
Occupational Outlook Quarterly • Fall 2005

2
Olivia Crosby is the managing editor of the OOQ, (202) 691-5716.

Career myths
and how to debunk them

by Olivia Crosby

Most people make
assumptions
about careers.

Often, these assumptions are
based on impressions they

get from relatives and friends,
from television shows, and

from workers and jobs that they
see in their daily lives.

Impressions are a good place
to start when looking for a career

because they help people to identify
possibilities. But at the same time, impres-

sions can be misleading. They show only a small portion
of reality, or worse: no reality at all. That’s when career
impressions become career myths.

People make all kinds of false assumptions—about
an occupation’s working conditions, job duties, educa-
tional requirements, employment prospects, and more—
because they have limited information. For example,
many people think that there are no opportunities in the
manufacturing trades, that all high-paying jobs require a
college degree, and that most teachers earn below-aver-
age salaries. None of these myths is true. And believing
myths like these limits career choices unnecessarily.

Chances are that you harbor myths and stereotypes
about careers. And you might not even realize that you
do. Some myths are easily dismissed; others interfere
with your ability to develop career goals. (See the box,
“Career myths that stop people cold,” on page 5.)

You can keep myths from derailing your career
search by learning to confirm your beliefs or expose your

misconceptions for what they are. Expand your options
and uncover the truth about each career. Reality tools—
including statistics, expert advice, and real-world experi-
ences—can supply the facts.

Moving beyond myths:
Expand your career options

Career myths can cause you to overlook many possibili-
ties. Sometimes, people don’t realize that a career exists;
art majors might not be aware that they have an excellent
background for industrial design or medical photography,
for example. Other times, people exclude a known career
based on false impressions. Librarians’ reputation for be-
ing quiet and studious, for example, belies the fast-paced,
high-tech environment of modern libraries.

Don’t let myths get in the way when you’re trying to
pinpoint your ideal career. Instead, look beyond your first
thoughts to expand and explore the possibilities.

Identify more possibilities

How can you keep misconceptions from limiting your
options? For starters, seek guidance from objective
sources to increase the number and type of occupations
that you consider.

Assessment tests—offered online, in career guidance
books, and in career centers—help you to identify poten-
tial careers, based on your answers to specific questions.
Some tests measure how closely your answers match
those of workers who are already in an occupation. Other

3

Fall 2005 • Occupational Outlook Quarterly

3

You think you know, but you could be wrong.
Don’t be a victim of your own misconceptions.

Here’s how to uncover the truth about careers.

tests match occupations to your personality type, skills,
or interests. (See the “Getting help” section at the end of
this article for links to online assessment resources.)

Even those tests can narrow career choices unneces-
sarily, however. Comprehensive guides, such as the
Occupational Outlook Handbook, profile many occupa-
tions of all types. Skimming these guides can jog interest
in a career that you might not have considered.

Other career guides, books, and articles describe
careers that relate to an interest, skill, or hobby—such as
baking pastries, caring for pets, or programming comput-
ers. Reading these resources can help people learn about
occupations and lesser-known specialties.

Investigate—don’t eliminate—options

When developing a list of possibilities, don’t dismiss
occupations too quickly. Career counselors say that many
people eliminate good choices before considering them.
And usually the reasons for doing so are based on what
these people think they know about a career, instead of on
what they actually know.

For example, students who are looking for high-
paying work without going to college might overlook
construction trades if they think that all of those jobs
require physical strength. But technology now allows
machines, not muscles, to tackle heavy jobs—and be-
sides, plenty of occupations (electrician, drafter, and cost
estimator, to name a few) offer high pay without requir-
ing significant physical exertion. Similarly, students who
have an interest in acting often reject it as a career if they

don’t want to move to California, not realizing that about
60 percent of acting jobs are in other cities.

As examples like these show, there might be ways to
pursue a career even if part of that career seems unap-
pealing. If you like enough parts of an occupation, don’t
let one aspect of it dissuade you too quickly from explor-
ing it further. Look into how the occupation varies in
different work settings or in different industries.

Getting to the truth

Getting to the truth of career myths requires that you
find accurate information from reliable sources. In other
words, you need to do a little sleuth work.

Look in more than one place to get an accurate
picture of a career. Statistics about occupations and
industries give facts about earnings, employment, and
other numeric issues. Employment projections give

Occupational Outlook Quarterly • Fall 2005

4

insight into the future. Informational interviewing reveals
the benefits, drawbacks, and job options in an occupation.
And getting experience provides hands-on understanding
of what it’s like to do a job.

Each of these methods yields myth-busting informa-
tion, but each has limitations.

Career statistics

How much do fish and game wardens earn in Minnesota?
How safe is it to be a nursing aide? How many flight
attendants have a college degree? These and other ques-
tions are answered by survey data, which provide objec-
tive insight into occupations you’re considering.

Statistics are the best place to look for concrete facts
about workers’ earnings, average hours of work, educa-
tion levels, and rates of on-the-job injuries, as well as the
number of jobs in an area and the types of work settings
that are available.

If you want to be a teacher but don’t relish the idea of
managing a traditional classroom, for example, statistics
will show that 22,000 elementary school teachers worked
outside of schools in 2004; if you’re worried about their
earnings, you’ll discover that 10 percent of elementary
school teachers earned more than $67,930. And although
most lawyers keep long hours, statistics show that more
than 25 percent worked 40 or fewer hours a week in
2004.

Don’t be fooled. Statistics might not lie, but they
can be misleading. The accuracy of surveys depends on
how they were conducted. A survey that gathers informa-
tion from a random group of people in a scientific way
is more accurate than a Web-based survey that accepts
answers from anyone who happens to respond. Also,
consider the size of the sample—the more people sur-
veyed, the more reliable the results. Surveys from the
Federal Government tend to be larger and more scientific,
and thus more accurate, than smaller, private surveys.

But surveys are limited by their use of averages. They
usually report av-
erage earnings or
hours, for exam-
ple, even though
people earn or
work more or less
than the average.

How to find statistics. The U.S. Bureau of Labor
Statistics (BLS) is the most comprehensive source of
career-related statistics. For earnings and employment
information by occupation, industry, and geographic
area, check the BLS Occupational Employment Statistics
survey, online at www.bls.gov/oes. The National Com-
pensation Survey (www.bls.gov/ncs) offers additional
data about earnings by job complexity and responsibility
level, but this survey covers fewer geographic areas and
occupations.

For information about educational attainment,
self-employment, and work hours, see the BLS Current
Population Survey, online at www.bls.gov/cps. And for
information about on-the-job injuries and fatalities, get
data from the BLS Injuries, Illnesses, and Fatalities
program, online at www.bls.gov/iif.

Many other organizations publish career-related
statistics. The National Association of Colleges and
Employers, for example, gathers data on entry-level
salaries of college graduates by major and industry.
Professional associations conduct or sponsor surveys of
the occupations or industries that they serve, but be sure
to check their sample sizes.

Career projections

When choosing a career, many people want to know
about its future prospects. Reliable career projections
give an objective view of which occupations could
offer the most job openings over time. For example, BLS
projects more than 200,000 new jobs for accountants and
auditors between 2002 and 2012.

But myths abound about job prospects. Rumors of
worker shortages, of occupations that are guaranteed to
provide jobs, and of imminent job loss in an occupation
can mislead people. Some people worry, for example,
that all computer programming and telemarketing jobs
will be outsourced abroad in the next few years. But in
reality, BLS projects that many new jobs in these
occupations will be created for U.S. workers in the com-
ing decade. Changes in employment usually are gradual
and relatively small.

Don’t be fooled. Projections are estimates about the
future. But things change, often in unpredictable ways.
And, like career statistics, projections are only as good as
the methods used to produce them. Pay attention to the

 (Continued on page 6)

5

Fall 2005 • Occupational Outlook Quarterly

5

Myth: There is one perfect job for me.

Reality: There are many occupations—and many jobs—that
you would enjoy. Focusing on finding a single, perfect
career is not only intimidating, it’s limiting. If you’re like
most people, you will have several jobs and careers in your
life, and each will have positive and negative aspects to it.

Furthermore, your job preferences are apt to change
over time as you gain experience, skill, and self-knowledge.
Keeping your options open is a position of strength, not
weakness.

Myth: I will use all of my talents and abilities in this job.

Reality: No one job uses all of your talents. And trying
to find one that does will derail your job search. Learning
a variety of tasks helps you to sharpen abilities that might
not be needed in one job but could be invaluable in another.
Especially at the start of your career, you should expect to
spend time acquiring experience and skills.

This is one reality about careers that, career
counselors say, many new graduates fail to grasp.
Counselors remind jobseekers to be patient. New
workers should expect to start in entry-level posi-
tions and be willing to do routine tasks as they
gain experience.

Myth: My job has to match my college major
or vocational training.

Reality: You need not restrict your job
search to careers related to your degree
or training. Most jobs do not specify
which college major is needed, even if
they require that workers have a college
degree. Many computer specialist posi-
tions, for example, are filled by workers
whose degree is in a subject unrelated to
computers.

Vocational training is often more closely related to
specific occupations. But even this kind of training can open
the door to a wider array of jobs than people think. Consider
that electrical technicians are now repairing fuel cells, for
example, or that veterinary technicians become pharmaceu-
tical sales workers. Often, technical skills are applicable to
many settings—and most workers learn the specifics of an
occupation on the job.

Myth: No one will hire me because I lack experience,
have low grades, have gaps in my work history, etc.

Reality: People overcome all kinds of challenges to find
satisfying work. Experts say that how you handle adver-
sity is a good indicator of your ability to persevere. Need
experience? Get it! Volunteer, work in a related occupation,
or focus on school projects that are relevant to your desired
career. Low grades are the problem? Highlight other parts of
your resume, and remember that grades usually matter only
for that first job after graduation. Gaps in your work history?
Overcome them with a well-designed resume that focuses
on skills rather than chronology, and then get a little inter-
viewing practice.

For most entry-level jobs, employers are looking for
general attributes such as communication skills, interper-
sonal abilities, and enthusiasm. See “Getting back to work:

Returning to the labor force after
an absence” in the winter 2004-05
Quarterly, online at
www.bls.gov/opub/ooq/2004/
winter/art03.pdf, for specific
advice about conquering difficulties

related to your employability.

Myth: It’s too late to change my
career.

Reality: It’s never too late to change
careers. Workers who change careers
come from many backgrounds, age
groups, and situations. There’s the doc-
tor who decided she’d rather be a chef,
the retiree who enrolled in college to
become an accountant, the construction
worker who wanted a steadier income
without moving to a warmer climate. For
each of these workers, the desire for job

satisfaction outweighed the desire for status quo.
To make the change easier, look at your past work and

education to see what skills relate to the job you want. Most
jobs’ entry requirements are more flexible than people think.
Gain needed skills with volunteer work, internships, or a
class, and don’t be afraid to start at the bottom to get the
career you want. If you are out of school and want expert
advice, consider a local One-Stop Career Center or the
counseling center at a nearby school.

Some career myths are less about occupations than about the working world in general. Myths like these
can derail a career search and sap motivation. Here are five common myths, and realities, about careers.

Career myths that stop people cold

Occupational Outlook Quarterly • Fall 2005

6

(Continued from page 4)
source of projections, as well as to the years and locations
for which they were developed.

And remember that future job openings are not the
final word when it comes to opportunity: whether there
are 50,000 or 500 projected job openings, all you need is
one to start your career. The fewer openings there are, the
harder it might be to find a job, but there are no guar-
antees for any jobseeker. Even job openings for nurses,
which are projected to be the most numerous, won’t
simply fall out of the sky. The process of finding, and
getting, a job is the same for everyone—regardless of the
occupation’s projection.

How to find projections. Every 2 years, BLS devel-
ops nationally focused employment projections for a
10-year period; you can learn more about the Occupa-
tional Statistics and Employment Projections program
online at www.bls.gov/emp. (For State occupational
projections, see www.projectionscentral.com.) In addi-
tion to government-produced projections, many profes-
sional organizations produce shorter-term projections
based on surveys of their members.

Informational interviewing

Talking to people about their work is one of the best ways
to get accurate information about what a career is like.
After all, who would know better about what it takes to
do a job well or what a job’s benefits and drawbacks are
than someone who’s already working in it?

Having conversations about work as part of a system-
atic search for information is called informational inter-
viewing. The goal is to get the facts about an occupation.

And workers usually are eager to correct misconcep-
tions about their occupations. Flight attendants serve

snacks, but they can also describe how they’ve been
trained to deal with emergency situations, and they can
tell you what it’s really like to deal with unruly passen-
gers or to cope with their unusual work schedules.

Use the informational interview as your chance
to challenge any aspect of an occupation that you dis-
like—or, for that matter, find appealing. Ask about things
you’ve heard, read, or assumed about an occupation or
career field. A paramedic, for example, is in the best posi-
tion to tell you if the job is as exciting as television shows
make it seem.

Ask general questions, too, about what a typical day
is like, what tasks the job involves, what the worker likes
and dislikes about the job, and what skills and personality
traits are assets. You might learn, for example, that
scientists spend more time than you thought writing
reports and grant proposals, that machinists use math-
ematics every day and that social workers often teach
life-skills classes.

Don’t be fooled. One person’s experience is not
universal. Whether a worker talks glowingly or disparag-
ingly about his or her job, another worker in the same
occupation almost surely disagrees. Jobs and workers
vary. To use informational interviewing well, you will
need to speak with more than one person and verify the
perspectives with career articles, statistics, and other
research.

How to interview for information. The best people to
interview are those who already have a job in the occupa-
tion that you think you might want to have. Try to find
workers, rather than upper-level managers and human
resources specialists, to talk to directly. Look for
interview subjects by contacting career centers, alumni
groups, and professional associations, all of which might
have lists of people who are willing to be interviewed.
Contacting local employers and people you already know
is another option.

To set up your interviews, make telephone calls or
write letters, letting the workers know that you are look-
ing for information—not a job. Do some research so
that you can ask good questions, but be flexible in your
approach.

Learn more about informational interviewing, includ-
ing how to set up and prepare for an interview, by read-
ing “Informational interviewing: Get the inside scoop on
careers” in the summer 2002 Quarterly (online at
www.bls.gov/opub/ooq/2002/summer/art03.pdf).

7

Fall 2005 • Occupational Outlook Quarterly

7

Getting experience

Arguably, the best way to get a feel for what a career
would be like is to get work experience in it. A physical
therapist learns through experience, for example, that
pediatric clients require a different temperament and
more one-on-one interaction than geriatric clients do.
On-the-job experience helps engineers to discover
whether the slow progress of laboratory research suits
them better than the faster pace of product development.

Of course, it takes awhile to get solid, relevant
experience, but internships, volunteer work, and entry-
level jobs provide a start. Employers value the skills
learned through experience. But another benefit to
employers is what experienced workers do not bring
to the job: unfounded expectations. A worker who has
experience in an occupation is less likely to be swayed by
career myths that may surround it than someone who has
no experience.

Don’t be fooled. Your own experiences are the least
likely to fool you. Base your career perceptions on these.
In an internship or entry-level job, you’ll be starting at
the bottom—but that’s where most workers begin. Even if
you don’t start in the job you want, view these opportuni-
ties as a chance to get an inside track on the career you
covet. Observe the people who are in the job you want.
Listen. Learn. All experience can work in your favor.

How to get experience. Internships and entry-level
jobs are two of the best ways to get hands-on exposure to
potential careers. Internships provide short-term experi-
ences and are available primarily to college students and
recent graduates. Entry-level jobs are open to jobseekers
who meet the qualifications specified by the employer.

Both internships and entry-level jobs often are con-
sidered stepping stones to a permanent career. But they
need not be. Either one is a good test of what you actually
do in a particular occupation—insights, hopes, and myths
aside. You might pursue an internship with reservations,
only to discover that those reservations were based on
myth. Or you might enter a new job expecting to find a
career and face a reality convincing you to keep looking.

Getting help

As this article explains, the best way to bust career myths
is to get the facts. Information in the Quarterly
(www.bls.gov/opub/ooq/ooqhome.htm) covers a variety

of career topics. One article related to the topic of career
myths, “As seen on TV: Reality vs. fantasy in occupa-
tional portrayals on the small screen,” online at
www.bls.gov/opub/ooq/2003/fall/art01.pdf, explores
how occupations are often different from how they
are depicted on television. Another Quarterly article,
“Matching yourself with the world of work: 2004,” online
at www.bls.gov/opub/ooq/2004/fall/art01.pdf, helps you
to match your skills and interests with careers that might
interest you.

For more information, for personal assistance, or to
find a career counselor, visit a One-Stop Career Center.
You can find a local One-Stop center and other services
for which you might be eligible by calling toll-free, 1
(877) 348-0502 or TTY toll-free, 1 (877) 348-0501, or
visiting online at www.servicelocator.org.

America’s Career InfoNet, online at
www.acinet.org, lists free online assessment tests to help
jobseekers identify occupations that match their skills
and interests. The O*NET (Occupational Information
Network) skills search, like the InfoNet’s skills profiler,
matches your interests to hundreds of occupations. Try it
online at http://onetcenter.org/skills. O*NET provides
detailed information about the skills required in hundreds
of occupations via http://online.onetcenter.org.

