

DOCUMENT RESUME

ED 109 553

CG 009 959

AUTHOR Goodman, Leonard H.; Garrett, Anne E.  
 TITLE A "Starter" File of Free Occupational Literature. 1975 Edition.  
 INSTITUTION B'nai B'rith, Washington, D.C. Vocational Service.  
 PUB DATE 75  
 NOTE 59p.; Revision of earlier edition by Irving Eisen and Leonard H. Goodman (ED 072 187)

EDRS PRICE MF-\$0.76 HC-\$3.32 PLUS POSTAGE  
 DESCRIPTORS Career Choice; \*Career Planning; \*Employment Opportunities; Information Dissemination; \*Occupational Information; \*Resource Guides; \*Vocational Counseling  
 IDENTIFIERS \*Free Materials

ABSTRACT

This edition of the "starter" file of free occupational literature was revised in order to provide optimum amounts of information and assistance to young men and women about to assimilate and use career information. This is a "starter" file in two senses: (1) the file may be an initial step toward building a complete file of free occupational literature; and (2) single leaflets for each of about 1,000 occupations may be used to initiate a more thorough career investigation. The bibliography is designed for use by high school and college students and their advisors in career planning. Pamphlets were selected for each career field on the basis of the following: (1) at least one free copy is available; (2) recency of publication; (3) published by a reputable source; (4) author professionally qualified; and (5) reading level appropriate for high school and college students. Each listing includes name and date of publication, and name and address of the organization from which free materials may be requested. All 117 pamphlets listed may be stored in portable files or in less than half a file drawer, readily available for use during counseling sessions. (Author/PC)

\*\*\*\*\*  
 \* Documents acquired by ERIC include many informal unpublished \*  
 \* materials not available from other sources. ERIC makes every effort \*  
 \* to obtain the best copy available. nevertheless, items of marginal \*  
 \* reproducibility are often encountered and this affects the quality \*  
 \* of the microfiche and hardcopy reproductions ERIC makes available \*  
 \* via the ERIC Document Reproduction Service (EDRS). EDRS is not \*  
 \* responsible for the quality of the original document. Reproductions \*  
 \* supplied by EDRS are the best that can be made from the original. \*  
 \*\*\*\*\*

ED109553

PERMISSION TO REPRODUCE THIS COPY-  
RIGHTED MATERIAL HAS BEEN GRANTED BY  
*Anna Birth Car-*  
*er & Cons. Services*  
TO ERIC AND ORGANIZATIONS OPERATING  
UNDER AGREEMENTS WITH THE NATIONAL IN-  
STITUTE OF EDUCATION. FURTHER REPRO-  
DUCTION OUTSIDE THE ERIC SYSTEM RE-  
QUIRES PERMISSION OF THE COPYRIGHT  
OWNER.

SCOPE OF INTEREST NOTICE  
The ERIC Facility has assigned  
this document for processing  
to CG | CE  
In our judgement, this document  
is also of interest to the clearing-  
houses noted to the right. Index-  
ing should reflect their special  
points of view.

U.S. DEPARTMENT OF HEALTH,  
EDUCATION & WELFARE  
NATIONAL INSTITUTE OF  
EDUCATION  
THIS DOCUMENT HAS BEEN REPRO-  
DUCED EXACTLY AS RECEIVED FROM  
THE PERSON OR ORGANIZATION ORIGIN-  
ATING IT. POINTS OF VIEW OR OPINIONS  
STATED DO NOT NECESSARILY REPRE-  
SENT OFFICIAL NATIONAL INSTITUTE OF  
EDUCATION POSITION OR POLICY

ED109553

A "STARTER" FILE OF FREE OCCUPATIONAL LITERATURE

1975 Edition

Revised by

Leonard H. Goodman, Ed. D., Director  
Counseling and Placement  
Kennesaw Junior College

and

Anne E. Garrett, M. A.  
Professional Assistant to the National Director  
B'nai B'rith Career and Counseling Services

Under the Editorship of

Dr. S. Norman Feingold, National Director  
B'nai B'rith Career and Counseling Services

Copyright 1975, B'nai B'rith Career and Counseling Services

Printed in the United States of America

All rights reserved

Library of Congress Catalog Card No. 74-24654

B'nai B'rith Career and Counseling Services  
1640 Rhode Island Avenue, N. W.  
Washington, D. C. 20036

NATIONAL BBCCS COMMISSION

Chairman

Irving Rubinstein, Sr.  
New York, N. Y.

Honorary Chairmen

Dr. Alfred A. Benesch  
Cleveland, Ohio

Milton Berger, Esq.  
Bal Harbour, Fla.

Dr. Maurice Jacobs  
Philadelphia, Pa.

Dr. Leon J. Obermayer  
Philadelphia, Pa.

Vice Chairmen

Dr. Samuel E. Binstock  
Pittsburgh, Pa.

Stanley M. Kaufman  
Dallas, Tex.

Treasurer

Kive Kaplan  
Chestnut Hill, Mass.

Secretary

Mrs. Harold L. Blum  
Bloomfield, Conn.

Supreme Lodge Liaison Officer

Ben D. Haiblum  
New York, N. Y.

David M. Blumberg, President, B'nai B'rith  
Knoxville, Tenn.

Mrs. Milton T. Smith, President  
B'nai B'rith Women  
Austin, Texas

Rabbi Benjamin M. Kahn  
Executive Vice President, B'nai B'rith  
Washington, D. C.

Honey Axelrod  
Hillsdale, N. J.

Walter Buchman  
Minneapolis, Minn.

Joseph L. Cohen  
Denver, Colo.

Gerald J. Diamond  
Ottawa, Ontario, Canada

Robert E. Greenstein  
St. Louis, Mo.

Emile Grossbart  
Memphis, Tenn.

Dr. Reuben S. Horlick  
Arlington, Va.

Milton W. Kadish  
Waterbury, Conn.

Nap Kapinsky  
Ottawa, Ontario, Canada

Harry N. Katz  
Scuthfield, Mich.

Stanley J. Kronick  
Minneapolis, Minn.

Robert G. Leff  
Van Nuys, Calif.

Mrs. Albert Markenson  
St. Louis, Mo.

Mrs. Nat Miller  
North Miami Beach, Fla.

Elliott Palefsky  
Savannah, Ga.

Sidney Rudolph  
Passaic, N. J.

Jack Panitch  
Philadelphia, Pa.

---

National Director

Dr. S. Norman Feingold  
Washington, D. C.

## A "STARTER" FILE OF FREE OCCUPATIONAL LITERATURE

This edition of A "STARTER" FILE OF FREE OCCUPATIONAL LITERATURE has been completely revised in order to provide an optimum amount of information and assistance to young men and women about to assimilate and use career information. Rapid developments in the labor market and the resulting outgrowth of career literature during the past several years reflect the need for an updated listing of career information.

This is a "starter" file in two senses: (1) the file may be an initial step toward building a complete file of free occupational literature and (2) single leaflets for each of about 1000 occupations may be used to initiate a more thorough career investigation.

This revised bibliography of free career literature is designed for use by high school and college students and their advisors in career planning. The authors hope this edition will also serve as a source of useful information for parents, teachers and guidance counselors. As in the last edition, a wide variety of free occupational material is condensed. We have attempted to minimize the pressures of collecting, the awkwardness of using and the overwhelming monitoring of oversized files of occupational literature.

This "starter" file contains literature which may be used as reliable resources for a vast majority of career counseling needs likely to be encountered. All 117 pamphlets listed may be kept in portable files or in less than half a file drawer. In this manner, a small, selective file can be readily available without interfering with or terminating a counseling session for a trip to the library.

As in the previous edition, selection criteria were carefully considered, though admittedly biased. Our bias was directly related to the career interests and needs of our client population--those who hold mainly middle class values and levels of aspiration. In addition, they are generally between the ages of 15 and 20, and are oriented toward a non-rural lifestyle.

One pamphlet was selected for each career field on the basis of the following concerns:

1. At least one copy available free upon request.
2. Recency of publication. (It is surprising how many pamphlets do not indicate publication date.) All of those selected are less than five years old.
3. Published by a professional and/or other reputable source.
4. Author professionally qualified. (We regret that a large number of organizations do not give a by-line to the person who actually

researched and wrote the pamphlet.)

5. Reading level appropriate for high school and college students.

If more than one publication for a particular career field was available, we ranked each on the basis of the following criteria:

1. Accuracy, balance and objectivity. (Avoidance of a recruitment tone in free occupational literature is not always to be found.)
2. Content and adaptability. (Publications with breadth of information and applicable to several careers were favored.)
3. Style. (The pamphlet must be stimulating.)
4. Format. (Attractiveness was considered to add value. Color plates and a high level of graphic design make the literature listed more actualizing for the reader. Graphics that illustrate implications of the material for all groups within our society are highly valuable.)

Some career fields relevant to our client population are not covered by our selections. Their exclusion from this file may be for one of two reasons: (1) literature failed to meet the National Vocational Guidance Association guidelines, or (2) our selection criteria were not met.

Each listing includes name of publication, date of publication, and name and address of the organization from which free materials may be requested. Because readers may wish to consult the Dictionary of Occupational Titles (DOT) and/or Occupational Outlook Handbook for further information about a specified career area, we have also furnished the DOT three-digit occupational group arrangement of titles and codes.

Since the last edition, the senior author has found several opportunities to effectively use "mini-files" of free occupational literature on the university campus. As part of the counseling "readiness" dormitory program at a major university, mini-files are strategically located in the dormitory units and the student union building. At a community college nearby, mini-files are found in the college library, student center and some classrooms.

In reviewing the suggested reading list, counselors will find a listing of vocational bibliographies and sources of career information which can be particularly suitable for high school and college students.

After reviewing this "starter" file, the counselor may wish to add to his or her file by including inexpensive career literature. Remember, however, that this "starter" file is just a beginning. Don't throw away that four-drawer file cabinet, your Occupational Outlook Handbook, your volumes of the Dictionary of Occupational Titles, your Encyclopedia of Career and Vocational Guidance or your Occupations and Careers.

The authors hope that those using this "starter" file will find it a valuable resource in their career planning.

We wish to express our appreciation to Dr. S. Norman Feingold and Dr. Irving Eisen who reviewed the manuscript and offered helpful suggestions.

Leonard H. Goodman  
Anne E. Garrett

LIST OF TITLES AND SOURCES OF FREE OCCUPATIONAL LITERATURE

FOR A "STARTER" FILE

Please Note: At the time of publication, this listing is accurate and up-to-date. However, titles, publication dates and availability may change as new or revised occupational literature is printed. It should also be noted that readers should write directly to associations and organizations listed for free materials.

1. Accountant

WHAT'S IT LIKE TO BE AN ACCOUNTANT? 1970.

DOT 160 through 188 (Administrative specialties and managerial work)  
American Institute of Certified Public Accountants  
666 Fifth Avenue  
New York, New York 10019

2. Actuary

THE ACTUARIAL PROFESSION. 1973.

DOT 020 (Mathematics)  
Society of Actuaries  
208 South LaSalle Street  
Chicago, Illinois 60604

3. Advertising

ADVERTISING: A CAREER OF ACTION AND VARIETY FOR EXCEPTIONAL MEN AND WOMEN. 1973.

DOT 164 (Advertising Management)  
American Association of Advertising Agencies  
200 Park Avenue  
New York, New York 10017

4. Air Transportation Worker

AIRLINE FLIGHT ATTENDANT. 1973.

DOT 196 (Airline pilots and navigators), 352 (Hostess and steward service), 912 (Air Transportation)  
Aviation Education  
Department of Transportation  
Federal Aviation Administration  
Office of General Aviation  
Washington, D.C. 20591


5. Animal Scientist

A CAREER IN ANIMAL SCIENCES. 1971.  
DOT 040 (Agricultural science)  
American Society of Animal Science  
113 North Neil Street  
Champaign, Illinois 61820  
Single copy free to guidance counselors.

6. Anthropologist

WHAT IS ANTHROPOLOGY? 1970.  
DOT 055 (Anthropology)  
American Anthropological Association  
1703 New Hampshire Avenue, N.W.  
Washington, D.C. 20009

7. Archaeologist

ARCHAEOLOGY AS A CAREER. 1970.  
DOT 055 (Anthropology)  
Archaeological Institute of America  
260 West Broadway  
New York, New York 10013

8. Architect

THE NEW ARCHITECT. 1972.  
DOT 001 (Architecture), 019 (Architecture & engineering)  
Department of Education and Research  
American Institute of Architects  
1735 New York Avenue, N.W.  
Washington, D.C. 20006

9. Astronomer

A CAREER IN ASTRONOMY. 1973.  
DOT 021 (Astronomy)  
American Astronomical Society  
211 FitzRandolph Road  
Princeton, New Jersey 08540

10. Auditor

YOUR FUTURE IN THE FIELD OF INTERNAL AUDITING. 1973.

DOT 161 (Budget & management analysis), 186 (Finance, insurance & real estate managers & officials)  
Institute of Internal Auditors, Inc.  
5500 Diplomat Circle  
Orlando, Florida 32810

11. Automotive Service/Repair

AUTOMOTIVE CAREERS: OPPORTUNITIES UNLIMITED IN THE AUTOMOTIVE SERVICE/REPAIR INDUSTRY. 1972.

DOT 621 (Motorized vehicle repair), 721 (Assemble & repair of motors, generators, etc.), 807 (Body work, transportation equipment)  
National Automotive Parts Association  
Columbus Distribution Center  
845 Grandview Avenue  
Columbus, Ohio 43215

12. Baker

A BAKER IS . . . 1972.

DOT 526 (Cooking & baking)  
Associated Retail Baker's of America  
731-735 West Sheridan Road  
Chicago, Illinois 60613

13. Banker

BANKING OPPORTUNITIES AND THE COLLEGE GRADUATE. 1971.

DOT 186 (Finance, insurance, real estate, managers & officials)  
American Bankers Association  
Order Processing Department  
1120 Connecticut Avenue, N.W.  
Washington, D.C. 20036

14. Biochemist

CAREERS IN BIOCHEMISTRY. 1972.

DOT 041 (Biological sciences)  
Educational Affairs Committee  
American Society of Biological Chemists, Inc.  
9650 Rockville Pike  
Bethesda, Maryland 20014

15. Biologist

CAREERS IN BIOLOGY. 1974.  
DOT 041 (Biological sciences)  
Education Division  
American Institute of Biological Sciences  
3900 Wisconsin Avenue, N.W.  
Washington, D.C. 20016

16. Botanist

BOTANY AS A PROFESSION. 1972.  
DOT 041 (Biological sciences)  
Office of the Secretary  
Botanical Society of America  
Department of Botany  
Rutgers University  
New Brunswick, New Jersey 08903  
Up to 3 copies free.

17. Broadcasting

CAREERS IN BROADCAST NEWS. 1972.  
DOT 159 (Entertainment & recreation)  
Radio-Television News Directors Association  
Executive Secretary  
WKAR Michigan State University  
East Lansing, Michigan 48823

18. Club Manager

CLUB MANAGEMENT: A PATH TO A REWARDING FUTURE. 1974.  
DOT 163 (Sales & distribution management)  
Club Managers Association of America  
5530 Wisconsin Avenue, N.W., Suite 305  
Washington, D.C. 20015

19. Computer Technician

COMPUTER CAREERS. 1970.  
DOT 003 (Electrical engineering), 020 (Mathematics), 213 (Automatic  
data processing equipment operators)  
Business Equipment Manufacturers Association  
1828 L Street, N.W.  
Washington, D.C. 20036  
Single copy free when requested on official stationery.

20. Conservation Officer - Fisheries

FISHERIES AS A PROFESSION. 1974.  
DOT 041 (Biological sciences)  
American Fisheries Society  
1319 Eighteenth Street, N.W.  
Washington, D.C. 20036

21. Construction

CONSTRUCTION: BUILDING YOUR FUTURE. 1972.  
DOT 860 through 869 (Construction work)  
General Building Contractors Association, Inc.  
2 Penn Center Plaza, Suite 1212  
Philadelphia, Pennsylvania 19102  
Single copy free when requested on official stationery.

22. Consumer Finance

YOUR FUTURE: CAREERS IN CONSUMER CREDIT. 1973.  
DOT 186 (Finance, insurance & real estate managers & officials)  
National Consumer Finance Association  
1000 Sixteenth Street, N.W., Suite 702  
Washington, D.C. 20036

23. Counselor - Rehabilitation

HOW WILL YOU CHOOSE TO HELP OTHERS? 1971.  
DOT 045 (Psychology)  
National Rehabilitation Counseling Association  
1522 K Street, N.W.  
Washington, D.C. 20005

24. Dental Assistant

SOMETHING NEW IN WHITE. 1970.  
DOT 079 (Medical & health)  
Division of Dental Health  
9000 Rockville Pike  
Bethesda, Maryland 20014

25. Dental Laboratory Technician

HANDS THAT THINK. 1970.

DOT 712 (Fabrication & repair of dental instruments (S))  
National Board for Certification  
3801 Mount Vernon Avenue  
Alexandria, Virginia 22305

26. Dentist

DENTISTRY - A CHANGING PROFESSION. 1972.

DOT 072 (Dentistry)  
Council on Dental Education  
American Dental Association  
211 East Chicago Avenue  
Chicago, Illinois 60611

27. Dietician

DIETETICS: FOCUS ON THE FUTURE. 1972.

DOT 077 (Dietetics)  
American Dietetic Association  
620 North Michigan Avenue  
Chicago, Illinois 60611  
Up to 5 copies free.

28. Draftsman

CAN I BE A DRAFTSMAN? 1971.

DOT 017 (Drafting & related work)  
Public Relations Staff  
General Motors  
Detroit, Michigan 48202

29. Ecologist

A CAREER IN ECOLOGY. 1970.

DOT 041 (Biological sciences)  
Ecological Society of America  
Department of Biology  
Rutgers University  
Camden, New Jersey 08102

30. Electronics Service Technician

THE ELECTRONICS SERVICE TECHNICIAN: FUTURES UNLIMITED. 1972.  
DOT 828 (Electrical & electronic product repair, etc.),  
829 (Assembly, installation & repair of electrical products)  
Electronics Industries Association  
2001 Eye Street, N.W.  
Washington, D.C. 20006

31. Engineer

CAN I BE AN ENGINEER? 1972.  
DOT 001 through 019 (Architecture & engineering)  
Public Relations Staff  
General Motors  
Detroit, Michigan 48202

32. Engineer: Aerospace

CAREERS IN AVIATION AND SPACE. 1972.  
DOT 002 (Aeronautical engineering)  
American Institute of Aeronautics and Astronautics  
1290 Avenue of the Americas  
New York, New York 10019

33. Engineer: Agricultural

DID YOU EVER WISH YOU COULD CHANGE THE WORLD? 1971.  
DOT 013 (Agricultural engineering)  
American Society of Agricultural Engineers  
2950 Niles Road  
St. Joseph, Michigan 49085  
Single copy free when requested on official stationery.

34. Engineer: Ceramic

CAREER OPPORTUNITIES IN CERAMIC ENGINEERING. 1973.  
DOT 006 (Ceramic engineering)  
American Ceramic Society  
65 Ceramic Drive  
Columbus, Ohio 43214

35. Engineer: Civil

THE CIVIL ENGINEER. 1973.  
DOT 005 (Civil engineering)  
American Society for Civil Engineers  
345 East 47th Street  
New York, New York 10017

36. Engineer: Coal

ENGINEERING CAREERS IN THE COAL INDUSTRY. 1974.  
DOT 010 (Mining & petroleum engineering)  
National Coal Association  
Coal Building  
1130 Seventeenth Street, N.W.  
Washington, D.C. 20036

37. Engineer: Consulting

CONSULTING ENGINEERING--A CAREER WITH A FUTURE. 1971.  
DOT 001 through 019 (Engineering)  
Consulting Engineers Council of the U.S.A.  
1155 15th Street, N.W.  
Washington, D.C. 20005

38. Engineer: Electronics

CONSUMER ELECTRONICS SERVICE TECHNICIANS--FUTURES UNLIMITED. 1973.  
DOT 003 (Electrical engineering)  
Electronic Industries Association  
2001 Eye Street, N.W.  
Washington, D.C. 20036

39. Engineer: Heating

CAREERS UNLIMITED IN AIR CONDITIONING AND REFRIGERATION. 1973.  
DOT 007 (Mechanical engineering)  
American Society of Heating, Refrigerating & Air Conditioning Engineers, Inc.  
345 East 47th Street  
New York, New York 10017

40. Engineer: Illuminating

CAREERS IN LIGHTING. 1970.  
DOT 003 (Electrical engineering)  
Illuminating Engineering Society  
345 East 47th Street  
New York, New York 10017

41. Engineer: Mechanical

MECHANICAL ENGINEERING. 1973.  
DOT 007 (Mechanical engineering)  
American Society of Mechanical Engineers  
United Engineering Center  
345 East 47th Street  
New York, New York 10017  
Single copy free when requested on official stationery.

42. Engineer: Metallurgical

CAREER OPPORTUNITIES IN METALLURGY. 1971.  
DOT 011 (Metallurgy & metallurgical engineering)  
American Society for Metals  
Career Development Office  
Metals Park, Ohio 44073

43. Engineer: Petroleum

CAREERS IN PETROLEUM ENGINEERING. 1973.  
DOT 010 (Mining & petroleum engineering)  
Society of Petroleum Engineers of AIME  
6200 North Central Expressway  
Dallas, Texas 75206

44. Engineer: Textile

CAREER OPPORTUNITIES FOR YOU IN THE FABULOUS WORLD OF FABRICS. 1973.  
DOT 689 (Textile)  
Textile Distributor's Association, Inc.  
1040 Avenue of the Americas  
New York, New York 10018


45. Entomologist

ENTOMOLOGY--AN EXCITING SCIENTIFIC CAREER. 1970.

DOT 041 (Biological sciences)  
Entomological Society of America  
4603 Calvert Road  
College Park, Maryland 20740

46. Fabric Care Industry

YOUR FUTURE AND THE FABRIC CARE INDUSTRY. 1974.

DOT 142 (Designing), 780 through 789 (Fabrication & repair of textile  
& related products)  
International Fabricare Institute  
Box 940  
Joliet, Illinois 60434

47. Forester

SO YOU WANT TO BE A FORESTER? 1970.

DOT 180 (Agriculture, forestry & fishing management), 441 through 449  
(Forestry)  
American Forestry Association  
1319 Eighteenth Street, N.W.  
Washington, D.C. 20036

48. Geographer

GEOGRAPHY AS A PROFESSIONAL FIELD. 1974.

DOT 029 (Mathematics & physical sciences)  
Association of American Geographers  
1710 Sixteenth Street, N.W.  
Washington, D.C. 20009

49. Geophysicist

CAREERS IN EXPLORATION GEOPHYSICS. 1972.

DOT 024 (Geology)  
Society of Exploration Geophysicists  
P. O. Box 3098  
Tulsa, Oklahoma 74101

50. Hospital Administrator

YOUR CAREER IN HOSPITAL ADMINISTRATION. 1972.

DOT 187 (Service industry managers & officials)  
American College of Hospital Administrators  
840 North Lake Shore Drive  
Chicago, Illinois 60611

51. Hotel-Motel

YOUR CAREER IN THE LODGING INDUSTRY. 1973.

DOT 187 (Service industry managers & officials)  
Educational Institute  
American Hotel-Motel Association  
Kellogg Center  
Michigan State University  
East Lansing, Michigan 48823

52. Inhalation Therapist

... CONSIDERING A CAREER IN INHALATION THERAPY? 1971.

DOT 079 (Medicine & health)  
American Association for Inhalation Therapy  
3554 Ninth Street  
Riverside, California 92501

53. Institutional Housekeeping Manager

FUTURES UNLIMITED IN EXECUTIVE HOUSEKEEPING. 1974.

DOT 321 (Housekeepers--hotels & institutions)  
National Executive Housekeepers Association, Inc.  
Business and Professional Building  
Second Avenue  
Gallipolis, Ohio 45631

54. Insurance Agent/Adjuster--Life and Health

IT'S UP TO YOU--A GUIDE TO A CAREER IN LIFE AND HEALTH INSURANCE. 1973.

DOT 169 (Administrative specializations), 241 (Adjusters), 250  
(Salespersons--real estate and life insurance)  
Education Services  
Institute of Life Insurance  
277 Park Avenue  
New York, New York 10017

55. Insurance Agent--Property/Liability

CAREER OPPORTUNITIES IN PROPERTY-LIABILITY INSURANCE. 1973.  
DOT 169 (Administrative specializations), 241 (Adjusters), 250  
(Salespersons--real estate & life insurance)  
American Mutual Insurance Alliance  
20 North Wacker Drive  
Chicago, Illinois 60606

56. Interior Designer

INTERIOR DESIGN STUDENT CAREER GUIDE. 1971.  
DOT 142 (Designers)  
National Society of Interior Designers  
315 East 62nd Street  
New York, New York 10021  
Enclose stamped, self-addressed envelope.

57. Jeweler

THE GOLDEN TOUCH. 1972.  
DOT 142 (Designers), 700 (Fabrication, assembly & repair of jewelry,  
silverware & related products)  
Retail Jewelers of America, Inc.  
10 Rooney Circle  
West Orange, New Jersey 07052

58. Journalist--Newspaper

YOUR FUTURE IN DAILY NEWSPAPERS. 1973.  
DOT 132 (Writers & editors, publications)  
American Newspaper Publishers Association Foundation  
P. O. Box 17407  
Dulles International Airport  
Washington, D.C. 20041

59. Landscape--Nursery

SOMETHING WORTH DOING. 1973.  
DOT 406 (Horticulture specialties)  
American Association of Nurserymen, Inc.  
230 Southern Building  
Washington, D.C. 20005

60. Landscape Planning

LANDSCAPE ARCHITECTURE: A PROFESSIONAL CAREER IN LAND PLANNING. 1972.

DOT 019 (Architecture & engineering)  
American Society of Landscape Architects  
1750 Old Meadow Road  
McLean, Virginia 22101  
Up to 3 copies free.

61. Lawyer

LAW AS A CAREER. 1972.

DOT 110 (Law & jurisprudence), 111 (Judges), 119 (Law & jurisprudence  
not otherwise classified)  
American Bar Association  
1155 East 60th Street  
Chicago, Illinois 60637

62. Librarian

WHO IN THE WORLD WANTS TO BE A LIBRARIAN? 1973.

DOT 100 (Librarians)  
Office for Library Personnel Resources  
American Library Association  
50 East Huron Street  
Chicago, Illinois 60611

63. Librarian--Special

WHAT IS A SPECIAL LIBRARIAN? 1972.

DOT 100 (Librarians)  
Special Libraries Association  
235 Park Avenue South  
New York, New York 10003

64. Machinist

EMPLOYMENT OUTLOOK: MACHINING OCCUPATIONS. 1972.

DOT 600 (Machinists & related occupations)  
International Association of Machinists and Aerospace Workers  
Machinists Building  
1300 Connecticut Avenue, N.W.  
Washington, D.C. 20036

65. Manager

INVITATION TO ACHIEVEMENT: YOUR CAREER IN MANAGEMENT. 1972.  
DOT 160 through 169 (Administrative specialties), 180 through 189  
(Managers & officials)  
American Management Association  
135 West 50th Street  
New York, New York 10020  
Single copy free when requested on official stationery.

66. Medical Illustrator

MEDICAL ILLUSTRATION. 1973.  
DOT 141 (Commercial artists)  
Association of Medical Illustrators  
6650 Northwest Highway  
Chicago, Illinois 60631

67. Medical Librarian

MEDICAL LIBRARIANSHIP: A PROFESSIONAL CAREER. 1971.  
DOT 100 (Librarians)  
Medical Library Association, Inc.  
919 North Michigan Avenue, Suite 3208  
Chicago, Illinois 60611

68. Medical Record Technician

YOUR CAREER AS A MEDICAL RECORD TECHNICIAN. 1972.  
DOT 100 (Librarians)  
American Medical Record Association  
875 North Michigan Avenue, Suite 1850  
Chicago, Illinois 60611

69. Medical Technologist

ANSWERS TO YOUR QUESTIONS ABOUT AN EXCITING CAREER IN MEDICAL TECHNOLOGY.  
1974.  
DOT 078 (Medical & dental technology)  
American Medical Technologists  
710 Higgins Road  
Park Ridge, Illinois 60068

70. Medicine: Aerospace

CAREERS IN AEROSPACE MEDICINE AND LIFE SCIENCES. 1971.

DOT 070 (Medicine & health)

Executive Vice President

Aerospace Medical Association

Washington National Airport

Washington, D.C. 20001

71. Medicine: Pediatrician

A CAREER IN PEDIATRICS. 1972.

DOT 070 (Medicine & health)

American Academy of Pediatrics

1801 Hinman Avenue

Evanston, Illinois 60204

Up to 10 copies free.

72. Medicine: Surgeon

MODERN SURGERY: AN INTRODUCTION TO ITS SCOPE AND OPPORTUNITIES. 1973.

DOT 070 (Medicine & health)

American College of Surgeons

55 East Erie Street

Chicago, Illinois 60611

73. Memorial Service

FUNERAL SERVICE: A HERITAGE . . . A CHALLENGE . . . A FUTURE. 1971.

DOT 338 (Embalmers & related occupations), 359 (miscellaneous personal service occupations)

National Funeral Directors Association

135 West Wells Street

Milwaukee, Wisconsin 53203

Single copy free when requested on official stationery.

74. Meteorologist

THE CHALLENGE OF METEOROLOGY. 1972.

DOT 025 (Meteorology)

American Meteorological Society

45 Beacon Street

Boston, Massachusetts 02108

75. Microbiologist

MICROBIOLOGY: IN YOUR FUTURE. 1970.  
DOT 041 (Biological sciences)  
American Society for Microbiology  
1913 I Street, N.W.  
Washington, D.C. 20006

76. Music Therapist

A CAREER IN MUSIC THERAPY. 1973.  
DOT 079 (Medicine & health)  
National Association for Music Therapy, Inc.  
P. O. Box 610  
Lawrence, Kansas 60644

77. Musician

CAREERS IN MUSIC. 1973.  
DOT 152 (Music)  
Music Educator's National Conference  
1201 Sixteenth Street, N.W.  
Washington, D.C. 20036

78. Natural Gas Energy Industry

CAREER CHALLENGES IN THE NATURAL GAS ENERGY INDUSTRY. 1974.  
DOT 959 (Utilities)  
American Gas Association, Inc.  
1515 Wilson Boulevard  
Arlington, Virginia 22209

79. Nurse: Licensed Practical

A PROFILE ON PRACTICAL NURSING. 1974.  
DOT 079 (Medicine & health)  
National Federation of Licensed Practical Nurses  
250 West 57th Street  
New York, New York 10019

80. Nurse: Operating Room

LOOKING TO YOUR FUTURE. . . OPERATING ROOM NURSING TODAY--TOMORROW. 1972.  
DOT 075 (Registered Nurses)  
Association of Operating Room Nurses, Inc.  
Denver Technological Center  
8085 East Prentice Avenue  
Englewood, Colorado 80110

81. Nurse: Psychiatric

THE REGISTERED NURSE IN THE PSYCHIATRIC SETTING. 1973.  
DOT 075 (Registered Nurses)  
National Association for Mental Health, Inc.  
1800 North Kent Street  
Arlington, Virginia 22209

82. Occupational Therapist

OCCUPATIONAL THERAPY HANDBOOK. 1972.  
DOT 079 (Medicine & health)  
American Occupational Therapy Association, Inc.  
6000 Executive Boulevard  
Rockville, Maryland 20852

83. Optometrist

OPTOMETRY: CAREERS WITH VISION. 1972.  
DOT 079 (Medicine & health)  
American Optometric Association  
7000 Chippewa Street  
St. Louis, Missouri 63119  
Single copy free when requested on official stationery.

84. Osteopath

THE PROFESSION OF OSTEOPATHIC MEDICINE. 1973.  
DOT 071 (Osteopaths)  
Department of Public Relations  
American Osteopathic Association  
212 East Ohio Street  
Chicago, Illinois 60611


85. Paraoptometrics

THE PARAOPTOMETRICS. 1972.  
DOT 079 (Medicine & health)  
American Optometric Association  
7000 Chippewa Street  
St. Louis, Missouri 63119

86. Pathologist

PATHOLOGY: THE SCIENCE OF DISEASE. 1971.  
DOT 070 (Physicians & surgeons)  
Intersociety Committee on Pathology and Experimental Therapeutics  
9650 Rockville Pike  
Bethesda, Maryland 20014  
Up to 10 copies free.

87. Pharmacologist

THIS IS THE PROFESSION OF PHARMACOLOGY. 1970.  
DOT 041 (Biological sciences)  
American Society for Pharmacology and Experimental Therapeutics  
9650 Rockville Pike  
Bethesda, Maryland 20014

88. Photographer

PHOTOGRAPHY IN YOUR FUTURE. 1973.  
DOT 143 (Photography)  
Eastman Kodak Company  
Department 412-L  
343 State Street  
Rochester, New York 14650

89. Physical Therapist

CAREERS IN PHYSICAL THERAPY. 1973.  
DOT 079 (Medicine & health), 355 (Attendant work, hospitals & related health work)  
American Physical Therapy Association  
1156 15th Street, N. W.  
Washington, D. C. 20005  
Single copy free when requested on official stationery.

90. Psychiatrist

THE PSYCHIATRIST. 1973.  
DOT 070 (Physicians & surgeons)  
National Association for Mental Health  
1800 North Kent Street  
Arlington, Virginia 22209

91. Psychologist

THE CLINICAL PSYCHOLOGIST. 1973.  
DOT 045 (Psychology)  
National Association for Mental Health  
1800 North Kent Street  
Arlington, Virginia 22209

92. Public Relations

CAREERS IN PUBLIC RELATIONS. 1974.  
DOT 165 (Public relations management)  
Public Relations Society of America, Inc.  
845 Third Avenue  
New York, New York 10022

93. Purchasing

PURCHASING AS A CAREER. 1973.  
DOT 162 (Purchasing management)  
National Association of Purchasing Management  
11 Park Place  
New York, New York 10007  
Single copy free when requested on official stationery.

94. Radio

CAREERS IN RADIO. 1974.  
DOT 131 (Writers & editors--motion pictures, radio & television),  
159 (Entertainment & recreation), 253 (Salespersons--radio &  
television broadcasting)  
National Association of Broadcasters  
1771 N Street, N.W.  
Washington, D.C. 20036

95. Recreation

~~WHERE THE ACTION IS . . . A CAREER IN PARKS, RECREATION AND CONSERVATION.~~ 1972.

DOT 195 (Social & welfare work)  
National Recreation and Park Association  
1601 North Kent Street  
Arlington, Virginia 22209

96. Respiratory Therapist

RESPIRATORY THERAPY--A CAREER FOR NOW AND THE FUTURE. 1974.

DOT 079 (Medicine & health)  
American Association for Respiratory Therapy  
7411 Hines Place  
Dallas, Texas 75235

97. Retail Automobile Business

YOUR CAREER IN THE RETAIL AUTOMOBILE BUSINESS. 1973.

DOT 185 (Wholesale & retail trade management)  
National Automobile Dealers Association  
2000 K Street, N.W.  
Washington, D.C. 20006

98. Scientist

CAN I BE A SCIENTIST? 1972.

DOT 040 (Life sciences), 041 (Biological sciences), 070 (Physicians & Surgeons), 077 (Dieticians)  
Public Relations Staff  
General Motors  
Detroit, Michigan 48202

99. Scientist: Environmental

THE ENVIRONMENTALIST. 1971.

DOT 079 (Medicine & health)  
National Environmental Health Association  
1600 Pennsylvania  
Denver, Colorado 80203

100. Secretary

YOUR CAREER AS A SECRETARY. 1972.

DOT 201 (Secretaries), 202 (Stenographers)  
Association of Independent Colleges and Schools  
1730 M Street, N.W., Suite 401  
Washington, D.C. 20036

101. Shorthand Reporter

SHORTHAND REPORTING AS A CAREER. 1973.

DOT 202 (Stenographers)  
National Shorthand Reporters Association  
25 West Main Street  
Madison, Wisconsin 53703

102. Social Worker: Psychiatric

THE SOCIAL WORKER IN MENTAL HEALTH. 1973.

DOT 195 (Social & welfare work)  
National Association for Mental Health  
1800 North Kent Street  
Arlington, Virginia 22209

103. Speech Pathologist and Audiologist

SPEECH PATHOLOGY AND AUDIOLOGY. 1973.

DOT 079 (Medicine & health)  
American Speech and Hearing Association  
9030 Old Georgetown Road  
Washington, D.C. 20014

104. Student Personnel Administrator

IT IS YOU. 1971.

DOT 045 (Psychology), 168 (Managerial & public services)  
National Association of Student Personnel Administrators  
P. O. Box 751  
Portland, Oregon 97207

105. Surveyor

CAREERS IN SURVEYING AND MAPPING. 1974.

DOT 018 (Surveying & related work), 187 (Service industry management)

American Congress on Surveying and Mapping  
430 Woodward Building  
733 15th Street, N.W.  
Washington, D.C. 20005

106. Teacher

TEACHING AS A CAREER. 1973.

DOT 092 (Primary school & kindergarten education)

American Federation of Teachers  
1012 14th Street, N.W.  
Washington, D.C. 20005

107. Teacher: Handicapped Children

SPECIAL EDUCATION CAREERS. 1974.

DOT 094 (Education of the handicapped)

U.S. Office of Education  
Bureau of the Handicapped  
Washington, D.C. 20202

108. Teacher: Independent School

TEACHING IN THE INDEPENDENT SCHOOL: A CAREER. 1972.

DOT 091 (Secondary school education)

National Association of Independent Schools  
4 Liberty Square  
Boston, Massachusetts 02109

109. Teacher: Jewish Education

JEWISH EDUCATION NEEDS YOU: MAKE IT YOUR CAREER. 1972.

DOT 091 (Secondary school education)

American Association for Jewish Education  
114 Fifth Avenue  
New York, New York 10011

110. Televisión

CAREERS IN TELEVISION. 1974.

DOT 159 (Entertainment & recreation), 253 (Salespersons--radio & television broadcasting)

National Association of Broadcasters

1771 N Street, N.W.

Washington, D.C. 20036

111. Transportation

OPPORTUNITIES IN THE TRUCKING INDUSTRY. 1973.

DOT 168 (Inspecting & investigating, managerial & public service),  
184 (Transportation, communications & utilities managers & officials),  
900-909 (Motor freight occupations), 950 (Stationary engineers)

Education Section

Public Relations Department

American Trucking Associations, Inc.

1616 P Street, N.W.

Washington, D.C. 20036

112. Typographer

CAREERS IN TYPOGRAPHY TODAY. 1973.

DOT 973 (Hand composition, typesetting & related work)

International Typographic Composition Association

2233 Wisconsin Avenue, N.W.

Washington, D.C. 20007

113. Veterinarian

CAREER FACTS ABOUT TODAY'S VETERINARIAN. 1972.

DOT 073 (Veterinary medicine & surgery)

American Veterinary Medical Association

600 South Michigan Avenue

Chicago, Illinois 60605

Up to 10 copies free with enclosed stamped; self-addressed envelope.

114. Welding

OPPORTUNITIES IN THE WELDING INDUSTRY. 1974.

DOT 810 through 819 (Welding, flame cutting & related occupations)

American Welding Society

2501 N.W. 7th Street

Miami, Florida 33125

Single copy free when requested on official stationery.

115. Wholesale Distribution

YOUR CAREER IN WHOLESALE DISTRIBUTION. 1971.

DOT 185 (Wholesale & retail trade management)

National Association of Wholesale Distributors

1725 K Street, N.W.

Washington, D.C. 20006

Single copy free when requested on official stationery.

116. X-ray Technologist

CAREERS IN X-RAY TECHNOLOGY. 1974.

DOT 078 (Medical & dental technology)

American Society of Radiologic Technologists

645 North Michigan Avenue, Room 620

Chicago, Illinois 60611

117. Zoologist

CAREERS IN ANIMAL BIOLOGY. 1970.

DOT 041 (Biological sciences)

American Society of Zoologists

Box 2739

California Lutheran College

Thousand Oaks, California 91360

REFERENCE INDEX  
FOR USE WITH "STARTER" FILE OF FREE OCCUPATIONAL LITERATURE

Note to User: The numbers following job titles below are keyed to "List of Titles and Sources of Free Occupational Literature for a 'Starter' File."

By referring to the occupation in the "List of Titles and Sources" that matches the number beside any job title listed below, additional relevant material, such as address of a particular source of information, may be obtained. As this index is not a complete cross-reference of occupational titles, there is need for your own creative interpretation of occupational titles and their relationships.

Account executive, advertising - 3  
Accountant - 1, 3, 10, 13, 54, 55, 65  
Accountant, certified public (CPA) - 1, 10  
Actor - 94, 110  
Actuary - 2, 54, 55  
Administrative personnel - 65  
Administrator (manager) - 65  
Administrator, hospital - 50  
Administrator, student personnel - 104  
Advertising - 3, 46, 54, 55, 58, 78, 88, 97  
Advertising director (newspaper) - 58  
Advertising executive - 3, 46  
Aeronautical cartographer - 105  
Aerospace engineer - 31, 32  
Aerospace librarian - 63  
Aerospace medicine - 70  
Agricultural economist - 47  
Agricultural engineer - 31, 33  
Agricultural microbiologist - 75  
Agriculture - 33, 47  
Air conditioning engineer - 39  
Air conditioning specialist - 39, 98  
Air conditioning technician - 39  
Airframe engineer - 4  
Airframe mechanic - 4  
Airfreight agent - 4  
Airline co-pilot - 4  
Airline communications - 4  
Airline hostess - 4  
Airline maintenance inspector - 4  
Airline pilot - 4  
Airline steward - 4  
Airline stewardess - 4  
Air pollution - 20, 29, 99  
Anatomist - 15


Animal artist - 117  
 Animal behavioral scientist - 5, 117  
 Animal breeder - 5  
 Animal ecology - 5, 29  
 Animal husbandry - 5  
 Animal physiologist - 117  
 Animal scientist - 5, 117  
 Animal specialist - 113  
 Announcer, radio - 17, 94  
 Announcer, television - 17, 110  
 Anthropologist - 6  
 Antipoverty rehabilitation counselor - 23  
 Applications engineer - 40  
 Applied ecologist - 29  
 Applied mathematician - 9, 78  
 Applied research engineer - 32  
 Applied scientist - 98  
 Aquatic resources manager - 20  
 Archaeologist - 7  
 Architect - 8, 28, 31, 35, 60  
 Architectural journalist - 8  
 Art director, advertising - 3  
 Art historian - 7  
 Art librarian - 63  
 Artist, jewelry designer - 57  
 Assembler - 38  
 Assistant credit manager - 1, 97  
 Assistant manager - 51  
 Assistant rate clerk - 111  
 Assistant teacher - 107  
 Astronomical researcher - 9  
 Astronomer - 9  
 Astrophysicist - 9  
 Atmospheric scientist - 49, 74  
 Attorney - 61  
 Auctioneer - 5  
 Audiologist - 103  
 Audio-visual aid specialist - 106  
 Audio-visual teacher - 106  
 Auditor - 1, 10, 13  
 Automatic transmission specialist - 11, 97  
 Automobile dealer - 97  
 Automobile repairperson - 11, 97  
 Automobile service - 11, 97  
 Aviation - 4  
 Aviation pathologist - 70, 86  
 Bacteriologist - 15, 16, 75  
 Baker - 12  
 Bank loan specialist - 13

Banker - 13  
Beekeeper - 45  
Behavioral pharmacologist - 87  
Bell captain - 51  
Bellman - 51  
Bilingual secretary - 13, 100  
Billing clerk - 3  
Biochemical pharmacologist - 87  
Biochemist - 14  
Biological anthropologist - 6  
Biological researcher - 15, 70, 75, 98, 99, 117  
Biological sciences librarian - 15, 63  
Biological scientist - 14, 15, 16, 29, 75, 87, 98  
Biologist - 15, 75, 117  
Biomechanical engineer - 41  
Biomedical engineer - 15  
Bio-physicist - 15  
Bio-technician - 15, 69  
Blood bank technologist - 69  
Body painter - 11, 97  
Bookkeeper - 1, 93, 97, 115  
Botanical gardener - 16  
Botanist - 16, 29, 117  
Brake specialist - 11, 97  
Branch bank manager - 13  
Bricklayer - 22  
Broadcast journalist - 16, 93, 110  
Broadcast technician - 16, 93, 110  
Broadcaster - 16, 93, 110  
Budget analyst - 1, 10, 13  
Building contractor - 21  
Bus boy - 51  
Bus girl - 51  
Business administrator - 3, 18, 65, 93, 97, 115  
Business applications programmer - 19  
Business executive - 1, 2, 65, 93, 97  
Business librarian - 63  
Business manager - 65, 78, 93, 97  
Buyer - 93, 115  
Camera technician - 110  
Cameraperson - 88, 110  
Camp counselor - 95, 109  
Car washer - 97  
Cardiovascular pharmacologist - 87  
Career planning and placement counselor - 104  
Carpenter - 21  
Cashier - 51, 97  
Cataloger - 62, 63, 67  
Cartographer - 48, 105  
Cartographic specialist - 105

Casualty actuary - 2, 54  
Casualty and property insurance agent - 2, 54, 55  
Catering chef, hotel-motel - 51  
Cement finisher - 21  
Cement mason - 21  
Ceramic engineer - 34  
Certified laboratory assistant - 69, 86  
Certified public accountant - 1, 13, 51, 78, 97  
Chain executive - 51  
Chef - 51  
Chemical engineer - 78  
Chemist - 14, 98  
Chief dispatcher - 111  
Chief engineer - 94, 110  
Circulation manager, newspaper - 58  
City driver - 111  
City planner - 8  
Civil engineer - 35  
Claims adjuster - 54, 55  
Claim agent - 111  
Claims specialist - 111  
Clerk - 93, 115  
Climatologist - 48  
Clinical chemist - 86  
Clinical pharmacologist - 87  
Clinical psychologist - 91  
Club manager - 18  
Coal engineer - 36  
Cobal programmer - 19  
Commentator - 17, 94, 110  
Commercial photographer - 88  
Communications specialist - 103  
Community dentistry - 26  
Community health - 71  
Composer, music - 77  
Compositer - 112  
Comptroller - 1, 3, 13  
Computer analyst - 19  
Computer design - 19  
Computer programmer - 19  
Computer sales - 19  
Computer services - 19  
Computer technician - 19  
Concrete finisher - 21  
Conservationist - 20, 29, 47  
Construction - 21  
Construction engineer - 21, 31, 35  
Construction law - 8  
Construction worker - 21

Consulting engineer - 31, 37  
Consulting psychologist - 91  
Consumer finance manager - 22, 115  
Continuity writer - 94, 110  
Contractor - 21  
Controller - 1, 3, 13  
Control surveyor specialist - 105  
Converting clerk - 44, 46  
Converting expert - 44, 46  
Cook - 51  
Co-ordinator, production - 46  
Copy writer - 3, 17, 58, 92, 94, 110  
Coroner consultant - 73  
Corporate manager - 65  
Corporate planning - 65  
Corporate trust - 13  
Correspondent bank officer - 13  
Cost accountant - 1, 13  
Counseling psychologist - 23, 91  
Counselor - 23, 91  
County extension agent - 5  
Court reporter - 101  
Craftsperson - 25, 57  
Creative director - 3  
Credit manager - 13, 22, 97  
Cryogenics - 38  
Cultural anthropologist - 6  
Curator - 45  
Curriculum specialist - 106  
Customer relations - 13, 65  
Customer services - 13, 65  
Customer service engineer - 19  
Cytogeneticist - 75, 86  
Cytologist - 15, 69  
Cytopathologist - 86  
Cyotechnologist - 69, 86  
Daily newspaper person - 58  
Dean of men - 104  
Dean of student activities - 104  
Dean of student affairs - 104  
Dean of students - 104  
Dean of women - 104  
Dental assistant - 24  
Dental laboratory technician - 25  
Dental receptionist - 24  
Dental research - 26  
Dentist - 26  
Dentist, public health - 26  
Design/development - 31

Design engineer - 21, 31, 32, 35, 37, 41, 44  
Designer - 3, 28, 46, 56  
Desk clerk - 51  
Detailer - 28, 112  
Developmental biologist - 15  
Diagnostic specialist - 11, 97  
Diagnostician - 26, 71, 72, 75, 83, 84, 86, 90, 91  
Diesel city driver - 111  
Dietician - 27  
Direct mail business - 3  
Director, merchandising - 46  
Director, X-ray services - 116  
Disc jockey - 94  
Dispatcher, truck - 111  
Display artist - 4  
District forest ranger - 47  
District operations station manager - 4  
District sales manager - 4  
Dock supervisor - 111  
Dock worker - 111  
Doctor - 70, 71, 72, 84, 86, 90  
Draftsperson - 8, 21, 28, 35, 37  
Dramatic actor/actress - 110  
Drilling engineer - 43  
Drug company - 14, 15, 16, 75, 87  
Early childhood education - 106  
Ecologist - 15, 16, 20, 29, 43, 47  
Economic entomologist - 45  
Editor - 17, 58  
Editorial assistant - 17, 58  
Editorial clerk - 17, 58  
Educational administrator - 104, 109  
Educational broadcasting - 17  
Educational director - 109  
Educational television - 17, 110  
Educator - 106, 107, 108, 109  
Electrical engineer - 19, 38, 40  
Electrical repair specialist - 11, 97  
Electrician - 21, 30  
Electronic craftsperson - 38  
Electronic data processing - 19  
Electronics engineer - 38  
Electronics service technician - 30  
Electronics teacher - 38  
Electronics technician - 30, 38  
Electrotypist - 3, 112  
Elementary school teacher - 106, 107  
Embalmer - 73  
Endocrine pharmacologist - 87

Endodontics - 26  
Engineer - 21, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44  
Engineer, acoustical - 37  
Engineer, aeronautical - 32  
Engineer, aerospace - 32  
Engineer, agricultural - 33  
Engineer, air-conditioning - 39  
Engineer, avionics - 32  
Engineer, biomechanical - 41  
Engineer, ceramics - 34  
Engineer, chemical - 31  
Engineer, civil - 35  
Engineer, coal - 36  
Engineer, construction - 21, 35  
Engineer, customer services - 19  
Engineer, electrical - 38, 39, 40  
Engineer, electronics - 38  
Engineer, field - 19  
Engineer, heating - 39  
Engineer, illuminating - 40  
Engineer, instrument - 32, 41  
Engineer, materials - 42  
Engineer, mechanical - 41  
Engineer, metallurgical - 42  
Engineer, mining - 36  
Engineer, petroleum - 43  
Engineer, refrigeration - 39  
Engineer, sanitary - 35  
Engineer, textile - 44  
Engineering librarian - 63  
Engineering meteorologist - 74  
Engineering science secretary - 100  
Engineering surveyor - 105  
Engineering technician - 38  
Entomologist - 45  
Environmental control specialist - 99  
Environmental design - 8  
Environmentalist - 99  
Ethnologist - 6  
Estimator - 21  
Evolutionist - 6, 117  
Excavationist - 7  
Executive chef - 51  
Executive housekeeper - 53  
Executive secretary - 100  
Exobiologist - 15  
Exodontist - 26  
Expeditor - 21  
Exploration researcher - 43

Export sales manager - 44, 46  
Extension engineer - 33  
Extension entomologist - 45  
Fabric care - 46  
Fabric designer - 46  
Farm manager - 5  
Fashion coordinator - 46  
Feature correspondent - 58, 94, 110  
Federal government employee - 1, 5, 7, 9, 14, 15, 16, 20, 26, 29, 36, 38, 45,  
47, 49, 61, 74, 75, 81, 86, 87, 89, 90, 91, 99, 100, 107, 113, 116, 117  
Field adjuster - 55  
Field engineer - 19  
Field interviewer - 3  
Field surveyor - 105  
File clerk - 93, 115  
Film cameraperson - 110  
Film director - 110  
Finance - 13, 22  
Finance manager - 13, 22  
Financial administrator - 1, 2, 3, 10, 13, 18, 22, 51, 65, 93, 97  
Financial aids officer - 104  
Financial analyst - 13  
Financial executive - 13  
Financial librarian - 63  
Fish biologist - 15, 20, 117  
Fish conservationist - 20  
Fish culturist - 20  
Fish hatcher - 20  
Fish researcher - 20  
Fish scientist - 20  
Fisheries educator - 20  
Fisheries manager - 20  
Flight attendant - 4  
Flight dispatcher - 4  
Flight engineer - 4  
Flight operations - 4  
Floor housekeeper - 51, 53  
Food and beverage manager - 51  
Food processor - 99  
Foreign correspondent - 58, 94, 110  
Foreman - 21  
Forensic pathologist - 86  
Forest entomologist - 45  
Forest manager - 47  
Forest products industry - 47  
Forest ranger - 47  
Forest superintendent - 47  
Forester - 47  
Forestry aid - 47

Forestry teacher - 47  
 Forestry technician - 47  
 Free-lance photographer - 88  
 Freight auditor - 111  
 \* Front end steering specialist - 11, 97  
 Front desk clerk - 51  
 Front office manager - 51  
 Funeral director - 73  
 Game manager - 19, 29, 95, 117  
 Gardener - 59  
 Gas engineer - 78  
 Gem cutter - 57  
 Gemologist - 57  
 General manager - 51, 94, 97, 110  
 General office worker - 3, 4, 46  
 General reporter - 101  
 General superintendent - 21  
 Geneticist - 5, 15, 16, 45  
 Geobiologist - 75  
 Geochemist - 49  
 Geodesist - 49  
 Geographer - 48  
 Geologist - 43  
 Geomorphologist - 48  
 Geophysicist - 49  
 Government employee - see Federal government employee  
 Government librarian - 62, 63  
 Government, state - see Federal government employee  
 Ground radio operator - 4  
 Group counselor - 91  
 Group insurance specialist - 54  
 Group social worker - 102  
 Guidance counselor - 91  
 Gynecologist - 72  
 Health care administrator - 50  
 Health insurance agent - 54  
 Health professional - 26, 27, 52, 69, 70, 71, 72, 79, 80, 81, 82, 83, 84, 85,  
 86, 89, 90, 91, 96  
 Hearing reporter - 101  
 Hearing therapist - 103  
 Heating engineer - 39  
 Heating technician - 39  
 Heavy repair mechanic - 11, 97  
 Hebrew kindergarten teacher - 109  
 Hebrew principal - 109  
 Hebrew teacher - 109  
 Hematologist - 69, 75  
 Histologic technician - 69, 86


Historian, anthropological - 6  
Historian, archaeological - 7  
Home economist - 3, 27, 78  
Hospital administrator - 50  
Hospital dietician - 27  
Hospital executive housekeeper - 53  
Hospital nurse - 79, 80, 81  
Host, airline - 4  
Hostess, airline - 4  
Hotel executive housekeeper - 51, 53  
Hotel manager - 51  
Hydraulic engineer - 35  
Hydrologist - 49  
Illuminating engineer - 40  
Independent school teacher - 108  
Industrial engineer - 31  
Industrial microbiologist - 75  
Industrial planner - 8  
Information systems - 1, 2, 3, 10, 13, 19, 22, 37, 38, 65, 78, 93  
Inhalation therapist - 52  
Inhalation therapy specialist - 52  
Inhalation therapy technician - 52  
Inhalation technologist - 52  
Innkeeper - 51  
Insect control - 15, 99  
Insect physiologist - 45  
Inspector, welding - 114  
Institutional housekeeping manager - 53  
Instrument maker, mechanical - 64  
Instrumentalist, music - 77  
Instrument technician - 4  
Insurance adjuster - 54, 55  
Insurance agent - 54, 55  
Insurance company economist - 54  
Insurance field representative - 54, 55  
Insurance operations specialist - 54  
Insurance producer - 55  
Insurance salesman - 54, 55  
Insurance specialist - 2, 54, 55  
Insurance work - 2, 54, 55  
Intellelectronics engineer - 38  
Internal auditor - 1, 10, 13  
Internal bank accountant - 13  
Interpretive planner - 95  
Interior decorator - 56  
Interior designer - 56  
International banker - 13  
International business - 3, 13  
Inventory control specialist - 44, 46

Investments specialists - 13, 54  
Irrigation engineer - 33  
Jeweler, retail - 57  
Jewelry crafts worker - 57  
Jewelry designer - 57  
Jewelry repair person - 57  
Jewish adult educator - 109  
Jewish day school teacher - 109  
Jewish nursery school teacher - 109  
Jewish secondary school teacher - 109  
Jewish teacher - 109  
Job superintendent - 21  
Journalist, newspaper - 58  
Journeyman - 21, 112  
Junior designer - 28  
Keypunch operator - 19, 22  
Laboratory assistant - 14, 15, 16, 69, 75  
Laboratory technician - 25, 69, 87  
Land conservationist - 29, 35, 59, 60  
Land surveyor - 35, 105  
Landscape architect - 35, 59, 60  
Landscape contractor - 59, 60  
Landscape designer - 35, 59, 60  
Landscape nursery worker - 59  
Landscape planning - 60  
Lawyer - 61  
Layout draftsperson - 28  
Layout person - 64  
Learner detailer - 28  
Legal secretary - 100  
Legislative reporter - 101  
Lending officer - 13  
Liability insurance salesperson - 55  
Librarian - 62, 63, 57, 68  
Librarian, medical - 67  
Librarian, medical record - 68  
Librarian, special - 63  
Library administrator - 62  
Licensed practical nurse - 79  
Life insurance agent - 54, 55  
Light repair mechanic - 11, 97  
Lighting designer - 40  
Lighting engineer - 40  
Lighting researcher - 40  
Limnologist - 20  
Linguistic anthropologist - 6  
Loan officer - 13  
Log scaler - 47  
Loss protection engineer - 55

Lubrication person - 11, 97  
 Luminaire designer - 40  
 Machine operator - 112  
 Machine tool operator - 64  
 Machinist - 64  
 Magazine advertising - 3  
 Maid - 51, 53  
 Mail information clerk - 51  
 Maintenance personnel - 51  
 Maintenance supervisor - 112  
 Maintenance technician - 110  
 Make-up artist - 110  
 Mammologist - 117  
 Management advisory services - 1  
 Management biologist - 117  
 Management information services - 13  
 Manager - 3, 13, 19, 22, 51, 65, 93  
 Manager, data processing - 19  
 Manager, information processing - 19  
 Map librarian - 63  
 Marine biologist - 15, 20, 117  
 Marine chemist - 49  
 Marine engineer - 49  
 Marine geophysicist - 49  
 Marine meteorologist - 74  
 Marine microbiologist - 49, 75  
 Marine physiologist - 15  
 Marine seismologist - 49  
 Marketing - 3, 13, 18, 19, 22, 51, 54, 55, 65, 78, 88, 92, 93, 94, 97, 110, 115  
 Marketing analyst - 3  
 Marketing planner - 13, 92  
 Marketing representative - 19, 54, 55, 65, 92  
 Marketing researcher - 3, 13, 22, 115  
 Mark-up person - 112  
 Mass communication - 3, 17, 58, 92, 94, 110  
 Materials engineer - 42  
 Mathematician - 2, 10, 13, 19, 54, 98  
 Mechanic - 11, 97, 111  
 Mechanic trainee - 11, 97, 111  
 Mechanical engineer - 31, 41  
 Medical detective - 69  
 Medical director - 50, 86  
 Medical electronics engineer - 38  
 Medical entomologist - 45  
 Medical examiner - 86  
 Medical illustrator - 66  
 Medical laboratory assistant - 69  
 Medical librarian - 67  
 Medical microbiologist - 75

Medical record librarian - 67  
Medical record technician - 68  
Medical researcher - 14, 15, 69, 70, 75, 81  
Medical scientist - 70  
Medical secretary - 100  
Medical social worker - 102  
Medical specialist - 71, 72  
Medical team - 23, 24, 25, 26, 27, 28, 50, 52, 67, 68, 69, 70, 71, 72, 75, 76,  
79, 80, 81, 82, 83, 84, 85, 86, 87, 89, 90, 91, 96, 102, 103  
Medical technologist - 69  
Memorial service - 73  
Mental health worker - 81, 90, 91, 102  
Mental health nurse - 81  
Merchandising - 46, 92, 115  
Merchandising director - 46, 65, 92, 115  
Merchandising manager - 46, 65, 115  
Metal/materials librarian - 63  
Metallurgical engineer - 42  
Metallurgical researcher - 42  
Metallurgical technician - 42  
Metallurgist - 37, 42  
Meteorologist - 74  
Microbiologist - 69, 75  
Military entomologist - 45  
Mine analyst - 36  
Mine engineer - 36  
Mine foreman - 36  
Mine mechanic - 36  
Mine superintendent - 36  
Molecular pharmacologist - 87  
Morphologist - 16  
Mortician - 73  
Motel manager - 51  
Motor transportation worker - 111  
Museum curator - 7, 117  
Museum teacher - 7, 117  
Museum worker - 6, 7  
Music - 77  
Music librarian - 63  
Music specialist - 77  
Music teacher, studio - 77  
Music therapist - 76  
Musician - 77  
Mycologist - 14, 15, 16  
Natural gas industry - 78  
Natural resources manager - 29  
Navigator - 4  
Network salesperson - 94, 110  
Neurologic surgeon - 72

Neuropathologist - 86  
Neuropharmacologist - 87  
New car salesperson - 97  
New truck salesperson - 97  
News correspondent - 17  
News director - 17, 94, 110  
News person - 17, 94, 110  
Newscast editor - 17, 94, 110  
Newspaper copyreader - 58  
Newspaper editor - 58  
Newspaper librarian - 63  
Newspaper reporter - 58  
Nuclear medical technologist - 69  
Nuclear medicine - 70  
Nuclear metallurgist - 42  
Nuclear service librarian - 63  
Nuclear veterinarian - 113  
Nurse - 79, 80, 81  
Nurse, licensed practical - 79  
Nurse, operating room - 80  
Nurse, practical - 79  
Nurse, psychiatric - 81  
Nursery person - 59  
Nursery manager - 59  
Nursery school teacher - 106, 107, 108, 109  
Nursery superintendent - 59  
Nursing educator - 80, 81  
Nutritionist - 27  
Observatory work - 9  
Obstetrician - 72  
Occupational therapist - 82  
Oceanographer - 117  
Oceanographic mapper - 105  
Oculist - 83  
Office manager - 3, 21, 46, 65, 97  
Office worker - 3, 13, 21, 46, 65, 97, 100  
Operating room nurse - 80  
Operations research - 13, 35  
Ophthalmologist - 72  
Optometrist - 83  
Optometrist aid - 85  
Oral pathologist - 26  
Oral surgeon - 26  
Order librarian - 63  
Ornithologist - 117  
Orthodontist - 26  
Orthopedic surgeon - 72  
Osteopath - 84  
Osteopathic physician - 84

Otolaryngologist - 103  
Outdoor display - 3  
Outdoor education specialist - 95  
Outdoor recreation specialist - 95  
Outdoor representative - 22  
Over-the-road driver - 111  
Owner regulations manager - 97  
Paleontologist - 7, 15  
Paleozoologist - 117  
Paraoptometrics - 85  
Paraoptometrist - 85  
Park administrator - 47  
Park manager - 47, 95  
Park naturalist - 47  
Park ranger - 47  
Park, recreation - 47, 95  
Parts and accessories manager - 11, 97  
Parts and accessories salesperson - 97  
Passenger service agent - 4  
Patent drafting - 28  
Pathologist - 86  
Payroll clerk - 1  
Pediatrician - 71  
Pediatric surgeon - 71, 72  
Pedodontist - 26  
Performer, music - 77  
Periodontist - 26  
Personnel administrator - 3, 13, 65, 92  
Personnel work - 3, 4, 13, 65, 78  
Pest control operator - 45  
Petrographer - 36, 49  
Petroleum engineer - 43  
Petrologist - 36, 49  
Pharmaceutical librarian - 63  
Pharmaceutical manufacturer - 87  
Pharmaceutical salesperson - 87  
Pharmacologist - 87  
Photochemist - 14  
Photo engineer - 3, 88  
Photo finisher - 88  
Photo journalist - 88  
Photogrammetric specialist - 105  
Photographer - 88  
Physical therapist - 89  
Physical therapy aid - 89  
Physical therapy assistant - 89  
Physician - 71, 72, 90  
Physicist - 32

Physiologist - 15  
Picture librarian - 63  
Pilot - 63  
Placement counselor - 104  
Planetarium worker - 9  
Plant ecologist - 16, 29  
Plant engineer - 38  
Plant pathologist - 16  
Plant physiologist - 16  
Plastic surgeon - 72  
Playground leader - 95  
Portfolio manager - 13  
Portrait photographer - 88  
Practical nurse - 79  
Pre-kindergarten teacher - 106  
President, advertising - 3  
Press agent - 92  
Principal, Hebrew school - 109  
Principal, school - 106  
Print colorist - 44  
Print designer - 44  
Printer - 112  
Printing Industry - 112  
Private club manager - 18  
Private duty nurse - 79, 81  
Private practice physician - 71  
Producer, music show - 77  
Product design engineer - 33  
Production coordinator - 44  
Production director - 17, 94, 110  
Program manager, radio - 94  
Program manager, television - 110  
Programmer, computer - 19  
Programmer, radio - 94  
Programmer, television - 110  
Project engineer - 36, 42  
Project manager - 37, 42  
Promotion manager - 3, 13, 94, 110  
Proofreader - 58, 112  
Property insurance salesperson - 55  
Prosthodontist - 26  
Psychiatric nurse - 81  
Psychiatric social worker - 102  
Psychiatrist - 90  
Psychoanalyst - 90, 91  
Psychologist (all specialties) - 91, 104, 106, 107  
Psychologist, clinical - 91  
Psychologist, consulting - 91  
Psychopharmacologist - 87

Psychotherapist - 90, 91  
Public affairs broadcaster - 17, 94, 110  
Public health - 71, 75, 99  
Public information specialist - 92  
Public librarian - 62  
Public relations - 3, 65, 92  
Public relations consultant - 92  
Public television - 17  
Publicity agent - 3, 92  
Publisher, newspaper - 58  
Publishing house librarian - 63  
Pulmonary function technician - 52, 96  
Purchasing agent - 21, 93  
Radar astronomer - 9  
Radiation ecologist - 29  
Radiation therapy technologist - 116  
Radio announcer - 17, 94  
Radio astronomer - 9  
Radio biologist - 15  
Radio broadcast technician - 17, 94  
Radio broadcaster - 17, 94  
Radio programmer - 94  
Radio technician - 4, 110  
Radio time salesperson - 94  
Radio writer - 94  
Radiologist - 116  
Radiologist technician - 116  
Ramp agent - 4  
Range conservationist - 47  
Range manager - 47  
Rate clerk - 111  
Recreation - 47, 95  
Recreation development - 47, 95  
Recreation leader - 95  
Recreation planner - 95  
Recreation specialist - 95  
Recreation therapist - 82  
Recreational area manager - 95  
Reference librarian - 63  
Refrigeration engineer - 39  
Registered nurse - 80, 81  
Registrar - 104  
Rehabilitation counselor - 23  
Repair shop foreman - 11, 97  
Repairman, jeweler - 57  
Reporter - 17, 58, 94, 110  
Reproduction, art - 3  
Research - 3, 13, 14, 15, 16, 33, 38, 46, 63

(Note: pamphlets dealing with specific areas of interest may be investigated under appropriate headings.)


Research account executive - 3, 13  
 Research agricultural engineer - 33  
 Research biochemist - 14  
 Research biologist - 15  
 Research botanist - 16  
 Research and development engineer - 38  
 Research librarian - 63  
 Researcher, marketing - 46  
 Reservation agent - 4  
 Reservoir engineer - 43  
 Residence hall counselor - 104  
 Retail jeweler - 57  
 Retail promotion - 3  
 Rhinolaryngologist - 72  
 Sales engineer - 31, 33, 38, 40  
 Sales manager - 94, 97, 110  
 Sales promotion - 3, 13, 97  
 Sales representation - 4, 19, 21, 54, 55  
 Sales service clerk - 97  
 Salesperson - 3, 4, 13, 17, 19, 21, 31, 33, 38, 40, 54, 55, 65, 94, 97, 110  
 Salesperson, advertising media - 3  
 Salesperson, automobile - 97  
 Salesperson, radio time - 94  
 Salesperson, television time - 110  
 Sample department head - 44  
 Sanitary engineer - 35  
 School librarian - 62  
 School principal - 106  
 School principal, Jewish - 109  
 School secretary - 100  
 Science librarian - 63  
 Science and technology librarian - 63  
 Scientific applications programmer - 19  
 Scientific, environmental - 99  
 Script writer - 110  
 Secondary school teacher - 106  
 Secretary - 100  
 Security analyst - 13  
 Section foreman - 36  
 Seismologist - 105  
 Scenic designer - 110  
 Senior accountant - 1, 2, 10, 13  
 Senior auditor - 10, 13  
 Senior draftsman - 28  
 Senior front desk clerk - 51  
 Senior mechanic - 11, 97  
 Senior programmer - 19  
 Senior writer, advertising - 3  
 Service department dispatcher - 97

Service development - 13  
Service manager - 11, 97  
Service salesperson - 97  
Set-up person, machine tools - 64  
Sewage and waste disposal - 35  
Shorthand reporter - 101  
Social anthropologist - 6  
Social caseworker - 102  
Social group worker - 102  
Social science librarian - 63  
Social scientist - 29, 99  
Social service caseworker - 102  
Social worker - 102  
Social worker, psychiatric - 102  
Soil conservationist - 16, 29, 47  
Space biologist - 75  
Space explorer - 49  
Space medicine - 70  
Space scientist - 32  
Space technologist - 32  
Special education teacher - 107  
Special librarian - 63  
Special program performer - 94, 110  
Special welder - 114  
Specifications writer - 4  
Speech audiologist - 103  
Speech clinician - 103  
Speech correctionist - 103  
Speech and hearing consultant - 103  
Speech, hearing and language clinician - 103  
Speech pathologist - 103  
Speech pathology diagnostician - 103  
Speech teacher - 103  
Sportscaster - 94, 110  
Staff announcer - 94, 110  
Staff photographer - 88  
Staff psychiatrist - 90  
Staff psychologist - 91  
State government worker - (see Federal Government)  
Station manager - 94, 110  
Stenographer - 100, 101  
Steward - 4  
Stewardess - 4  
Still camera person - 88, 110  
Stockholder reporter - 1  
Student personnel administrator - 104  
Student personnel educator - 104  
Studio teacher, music - 77  
Stylist - 28, 44, 46

Summer recreation director - 95  
Superintendent of service - 51  
Surgeon - 72  
Surgeon, oral - 26  
Surgeon, orthopedic - 72  
Survey entomologist - 45  
Surveyor - 35, 37, 105  
Surveyor and mapper - 105  
Systems accountant - 1, 54, 55  
Systems analyst - 1, 3, 13, 19, 29, 35, 55  
Systems engineer - 36  
Systems and operations researcher - 54, 55  
Systems programmer - 19  
Tax consultant - 1, 10, 13  
Taxonomist - 14, 15, 117  
Teacher\* - 106, 107, 108, 109  
(\*Note: pamphlets dealing with specific subject matter of interest may  
be investigated under appropriate headings.)  
Teacher's aid - 106  
Technical administrator - 116  
Technical librarian - 63  
Technical representative - 45  
Technical salesperson - 31, 33, 36, 78  
Technical service librarian - 63  
Technician - 4, 19, 25, 30, 39, 42, 52, 68, 69, 86, 94, 110, 116  
Technical writer - 58  
Technophysicist - 49  
Telescope operator - 9  
Teletypist - 4, 17, 58, 94, 110, 111  
Television - 17, 110  
Television announcer - 110  
Television astronomer - 9, 17, 110  
Television broadcaster - 17, 110  
Television commercial writer - 3  
Television engineer - 110  
Television journalist - 17, 110  
Television producer - 110  
Television production - 110  
Television salesperson - 110  
Television technician - 110  
Television time salesperson - 110  
Terminal transport driver - 111  
Textile designer - 44, 46  
Textile engineer - 44  
Theatre set designer - 8  
Therapeutic dietician - 27  
Therapeutic recreation team - 23, 95  
Thoracic surgeon - 72  
Ticket agent - 4

Timber cruiser - 47  
Tool and die maker - 64  
Toxicologist - 45, 87  
Traffic manager - 111  
Transportation - 111  
Transportation agent - 111  
Transportation, air - 4  
Transportation geographer - 48  
Truck driver - 11, 111  
Trucking industry career - 111  
Truck mechanic - 97  
Trust officer - 13  
Trust operations - 13  
Trust services - 13  
Tuner-technician, music - 77  
Tune-up specialist - 11, 97  
Typesetting machine operator - 112.  
Typist - 100  
Typographer - 112  
Underwriter - 54, 55  
Urban redevelopment - 8  
Urologist - 72  
Used car salesperson - 97  
Used truck salesperson - 97  
Utility person - 97  
Valet - 51  
Verbatim reporter - 101  
Veterinarian - 113  
Veterinary entomologist - 45  
Veterinary microbiologist - 75  
Veterinary scientist - 5, 117  
Virologist - 15  
Vocalist - 77  
Vocational counselor - 104  
Volcanologist - 49  
Waiter - 51  
Waitress - 51  
War correspondent - 17, 58, 94, 110  
Warehouse person - 111  
Watchmaker - 57  
Water pollution control - 20, 29, 47, 99  
Water resources control - 20, 99  
Watershed manager - 47  
Weather forecaster - 74, 94, 110  
Weather person - 74, 94, 110  
Welder - 11, 111, 114  
Welding analyst - 114  
Welding development engineer - 114  
Welding engineer - 114

Welding engineer, chief - 114  
Welding engineer, junior - 114  
Welding fitter - 114  
Welding foreman - 114  
Welding instructor - 114  
Welding operator - 114  
Welding research engineer - 114  
Welding supervisor - 114  
Welding technician - 114  
Wholesaler - 115  
Wildlife manager - 47  
Writer - 58, 94, 110  
X-ray technologist - 116  
Zoological park curator - 117  
Zoologist - 117

SUGGESTED READINGS AND RELATED REFERENCES FOR CAREER PLANNING

Angel, Juvenal L. Matching College Women to Jobs. New York, N.Y.: Simon and Schuster, Inc., 1971.

Bird, Carolyn and Sara W. Briller. Born Female: The High Cost of Keeping Women Down. New York, N.Y.: David McKay Company, Inc., 1968.

Bolles, Richard N. What Color is Your Parachute?: A Practical Manual for Job Hunters and Career Changers. Berkeley, Calif.: Ten Speed Press, 1972.

Brown, Newell. After College . . . What? Princeton, N.J.: M. W. Lads Publishing Company, 1969.

Brown, Newell. Are You An Occupational Ignoramus? Bethlehem, Pa.: College Placement Council. Annually.

Bryn, Delmont K. Career Decisions. Washington, D.C.: National Vocational Guidance Association, 1969.

Career Counseling: New Perspectives for Women and Girls--A Selected Annotated Bibliography. Washington, D.C.: Business and Professional Women's Foundation, 1972.

"Career Planning for High School Girls." Reprint from: Occupational Outlook Quarterly, Vol. 17, No. 2, Summer 1973. (Available from: U.S. Department of Labor, Bureau of Labor Statistics).

Careers for College Graduates: An Annotated Bibliography of Vocational Materials. Bethlehem, Pa.: College Placement Council, Inc., 1972.

Careers for Women in the '70's. Washington, D.C.: Women's Bureau, Employment Standards Administration, U.S. Department of Labor, 1973. (Available from: Superintendent of Documents, U.S. Government Printing Office).

Careers in Education. Washington, D.C.: National Center for Information on Careers in Education, 1971.

Carnegie Commission on Higher Education, The. College Graduates and Jobs: Adjusting to a New Labor Market Situation. Hightstown, N.J.: McGraw-Hill Book Company, 1973.

Catalog of Publications. Washington, D.C.: B'nai B'rith Career and Counseling Services. Annually.

College Educated Workers, 1968-80. Washington, D.C.: U.S. Department of Labor, Bureau of Labor Statistics, 1970. (Available from: Superintendent of Documents, U.S. Government Printing Office).

- College Placement Annual. Bethlehem, Pa.: College Placement Council, Inc. Annually.
- Cosgrave, Gerald P. Career Planning: Search for a Future. Toronto, Ont.: Guidance Centre, Faculty of Education, University of Toronto, 1973.
- Cosgrave, Gerald P. and William W. Dick. Career Planning: Search for a Meaningful Future. Toronto, Ont.: Guidance Centre, Faculty of Education, University of Toronto, 1971.
- Cottel, Nancy G. and Shirley Sharp. College and Career: Adjusting to College and Selecting an Occupation. New York, N.Y.: Appleton-Century-Crofts, 1970.
- "Counselor's Information Service." Washington, D.C.: B'nai B'rith Career and Counseling Services. Quarterly.
- Deaves, Celia. Career Perspective: Your Choice of Work. Worthington, Ohio: Charles A. Jones Publishing Company, 1972.
- Dictionary of Occupational Titles, The. (Third Edition). Vol. I, Definition of Titles, 1965. Vol. II, Occupational Classification, 1965. Supplement I, Selected Characteristics of Occupations (Physical Demands, Working Conditions, Training Time), 1966. Supplement II, Selected Characteristics of Occupations by Worker Traits and Physical Strength, 1968. Washington, D.C.: U.S. Department of Labor, Manpower Administration, Bureau of Employment Security. (Available from: Supt. of Documents, U.S. Government Printing Office, Washington, D.C. 20402).
- Directory of Aviation and Transportation Majors and Curricula Offered by College and Universities. Washington, D.C.: Aviation Education, Department of Transportation, Federal Aviation Administration, Office of General Aviation 1973.
- Educator's Guide to Free Guidance Materials. Randolph, Wisc.: Educator's Progress Service. Annually.
- Educator's Placement Guide. Washington, D.C.: National Center for Information on Careers in Education, 1972.
- Eisen, Irving. Seven Steps to Finding Your Place in the World of Work. Washington, D.C.: B'nai B'rith Vocational Service, 1971.
- Eisen, Irving and Leonard H. Goodman. Studying for Success in High School and College. Washington, D.C.: B'nai B'rith Vocational Service, 1968.
- Facing Facts About Choosing Your Life's Work: A Guide for Students and Counselors. Newark, N.J.: Prudential Insurance Company, 1971.

- Feingold, S. Norman. Career Guidance-- When, Where and By Whom? Washington, D. C.: B'nai B'rith Career and Counseling Services, 1974.
- Feingold, S. Norman. Counselor's Handbook: Readings in Counseling, Student Aid and Rehabilitation. Cranston, R. I.: The Carroll Press, 1973.
- Feingold, S. Norman and Dorothy L. Dahlberg. A Vocational Resources Directory. Washington, D. C.: B'nai B'rith Vocational Service, 1966.
- Feingold, S. Norman and Dora R. Evers. Your Future in Exotic Occupations. New York, N. Y.: Richards Rosen Press, 1972.
- Feingold, S. Norman and Marvin A. Feldman. Selected Speeches on Career Development and Education. Washington, D. C.: B'nai B'rith Career and Counseling Services, 1973.
- Feingold, S. Norman, Anne E. Garrett, Fae E. Hoffman and Neil S. Dumas. Counselor's Check-Up List. (Revised). Washington, D. C.: B'nai B'rith Career and Counseling Services, 1973.
- Feingold, S. Norman and Fae E. Hoffman. Guide to Indexes as a Resource for Occupations and Careers. Washington, D. C.: B'nai B'rith Career and Counseling Services, 1973.
- Feingold, S. Norman and Fae E. Hoffman. The Job Finder: It Pays to Advertise. (Revised). Arlington, Mass.: Bellman Publishing Company, 1975.
- Feingold, S. Norman, Bella Jacobs and Dora R. Evers. Student Aid Planning in the Space Age: A Selected Bibliography. Washington, D. C.: B'nai B'rith Vocational Service, 1971.
- Feingold, S. Norman and Sol Swerdloff. Occupations and Careers. Manchester, Mo.: McGraw-Hill Book Company, 1969.
- Forrester, Gertrude. Occupational Literature: An Annotated Bibliography. New York, N. Y.: H. W. Wilson and Company, 1972.
- Garrett, Anne E. Career Guidance: Roles for Action. Washington, D. C.: B'nai B'rith Career and Counseling Services, 1974.
- Gaymer, Rosemary. Career Planning and Job Hunting. Toronto, Ont.: McLean-Hunter Limited, 1970.
- Grimm, Sandra D. (compl.). Keys to Careers in Science & Technology. Washington, D. C.: National Science Teachers Association, 1973.
- Guide to College Majors-- 1973-74. Moravia, N. Y.: Chronicle Guidance Publications, 1973.


Guide to Federal Career Literature. Washington, D. C.: U. S. Civil Service Commission, 1974. (Available from: Superintendent of Documents, U. S. Government Printing Office).

Guidelines for the Preparation and Evaluation of Career Information Media. (Revised). Washington, D. C.: National Vocational Guidance Association, 1972.

Health Careers Guidebook. Washington, D. C.: U. S. Department of Labor, 1973. (Available from: Superintendent of Documents, U. S. Government Printing Office).

Herr, Edwin L. and Stanley H. Cramer. Vocational Guidance and Career Development in the Schools: Toward a Systems Approach. Boston, Mass.: Houghton Mifflin Company, 1972.

Hopke, William E. (Ed.). Encyclopedia of Careers. Chicago, Ill.: J. G. Ferguson Publishing Company, 1974.

Information Offices, U. S. Military Academy, U. S. Naval Academy, U. S. Air Force Academy, U. S. Merchant Marine Academy and U. S. Coast Guard Academy. Careers in Leadership: U. S. Service Academy Opportunities for Jewish and Other Minority Youth. Washington, D. C.: B'nai B'rith Career and Counseling Services, 1974.

Isaacson, Lee E. Career Information in Counseling and Teaching. Boston, Mass.: Allyn and Bacon, Inc., 1971.

Jobs for Which a College Education is Usually Required. Washington, D. C.: U. S. Department of Labor, Bureau of Labor Statistics, 1973.

Jobs for Which a High School Education is Generally Required. Washington, D. C.: U. S. Department of Labor, Bureau of Labor Statistics, 1973.

Jobs for Which Junior College, Technical Institute or Other Specialized Training is Usually Required. Washington, D. C.: U. S. Department of Labor, Bureau of Labor Statistics, 1973.

King, Alice G. Help Wanted: Female-- The Young Woman's Guide to Job Hunting. New York, N. Y.: Charles Scribner's Sons, 1968.

Lang, Carole J. Handbook of Job Facts. (Fifth Edition). Chicago, Ill.: Science Research Associates, 1972.

Matthews, Esther E., et. al. Counseling Girls and Women Over the Life Span. Washington, D. C.: National Vocational Guidance Association, 1972.

NVGA Bibliography: Current Career Information. Washington, D. C.: National Vocational Guidance Association, 1973.

Norris, Willa, et. al. Information Service in Guidance: Occupational, Educational, Social. (Second Edition). Chicago, Ill.: Rand McNally and Company, 1973.

Occupational Outlook for College Graduates. Washington, D. C.: U. S. Department of Labor, 1974. (Available from: Superintendent of Documents, U. S. Government Printing Office.)

Occupational Outlook Handbook, 1974-75 Edition. Washington; D. C.: U. S. Department of Labor, 1974. (Available from: Superintendent of Documents, U. S. Government Printing Office.)

Occupational Outlook Quarterly. Washington, D. C.: U. S. Department of Labor. Quarterly. (Available from: Superintendent of Documents, U. S. Government Printing Office.)

Occupations: Professions and Job Descriptions, Price List 33A. Washington, D. C.: Superintendent of Documents, U. S. Government Printing Office. Annually.

Robinson, Lora H. Women's Studies: Courses and Programs for Higher Education. Washington, D. C.: American Association of Higher Education, 1973.

Shertzer, Bruce E. Career Exploration and Planning. Boston, Mass.: Houghton Mifflin Company, 1973.

Sinick, Daniel. Part-time, Summer and Volunteer Jobs for Jewish and Other Minority Group Youth. Washington, D. C.: B'nai B'rith Vocational Service, 1969.

Sources of Career Information in Scientific Fields. Washington, D. C.: Manufacturing Chemists' Association, 1971.

Sources of Engineering Career Information. New York, N. Y.: Engineering Manpower Commission of Engineers Joint Council, 1972.

Swerdloff, Sol and Howard Rosen. Eight Years Later: Education and Careers of Young Jewish Adults. Washington, D. C.: B'nai B'rith Career and Counseling Services, 1973.

Teal, Everett A. Occupational Thesaurus. Bethlehem, Pa.: Lehigh University. Vol. I, 1971; Vol. II, 1973; Vol. III, 1974.

Twenty-five Technical Careers You Can Learn in Two Years or Less. Washington, D. C.: U. S. Department of Health, Education, and Welfare, 1971.

Vocational Guidance Quarterly. Washington, D. C.: American Personnel and Guidance Association. Quarterly.

Where to Get Health Career Information. New York, N. Y.: National Health Council, Inc., 1973.

Wolkon, Kenneth. Counseling Girls and Women: A Guide for Jewish and Other Minority Women. Washington, D. C.: B'nai B'rith Career and Counseling Services, 1973.

Wolz, Garry R., Juliet V. Miller and Sara F. Kriger. Career Guidance: A Handbook of Methods. Columbus, Ohio: Charles E. Merrill Publishing Company, 1973.