- 2469** Musicians
- 2476** Myotherapists
- 2480** Nail Technicians
- 2485** Nannies

-
- | | |
|---|--|
| 2490 National Park Service Employees | 2594 Oncological Nurses |
| 2495 Naturalists | 2598 Oncologists |
| 2501 Naturopaths | 2601 Online Journalists |
| 2506 Neonatal Nurses | 2605 Online Producers |
| 2509 Neurologists | 2609 Operating Engineers |
| 2512 News Anchors | 2612 Ophthalmic Laboratory Technicians |
| 2516 Newspaper Editors | 2616 Ophthalmologists |
| 2520 Nonprofit Social Service Directors | 2619 Optical Engineers |
| 2525 Nuclear Engineers | 2623 Optics Technicians |
| 2529 Nuclear Medicine Technologists | 2627 Optometrists |
| 2532 Nuclear Reactor Operators and Technicians | 2630 Oriental Medicine Practitioners |
| 2537 Numerical Control Tool Programmers | 2637 Orientation and Mobility Specialists |
| 2540 Nurse Anesthetists | 2641 Orthodontists |
| 2543 Nurse Assistants | 2646 Orthotic and Prosthetic Technicians |
| 2546 Nurse Managers | 2651 Orthotists and Prosthetists |
| 2549 Nurse-Midwives | 2654 Osteopaths |
| 2555 Nurse Practitioners | 2659 Packaging Engineers |
| 2558 Nursing Home Administrators | 2664 Packaging Machinery Technicians |
| 2563 Nurse Instructors | 2668 Painters and Paperhangers |
| 2567 Obstetricians/Gynecologists | 2672 Paleontologists |
| 2570 Occupational Health Nurses | 2676 Paper Processing Workers |
| 2573 Occupational Safety and Health Workers | 2681 Paralegals |
| 2579 Occupational Therapists | 2685 Park Rangers |
| 2583 Occupational Therapy Assistants and Aides | 2689 Parole Officers |
| 2586 Oceanographers | 2692 Pathologists |
| 2591 Office Administrators | 2695 Pediatricians |

- 2698** Pedorthists
- 2702** Perfusionists
- 2705** Periodontists
- 2708** Personal Chefs
- 2712** Personal Shoppers
- 2715** Personal Trainers
- 2719** Personnel and Labor Relations Specialists
- 2725** Pest Control Workers
- 2728** Pet Shop Workers
- 2732** Pet Sitters
- 2736** Petroleum Engineers
- 2741** Petroleum Technicians
- 2746** Pharmaceutical Industry Workers
- 2750** Pharmacists
- 2755** Pharmacologists
- 2760** Pharmacy Technicians
- 2764** Phlebotomy Technicians
- 2767** Photo Editors
- 2769** Photographers
- 2773** Photographic Equipment Technicians
- 2776** Photographic Laboratory Workers
- 2779** Photography Instructors
- 2782** Photojournalists
- 2787** Physical Education Teachers
- 2792** Physical Therapists
- 2795** Physical Therapy Assistants
- 2800** Physician Assistants
- 2803** Physicians
- 2809** Physicists
- 2813** Pilots
- 2818** Plasterers
- 2821** Plastics Engineers and Technicians
- 2827** Plastics Products Manufacturing Workers
- 2831** Plumbers and Pipefitters
- 2834** Podiatrists
- 2837** Police Officers
- 2842** Political Columnists and Writers
- 2847** Political Reporters
- 2852** Political Scientists
- 2856** Political Speechwriters
- 2858** Polygraph Examiners
- 2862** Pop/Rock Musicians
- 2867** Postal Clerks
- 2870** Power Plant Workers
- 2874** Precision Machinists
- 2878** Precision Metalworkers
- 2882** Prepress Workers
- 2886** Preschool Teachers
- 2890** Press Secretaries and Political Consultants
- 2894** Printing Press Operators and Assistants
- 2899** Process Servers
- 2903** Production Assistants

-
- 2906** Professional Athletes—Individual Sports
- 2911** Professional Athletes—Team Sports
- 2916** Property and Casualty Insurance Agents and Brokers
- 2921** Property and Real Estate Managers
- 2925** Protestant Ministers
- 2929** Psychiatric Nurses
- 2932** Psychiatric Technicians
- 2936** Psychiatrists
- 2940** Psychologists
- 2946** Public Opinion Researchers
- 2949** Public Relations Specialists
- 2953** Public Transportation Operators
- 2956** Purchasing Agents
- 2960** Quality Assurance Testers
- 2964** Quality Control Engineers and Technicians
- 2968** Rabbis
- 2971** Radiation Protection Technicians
- 2976** Radio and Television Announcers
- 2981** Radio and Television Program Directors
- 2985** Radio Producers
- 2988** Radiologic Technologists
- 2993** Railroad Conductors
- 2996** Range Managers
- 3000** Real Estate Agents and Brokers
- 3003** Real Estate Developers
- 3008** Real-Time Captioners
- 3013** Receptionists
- 3016** Recreation Workers
- 3019** Recreational Therapists
- 3023** Recycling Coordinators
- 3028** Reflexologists
- 3032** Refuse Collectors
- 3036** Regional and Local Officials
- 3039** Registered Nurses
- 3045** Rehabilitation Counselors
- 3048** Renewable Energy Careers
- 3056** Reporters
- 3060** Reservation and Ticket Agents
- 3064** Resort Workers
- 3068** Respiratory Therapists and Technicians
- 3073** Restaurant and Food Service Managers
- 3076** Retail Business Owners
- 3079** Retail Managers
- 3082** Retail Sales Workers
- 3086** Retirement Planners
- 3088** Risk Managers
- 3091** Robotics Engineers and Technicians
- 3098** Roman Catholic Priests
- 3101** Roofers
- 3104** Roustabouts
- 3108** Rubber Goods Production Workers
- 3112** Sales Representatives

- 3116** School Administrators
- 3121** School Nurses
- 3123** Science and Medical Writers
- 3127** Screenwriters
- 3132** Secondary School Teachers
- 3136** Secret Service Special Agents
- 3141** Secretaries
- 3145** Security Consultants and Guards
- 3151** Semiconductor Technicians
- 3154** Senior Care Pharmacists
- 3159** Sheet Metal Workers
- 3163** Sign Language and Oral Interpreters
- 3168** Signal Mechanics
- 3171** Silverware Artisans and Workers
- 3177** Singers
- 3183** Ski Resort Workers
- 3186** Social Workers
- 3192** Sociologists
- 3195** Software Designers
- 3200** Software Engineers
- 3204** Soil Conservationists and Technicians
- 3209** Soil Scientists
- 3212** Songwriters
- 3217** Spa Attendants
- 3222** Special Education Teachers
- 3225** Special Effects Technicians
- 3230** Special Procedures Technologists
- 3233** Speech-Language Pathologists and Audiologists
- 3237** Sporting Goods Production Workers
- 3241** Sports Agents
- 3244** Sports Broadcasters and Announcers
- 3249** Sports Equipment Managers
- 3251** Sports Executives
- 3253** Sports Facility Managers
- 3257** Sports Instructors and Coaches
- 3261** Sports Photographers
- 3263** Sports Physicians
- 3268** Sports Psychologists
- 3272** Sports Publicists
- 3275** Sports Scouts
- 3277** Sports Trainers
- 3281** Sportswriters
- 3285** Stadium Ushers and Vendors
- 3287** Stage Production Workers
- 3292** Stationary Engineers
- 3296** Statisticians
- 3299** Steel Industry Workers
- 3303** Stenographers
- 3306** Stevedores
- 3309** Stock Clerks
- 3312** Stunt Performers
- 3316** Supermarket Workers

-
- 3320** Surgeons
- 3323** Surgical Technologists
- 3327** Surveying and Mapping Technicians
- 3332** Surveyors
- 3335** Swimming Pool Servicers
- 3339** Systems Setup Specialists
- 3343** Tailors and Dressmakers
- 3346** Talent Agents and Scouts
- 3351** Tax Preparers
- 3355** Taxi Drivers
- 3357** Taxidermists
- 3360** Teacher Aides
- 3364** Technical Support Specialists
- 3369** Technical Writers and Editors
- 3375** Telemarketers
- 3379** Telephone and PBX Installers and Repairers
- 3382** Telephone Operators
- 3386** Temporary Workers
- 3390** Textile Manufacturing Workers
- 3394** Tire Technicians
- 3397** Title Searchers and Examiners
- 3400** Tobacco Products Industry Workers
- 3403** Toll Collectors
- 3405** Tour Guides
- 3409** Toxicologists
- 3413** Toy Industry Workers
- 3417** Traffic Engineers
- 3420** Transplant Coordinators
- 3423** Travel Agents
- 3428** Truck Drivers
- 3433** Typists and Word Processors
- 3436** Umpires and Referees
- 3440** Urban and Regional Planners
- 3444** Urologists
- 3447** Veterinarians
- 3451** Veterinary Technicians
- 3454** Video Game Art Directors
- 3458** Video Game Producers
- 3462** Video Game Testers
- 3466** Wastewater Treatment Plant Operators and Technicians
- 3471** Watch and Clock Repairers
- 3474** Webmasters
- 3479** Wedding and Party Consultants
- 3483** Welders and Welding Technicians
- 3488** Wireless Service Technicians
- 3492** Wood Science and Technology Workers
- 3497** Writers
- 3502** Yoga and Pilates Instructors
- 3506** Zoo and Aquarium Curators and Directors
- 3513** Zookeepers
- 3518** Zoologists

Acknowledgments

The editorial staff of Infobase Publishing/Ferguson Publishing would like to express its appreciation to all of the companies, associations, and organizations that responded to our inquiries for their assistance in providing statistics, data, and descriptions for their fields. We would also like to thank all of the individuals who shared their time, knowledge, and experiences regarding their careers. This help has been enormously valuable in the preparation of the *Encyclopedia of Careers and Vocational Guidance*.

- [**Sparks Will Fly: Benjamin and Heidegger \(SUNY Series in Contemporary Continental Philosophy\) pdf, azw \(kindle\), epub, doc, mobi**](#)
- [**click Human Resource Management in Health Care: Principles and Practice**](#)
- [read The Rise of Islamic State: ISIS and the New Sunni Revolution pdf, azw \(kindle\), epub, doc, mobi](#)
- [download Flatscreen: A Novel book](#)
- [The Consulting Bible: Everything You Need to Know to Create and Expand a Seven-Figure Consulting Practice for free](#)
- [read online Fantasy & Science Fiction \(Extended Edition\) \(May/June 2012\)](#)

- <http://rodrigocaporal.com/library/Sparks-Will-Fly--Benjamin-and-Heidegger--SUNY-Series-in-Contemporary-Continental-Philosophy-.pdf>
- <http://ramazotti.ru/library/The-Omega-Command--Blaine-McCracken--Book-1-.pdf>
- <http://aseasonedman.com/ebooks/The-Rise-of-Islamic-State--ISIS-and-the-New-Sunni-Revolution.pdf>
- <http://aseasonedman.com/ebooks/Flatscreen--A-Novel.pdf>
- <http://schrolf.de/books/The-Consulting-Bible--Everything-You-Need-to-Know-to-Create-and-Expand-a-Seven-Figure-Consulting-Practice.pdf>
- <http://chelseaprintandpublishing.com/?freebooks/Good-Eating-s-Passover-Recipes.pdf>