
2 Occupational Outlook Quarterly ●  Summer 2002

Career training, credentials—and a paycheck in your pocket

by Olivia Crosby

Olivia Crosby is a contributing editor to the OOQ, (202) 691-5716.

I learn new things every day,” says Elizabeth Cummings,
who is training as an electrician apprentice. “I get to use my
hands and my mind. I’m practically guaranteed a great

career in a few years—a job that I know I’ll like and that pays
very well.”

In fact, Cummings earns full-time pay while she learns. “It’s
better than any scholarship,” she says. Cummings is describing
a few of the benefits of apprenticeship. She was looking for a
free education in a highly skilled field. Like thousands of
others, she found what she wanted in apprenticeship.

Apprenticeships are available for more than 850
occupations. Construction and manufacturing apprenticeships
are most common, but apprenticeships are available for all sorts
of occupations. Possibilities range from telecommunications,
environmental protection, and pastry making to healthcare,
childcare, and the arts.

What do all of these programs have in common? They
combine structured on-the-job training with classroom
instruction. Current programs vary in length from 1 to 6 years.
Throughout that time, apprentices work—and learn—as

employees. And when they complete a registered program,
apprentices receive a nationally recognized certificate from the
U.S. Department of Labor—proof of their qualifications.

Apprenticeship also can be combined with other kinds of
training. Classroom instruction often counts toward licenses,
certifications, and college degrees.

But for all its advantages, apprenticeship takes time and
effort. So before deciding if apprenticeship is right for you,
keep reading to learn more about what apprenticeship is and
how to find, choose, and qualify for a program.

Apprenticeship: The basics
Apprenticeship is career preparation. It mixes learning on the
job with learning in class. A child development apprentice, for
example, might spend the day as an assistant teacher, helping to
supervise children, lead activities, and make arts and crafts
materials. That evening, in class, the apprentice might learn
safety procedures and theories of child development.

Most formal apprenticeships are registered with the U.S.
Department of Labor. This registration means the program
meets Government standards of fairness, safety, and training.
Graduates of registered programs are called journey workers.

“


Occupational Outlook Quarterly ●  Summer 2002 3

They receive certificates of
completion from the U.S.
Department of Labor or an
approved State agency. These
certificates are accepted by employers
nationwide.

Employee associations, employers, or
employer groups manage apprenticeship
programs. As program sponsors, they choose
apprentices, develop training standards, and pay
wages and other expenses.

When apprentices are accepted into registered
programs, the sponsors and the apprentices sign
an agreement. The agreement explains the
specifics of the apprenticeship program: the skills
apprentices will learn on the job, the related
instruction they will receive, the wages they will
earn, and the time the program will take. In
signing an agreement, the sponsors promise to
train the apprentices and make every effort to
keep them employed. The apprentices promise
to perform their jobs and complete classes.

On-the-job training. Registered apprenticeship
training is more formal than most other types of
on-the-job training. Apprentices follow a
structured plan. They practice every major element of an
occupation.

This variety is an advantage in the job market. “I’ll
end up more well rounded,” says Richard Marshall, a
machinist apprentice in Wytheville, Virginia. “I’ll have
more steady work because I can do more things.” And
because employers develop the training plans, training
keeps up with the needs of the industry.

Apprentices start by learning simple, repetitive tasks and
then gradually progress to complex duties. Electrician

apprentices, for example, might begin by learning to cut
wire and install it in walls. Eventually, they will plan

projects; set up, wire, and test entire construction sites;
and diagnose and fix electrical problems.

Expert guidance speeds the learning process. In the
beginning, apprentices are closely supervised by a

journey worker. “You learn all the tricks of the
trade,” says Chris Wilcox, a carpenter
apprentice in Newark, Connecticut. “They

work with you and show
you how to do it.” But soon,
apprentices gain
independence. A journey

worker stays nearby to answer questions
and demonstrate new skills.

Related instruction. In addition to
learning by doing, apprentices take
classes to learn the basics. A first class
might teach the names and uses of the
equipment a student will see on a
jobsite. Later, students learn
techniques, such as drafting, cost
estimating, or reading blueprints—
any procedure the worker must
know to perform the occupation.

Students also learn the
theories underlying the work
they do. For metal workers, this
means learning trigonometry,
measurement, and applied
physics. For cooks, it
includes learning about

nutrition and the economics of restaurant management. For
science technicians, chemistry or physics is essential.

Apprentices see their academics pay off in the job they do.


4 Occupational Outlook Quarterly ●  Summer 2002

“At work, I notice the children behaving just the way we
studied in class,” says Norma Grey, a child development
apprentice in Huntington, West Virginia. Understanding these
behaviors helps her work with the children more effectively.

Related instruction comes in a variety of formats. Many
apprentices attend a vocational school or community college one
or two evenings a week after work. Others go to school full time
for a few weeks each year. Still others take classes over the
Internet or through the mail. Wherever and whenever they study,
most apprentices need at least 144 hours of instruction per year.

Earnings. As employees, apprentices earn wages for the work
they do. Unless they are part of a prison rehabilitation program,
apprentices must make at least minimum wage to start, but they
usually earn more. Beginning apprentices often earn about half
of what fully trained workers do. They receive raises
periodically—usually, every few months. “Workers are more
valuable as they learn more skills, so we pay them more,”
explains Tom Gibbs, a former heating and air conditioning
apprentice who now hires apprentices for his heating and air
conditioning business in Ames, Iowa.

Time commitment. Learning a skilled occupation
takes time. How much time depends on the
occupation. All apprenticeship programs require
at least 2,000 hours of work experience. Some
take up to 12,000. These hours translate into
about 2 to 6 years. Most programs require
about 4 years—or 8,000 hours—on the job.

The table beginning on page 16
shows the approximate number of
years required to train for each
apprenticeable occupation. But the
times listed are estimates. People can
reduce the years required by working
more hours per week. Or, they can get
credit for education and experience they
already have. Marshall is benefiting from
this flexibility. His experience in a prior
job and the classes he’s taken at a
community college will shave hundreds of
hours from his apprenticeship.

Some employers’ programs focus on skills
more than on time at work. In these programs,
apprentices still need work experience, but they
have to pass skills tests to progress. Skills-based
programs take roughly the same amount of time
to finish as other programs do.

 Many people keep training long after their
apprenticeship ends. Reaching journey worker

status opens the door to advanced instruction. Cummings, for
example, hopes to take master classes in solar energy systems
after receiving her certificate of completion.

Apprenticeable occupations: 858 and counting
Any occupation can be registered as apprenticeable if it meets
four criteria:
◆ It is clearly defined;
◆ It is customarily learned on the job;
◆ It requires manual, mechanical, or technical skill; and
◆ It requires at least 2,000 hours of work experience and,

usually, at least 144 hours of related instruction.
Currently, 858 occupations meet these standards. The most

common are listed in the box on the facing page. But the U.S.
Department of Labor adds more occupations as employers
propose and register them. Internetworking technician, youth
development practitioner, and plastic molds designer are some

recent additions. Several computer occupations
are under consideration.

The number of apprenticeable
occupations may seem overwhelming, but

not every occupation is available at a
given time. Programs open and close
depending on the number of new
workers needed in an occupation.
Now, 518 occupations have
apprentices working in them.

The number of occupations
available for apprenticeship
varies from one State to
another. But in most
States, there are hundreds
of occupations to choose
among. Apprenticeable

occupations can be
categorized as follows:

Arts. Theater arts, including
stage technicians and actors,
fall into this relatively small
group, as do designers and arts
and crafts workers.

Business and administrative
support. Office managers,
paralegals, and medical
secretaries are some of the
occupations in this category.

Construction. These are the
most commonly available


Occupational Outlook Quarterly ●  Summer 2002 5

apprenticeships. Most employers of construction workers consider
apprenticeships the best training for these jobs. Workers in this
group include plumbers, electricians, and terrazzo workers. Many,
such as residential carpenters and acoustical carpenters—who
install panels and materials that absorb or affect sound—use
considerable math skills. Some, such as reinforcing metal
workers, need strength and endurance.

Installation, maintenance, and repair, including
telecommunications technicians and power plant operators.
Working as service technicians, engine mechanics, or body
repairers, some apprentices learn to fix cars and planes.
Apprentices also learn to maintain electronics, musical
instruments, and power plant machinery. Also in this group are
apprentices who install equipment. Millwrights, who install
industrial machinery, are an example. Workers who install and
maintain communication and sound equipment—such as
communications and telecommunications technicians and line
installers—also are included.

Production. Production occupations employ the second most
commonly available group of apprenticeships. Again, many
production employers consider apprenticeship the best way to
learn these jobs. Metal workers in this category include tool and
die makers and machinists, who create specialized parts out of
metal and other materials. Apprentices in precision assembly
occupations include those who construct circuit boards and
electrical appliances. Others build prototypes, operate printing
machines, and conduct safety inspections.

Science, drafting, and computing. Science apprenticeships
include chemical, engineering, mapping, or environmental
technicians. Drafters, tool and die designers and nondestructive
testers are other examples. Computer programmers and
internetworking technicians are a few of the computer
occupations that are apprenticeable.

Service. Many of the most skilled service occupations are
apprenticeable. Cooking, for example, is most often learned in
an apprenticeship program. Protective service workers,
including police patrol officers, correctional officers, and
firefighters, commonly receive apprenticeship training.
Landscaping and customer service apprenticeships are a few of
the other programs available in some States.

The 25 most popular apprenticeships, 2001
According to the U.S. Department of Labor
apprenticeship database, the occupations listed below had
the highest numbers of apprentices in 2001. These
findings are approximate because the database includes
only about 70 percent of registered apprenticeship
programs—and none of the unregistered ones.
◆ Boilermaker
◆ Bricklayer (construction)
◆ Carpenter
◆ Construction craft laborer
◆ Cook (any industry)
◆ Cook (hotel and restaurant)
◆ Correction officer
◆ Electrician
◆ Electrician (aircraft)
◆ Electrician (maintenance)
◆ Electronics mechanic
◆ Firefighter
◆ Machinist
◆ Maintenance mechanic (any industry)
◆ Millwright
◆ Operating engineer
◆ Painter (construction)
◆ Pipefitter (construction)
◆ Plumber
◆ Power plant operator
◆ Roofer
◆ Sheet metal worker
◆ Structural-steel worker
◆ Telecommunications technician
◆ Tool and die maker

Construction occupations are the most commonly available
apprenticeships.


6 Occupational Outlook Quarterly ●  Summer 2002

Which occupation is right for you?
When exploring careers, prospective
apprentices should think about the kind
of work they enjoy and what they do
best. Some apprenticeable
occupations, such as electrical
and metal working
occupations, require
workers to have strong
math and problemsolving
skills. Others, including
nursing and law
enforcement, focus on
working with the
public. Occupations
such as jewelry
making and tool
design demand
concentration and
attention to detail. Career
counselors can help jobseekers
choose and test occupations to see
which fit their interests.

Another thing to consider is working
conditions. Does the work require stamina, as
millwrighting does? Does it require moving from
job to job, as construction does? Is it clean, as
healthcare occupations are? Or dirty, as
automotive repair is?

Earnings are important, too. Several
apprenticeable occupations—electrician,
carpenter, and elevator repairer, for example—
pay some of the highest wages in the
economy. Others, such as childcare
development specialist, pay less. Table 1
shows the earnings of the top-paying
occupations for which many people train
as apprentices. It shows median
earnings—half of all workers in the
occupation make less than this amount
and half make more.

Job prospects also vary by occupation. Choosing an
occupation with many openings leads to better job
prospects and greater ability to move from one
location to another. The Bureau of Labor
Statistics estimates the number of nationwide
job openings in occupations. Table 2 shows
which commonly apprenticed

Table 1

Commonly apprenticed occupations with the highest earnings1

Occupation Median annual earnings, 2000
Power distributor and dispatcher $48,570
Electrical and electronics repairer,

powerhouse, substation, and relay 48,540
Ship engineer 47,530
Elevator installer and repairer 47,380
Power plant operator 46,090
Electrical power-line installer and repairer 45,780
Petroleum pump system operator,

refinery operator, and gauger 45,180
Gas plant operator 44,730
Telecommunications equipment installer

and repairer, except line installer 44,030
Avionics technician 41,300
Tool and die maker 41,110
Aircraft structure, surfaces, rigging,

and systems assembler 40,850
Chemical plant and system operator 40,750
Aircraft mechanic and service technician 40,550
Stationary engineer and boiler operator 40,420

1 Includes apprenticeable occupations for which long-term on-the-job
training or a postsecondary vocational award is the most common form of
training, according to the Bureau of Labor Statistics.

Apprenticeships for service occupations range from about 12
months to 5 years.


Occupational Outlook Quarterly ●  Summer 2002 7

occupations are projected to have the most job openings
between 2000 and 2010.

Finding an open program
After selecting possible occupations, the next step is to look
for openings in apprenticeship programs. Finding open

programs can be a challenge, especially in small occupations.
To find every opportunity, apprenticeship seekers need to

check several sources.
A good place to start is with your State Bureau of

Apprenticeship or State office of the U.S. Department of Labor.
These agencies list current programs, and some will help people
contact businesses that might want to start new programs. The
addresses and phone numbers for the Federal offices are listed
at the end of this article.

Next, try career counseling offices. Many apprenticeship

Table 2

Commonly apprenticed occupations expected to have the most
job openings1

Total job openings for workers
new to the occupation,

Occupation  projected 2000-10
Cook, restaurant and cafeteria 502,435
Automotive service technician and mechanic 349,049
Licensed practical and licensed vocational nurse 321,841
Carpenter 301,791
Police and sheriff’s patrol officer 268,745
Electrician 251,152
Hairdresser, hairstylist, and cosmetologist 237,720
Maintenance and repair worker, general 221,172
Welder, cutter, solderer, and brazer 211,365
Plumber, pipefitter, and steamfitter 134,007
Machinist 127,139
Bus and truck mechanic and diesel engine specialist 113,581
Emergency medical technician and paramedic 97,499
Firefighter 89,574
Computer-controlled machine tool operator,

metal and plastic 89,390
Heating, air-conditioning,

and refrigeration mechanic and installer 79,485
Telecommunications line installer and repairer 76,170
Automotive body and related repairer 69,430
Cabinetmaker and bench carpenter 66,263

1 Includes apprenticeable occupations for which long-term on-the-job
training or a postsecondary vocational award is the most common form of
training, according to the Bureau of Labor Statistics.


8 Occupational Outlook Quarterly ●  Summer 2002

sponsors publicize openings at career centers and local high
schools, and career counselors usually know about the
programs in their community.

Trade unions and professional associations have
information, too. These organizations often recruit apprentices
once or twice a year, distributing applications at their
headquarters. For contact information for these organizations,
check the Encyclopedia of Associations or the Occupational
Outlook Handbook, available at many libraries and most career
centers. The Handbook also is online at www.bls.gov/oco.

Some apprenticeships are advertised in newspapers, on job
boards, and with State job services, just like other kinds of jobs.

Joining the military is another way to participate in
apprenticeships. People who enlist in certain occupations,
including cook and engine mechanic, can complete registered
apprenticeships during military training. Each branch of the
military has its own rules about apprenticeship availability.
Local recruiters can provide additional information.

If you can’t find an apprenticeship program, consider
studying at a vocational school or community college. You


Occupational Outlook Quarterly ●  Summer 2002 9

Sometimes, apprenticeship openings are unavailable, but
there is another way to reap some of apprenticeship’s
benefits: vocational schools and community colleges. These
schools prepare students for many skilled occupations, and
this training often is faster than apprenticeship. To find
training most similar to apprenticeship, students can choose
a school with the following:

Recognized credential. Schools cannot offer journey
worker certificates, but they do offer vocational certificates
or college degrees. To ensure the value of the certificates a
school offers, ask which agencies accredit the school. Then,
check that the accrediting agencies are approved by the U.S.
Department of Education. And finally, call the accreditor to
verify the school’s current status.

The U.S. Department of Education’s College
Opportunities Online system simplifies the process of
checking accreditation. The system is available online at
www.nces.ed.gov/ipeds/cool. Visitors type in the name of a
school and receive information about that school, including
the organizations that accredit it. Visitors still need to call
the accrediting organizations to verify that the schools have
been approved. Contact information for these organizations
is available online at www.ed.gov/offices/OPE/
accreditation/natlagencies.html.

Professional or trade associations also evaluate training
programs associated with their occupations. These
associations publish lists of approved programs.

Marketable skills. To learn up-to-date, marketable skills,
look for a school that meets with industry groups or follows

written industry standards when designing a curriculum.
Investigate the backgrounds of teachers. What

certifications or degrees do they have? Do they have work
experience?

Also, most schools keep track of the success of their
graduates. Ask to see these records. Choose schools whose
graduates find work in their field. You could also check the
percentage of students who complete the school’s program
and the number who default on student loans.

On-the-job training. To gain work experience while you
learn, look for programs that include formal internships or
co-ops. Recent studies by educators suggest that combining
a degree with a co-op or long-term internship increases
graduates’ earnings, likelihood of being promoted, and
likelihood of finding and keeping a job. This is especially
true if schools have a formal relationship with an employer.

Free classroom training. Schools, unlike most
apprenticeships, charge tuition. But you may qualify for
financial aid and scholarships to lower the bill. The U.S.
Department of Education administers a financial aid
program for all types of secondary education, including
vocational education. To apply for financial aid, such as
grants, loans, and work study, call tollfree, 1 (800) 433-
3243. The application also is online at www.fafsa.ed.gov.

Frequently, State governments also offer aid. Uncover
these funds by calling your State Department of Education,
the financial aid department of a local college, and the
Department of Health and Human Services.

If you can’t find an apprenticeship, try this

might be able to transfer credits to an apprenticeship program
later. Or you might find a school that offers many of
apprenticeship’s benefits. The box below discusses some
qualities to look for in a school.

Choosing a program
People might uncover many different apprenticeship programs
in the same occupation. To choose which program is best,
would-be apprentices need to look closely at each program’s
characteristics.

Registration and accreditation. Consider whether a program is
registered with the U.S. Department of Labor. Many employers

have greater trust in the training offered by registered programs
than in the training offered by unregistered ones. Also because
only registered programs give graduates journey worker status,
graduates of these programs have more job choices. Gary
McManus, the field services director for a California fire
department sees the advantages of registration. “Our firefighters
are more mobile now,” he says. “They can move anywhere,
show their journey worker card, and be accepted in a new
department.”

In some occupations, the U.S. Department of Labor, with
help from industry groups and experts, has established national
training guidelines. If a registered program meets these


10 Occupational Outlook Quarterly ●  Summer 2002

guidelines, employers will know precisely what skills the
program’s graduates have. This gives graduates an added
advantage in the job market.

Other types of industry accreditation are important for
certain occupations. Cooking occupations are one example. The
American Culinary Federation accredits training programs for
cooks and pastry chefs. Graduates from accredited programs
have better job prospects.

Finally, in most construction and manufacturing occupations
and some others, apprentices can choose between union and
nonunion programs. Apprentices in union programs become
union members, paying dues, receiving union benefits, and
following union rules.

Pay and benefits. Apprentices’ wages vary from one program
to another. Earnings depend on geographic location and an
employer’s circumstances. In areas with a labor shortage, wages
for apprenticeships have increased considerably. “Now, we pay
higher wages to start, especially to people who have taken a
shop class,” says Gibbs, about the apprentices he hires for his
business. “It’s the law of supply and demand.”

Employee benefits also vary. Some programs offer new
apprentices full health, dental, and retirement benefits
immediately; others do not offer benefits at all. A few
programs—including all programs in Wisconsin—pay
apprentices for the time they spend in class. Some employers
also pay testing fees for workers trying to earn additional
occupational certificates.

Type of related instruction. Apprentices spend many hours
studying. How they study depends on the program they choose.
Before selecting a program, consider: Do you want to learn in a

classroom with a teacher, or would you prefer correspondence or
online classes? Do you want to attend a community college or a
trade school? How far from your worksite are you willing to travel?

Timing is another factor. Many programs ask apprentices to
attend class after work once or twice a week, which gets
tiring. But earnings are steady. Others offer a few weeks of
full-time classes periodically throughout the year. In
protective service occupations, instruction at service
academies can last several months.

Finally, many programs offer classes that count toward
college or certificate programs. Some offer dual enrollment in a
college, making it easier to earn a degree.

Facilities. Before deciding to join a program, see what life will
be like on the job. Tour the worksite for clues about the quality of
training and the work environment. Is the equipment modern?
Are procedures up to date? Is the worksite comfortable and safe?
Do workers seem willing to demonstrate and teach skills? What
would the work schedule and commute from home be like?

A tour is an excellent opportunity to ask employees about
their jobs. By asking questions, would-be apprentices can learn
about the occupation and the program sponsor. As always, it is
important to dress neatly and behave professionally when visiting
potential employers. Each contact is a kind of interview.

Costs. Some apprentices are required to buy tools, manuals,
and textbooks. This is especially common for people in
construction and manufacturing
occupations. Some
programs offer
discounts to
apprentices.

Cummings saved for a few
months to buy the tools she
would need as an apprentice, but
she considers them worth the cost.
“In a few weeks, my salary had paid
for the tools,” she says. “And I can
use them for years.”

Qualifying
For all registered apprenticeships, there
is a standard application procedure. First,
applicants fill out forms. Either they pick up
the application at a sponsor’s headquarters or
jobsite or they ask to have an application sent to
them. Next, applicants take any required tests.
Finally, those who meet enough requirements are
asked to complete an interview. All qualified
applicants are placed on a waiting list, with the most

Touring a jobsite helps prospective apprentices get a feel for an
occupation’s work environment.


Occupational Outlook Quarterly ●  Summer 2002 11

qualified applicant listed first.
The requirements of an apprenticeship program are set by the

organization or employer sponsoring the program. Applicants are
ranked according to their skills, education, and experience.

Apprenticeships in some occupations are highly competitive,
with more applicants than openings. In addition to meeting
basic requirements, apprenticeship seekers need to show they
are more qualified than other applicants are. Applicants for
competitive programs may have to wait weeks or months before
an opening becomes available. Preapprenticeship programs,
described below, can help people improve their chances of
getting an apprenticeship.

Having a relative or friend in an occupation used to be an
advantage when competing for an apprenticeship. But now the
law dictates that all applicants be treated equally and be rated
only according to job-related characteristics.

Requirements. All apprenticeship programs require applicants

to be at least 16 years old. And most programs require
applicants to be at least 18—unless they are in a special
program that combines high school with apprenticeship.

Most apprenticeship programs require applicants to have a
high school diploma or a passing score on the high school
equivalency exam. Some also ask applicants to complete specific
classes related to the occupation. Data communications installer
apprentices, for example, usually need at least a C in algebra.

Even if specific grades and classes are not required for a
program, selecting officials look for applicants with solid high
school records. Classes in English, math, and science are
important for all applicants. For applicants interested in
mechanical, manufacturing, or construction occupations,
courses in drafting and industrial arts are an advantage.
Attending a vocational school after high school is another way
to gain a competitive edge.

In addition to requiring education, sponsors often administer
aptitude tests. The most common tests measure reading, math,
and problemsolving skills, but tests vary by occupation. The
scene artist program in New York City, for example, asks
applicants to pass a drawing test.

Work experience also improves an applicant’s chances.
Sponsors look for applicants who have had paid jobs or
volunteer work. Some companies offer apprenticeships
only to people already working for the company in
another job.

A doctor’s examination is needed for some
apprenticeships that require physical skills—such as
above average strength. But all physical requirements
must be related to the occupation.

Some apprenticeship programs, including pharmacist assistant,
require coursework in science.


12 Occupational Outlook Quarterly ●  Summer 2002

Interview. Applicants who meet basic qualifications advance
to the interview stage. They meet with the employer or a few
people from the organization sponsoring the program.
Applicants answer questions about their work and school
experience and their reasons for wanting to apprentice.

The interviewers ask about qualifications, but they also try to
discover personality traits. Interviewers want to hire people who
have determination and commitment to the occupation.
Curiosity is also important. “I need people who want to learn,”
says Gibbs. “Every year, there’s new technology to master.”
Interviewers might ask questions such as:
◆ Why do you want this apprenticeship?
◆ Why do you think you would be good at this job?
◆ Have you ever worked as part of a team?
◆ Do you know what the work is like?
◆ What would you like to be doing in 5 or 10 years?

◆ How will you come to work if your car breaks down?
Interviewers for registered apprenticeship programs keep

records summarizing applicants’ answers. These notes help
them choose applicants and explain acceptance decisions.

Program sponsors say applicants should treat an
apprenticeship interview like any job interview: research the
occupation, be on time, dress neatly, shake hands, make eye
contact, and be ready to give examples of your qualifications
and work habits. Increase the chances of success by having a
question or two of your own to ask and writing a thank-you
note after the interview.

Ranking. When the interviews are complete, sponsors rank
applicants from most to least qualified. They assign points to
each applicant based on test results; past education, grades, and
experience; and interview performance. The person with the
most points gets the first opening. If there are more qualified
people than openings, people who don’t get into a program are
put on a waiting list.

Preapprenticeship programs. Nonprofit organizations,
schools, and government agencies try to help people qualify for
apprenticeships. They target specific groups, including high
schoolers, disadvantaged youths, veterans, and women.

Some preapprenticeship programs begin by exposing people
to different occupations. Chicago Women in Trades, for
example, offers jobsite visits, job shadowing opportunities, and
assessment tests. Mentors explain what the application process
is like and conduct mock interviews.

Many groups, including Chicago Women in Trades, offer
tutoring in reading, math, and mechanical skills. The tutoring,
which is designed to help applicants pass qualifying exams,
usually lasts between 1 and 8 weeks. The U.S. Department of
Housing and Urban Development’s Step-up programs offer
similar help to people with low incomes who are interested in
apprenticing in construction, maintenance, and, soon,
environmental protection occupations. Step-up programs
sometimes offer support during the apprenticeship as well,
including childcare and transportation assistance.

In another type of program, some military veterans qualify for
counseling about apprenticeships and stipends while they train,
along with the credit they receive for their military training.

One of the fastest growing preapprenticeship initiatives is
the school-to-apprenticeship program. School-to-apprenticeship
allows high school students to begin their apprenticeships as
juniors and seniors. These students take occupational classes in
addition to their regular high school curriculum. They
concentrate on math and science or other classes important to
the occupation they are considering.

Students work part time—often, earning credit for on-the-
job training. After graduation, they become full-time

In many apprenticeable occupations, workers need skills such as
attention to detail.


Occupational Outlook Quarterly ●  Summer 2002 13

apprentices, with the advantage of having already completed
many of the requirements. To learn where school-to-
apprenticeship is offered, ask high school guidance counselors
or call school district administrators.

For more information
Learn more about apprenticeship and preapprenticeship
programs by visiting a school or career guidance counselor.
Counselors can help you decide on an occupation and find open
programs. America’s Workforce Network tollfree help line, 1
(877) US2-JOBS (872-5672), has operators who can find career
counselors and apprenticeship programs in a caller’s ZIP code.

Trade associations, unions, and other professional organizations
have information about apprenticeships specific to their
occupation. To find organizations, visit a local public library.

The Employment and Training Administration of the U.S.
Department of the Labor offers a CD-ROM and several

brochures describing apprenticeship. For a copy of these
materials, call the Administration at (202) 693-2796, or call the
U.S. Department of Labor tollfree at 1 (866) 487-2365. The
Administration’s Web site, www.doleta.gov/atels_bat, offers
more detailed information, including a database of training
providers and explanations of apprenticeship regulations.

State governments are another good source of information.
With the help of the U.S. Department of Labor’s State offices,
State Apprenticeship Councils oversee registered apprenticeship
programs in their area. They help employers and employer
groups to start programs, and they tell would-be apprentices
about opportunities.

In States without apprenticeship councils, local offices of the
U.S. Department of Labor’s Bureau of Apprenticeship and
Training do this work alone. Listed on the following pages are
apprenticeship offices for every State:

Pastry chefs, like all apprentices, receive on-the-job training from experienced workers.


14 Occupational Outlook Quarterly ●  Summer 2002

Alabama
USDOL OATELS-BAT
Medical Forum Bldg., Room 648
950 22nd St. North
Birmingham, AL 35203
(205) 731-1308

Alaska
USDOL OATELS-BAT
Room G-30
605 W. 4th Ave.
Anchorage, AK 99501
(907) 271-5035

Arizona
USDOL ETA OATELS-BAT
3221 N. 16th St., Suite 105
Phoenix, AZ 85016
(602) 640-2964

Arkansas
USDOL OATELS-BAT
Federal Bldg., Room 3507
700 W. Capitol St.
Little Rock, AR 72201
(501) 324-5415

California
USDOL ETA OATELS-BAT
1301 Clay St., Suite 1090-N
Oakland, CA 94612-5217
(510) 637-2951

Colorado
USDOL OATELS-BAT
U.S. Custom House
721 19th St., Room 469
Denver, CO 80202
(303) 844-4794

Connecticut
USDOL ETA OATELS-BAT
Federal Bldg.
135 High St., Room 367
Hartford, CT 06103
(203) 240-4311

Delaware
USDOL ETA OATELS-BAT is
temporarily closed. The State
Government apprenticeship office is
Apprenticeship and Training Section
Division of Employment and Training
4425 N. Market St., Station 313
PO Box 9828
Wilmington, DE 19809
(302) 761-8118

District of Columbia
USDOL ETA OATELS-BAT
Frances Perkins Bldg.
200 Constitution Ave., NW.
Washington, DC 20210
(202) 693-2796

Florida
USDOL ETA OATELS-BAT
City Centre Bldg., Suite 4140
227 N. Bronough St.
Tallahassee, FL 32301
(850) 942-8336

Georgia
USDOL OATELS-BAT
Room 6T80
61 Forsyth St., SW.
Atlanta, GA 30303
(404) 562-2323

Hawaii
USDOL ETA OATELS-BAT
300 Ala Moana Bvld., Room 5-117
Honolulu, HI 96850
(808) 541-2519

Idaho
USDOL OATELS-BAT
Suite 204
1150 N. Curtis Rd.
Boise, ID 83706-1234
(208) 321-2973

Illinois
USDOL OATELS-BAT
230 S. Dearborn St., Room 656
Chicago, IL 60604
(312) 353-4690

Indiana
USDOL OATELS-BAT
Federal Bldg. and U.S. Courthouse
46 E. Ohio St., Room 414
Indianapolis, IN 46204
(317) 226-7592

Iowa
USDOL OATELS-BAT
210 Walnut St., Room 715
Des Moines, IA 50309
(515) 284-4690

Kansas
USDOL ETA OATELS-BAT
444 SE. Quincy St., Room 247
Topeka, KS 66683-3571
(785) 295-2624

Kentucky
USDOL ETA OATELS-BAT
Federal Bldg., Room 168
600 Martin Luther King Pl.
Louisville, KY 40202
(502) 582-5223

Louisiana
USDOL ETA OATELS-BAT is
temporarily closed. The State
Government apprenticeship office is
Louisiana Department of Labor
1001 N. 23rd St.
PO Box 94094
Baton Rouge, LA 70804-9094
(504) 342-7820

Maine
USDOL ETA OATELS-BAT
Federal Bldg.
68 Sewall St., Room 401
Augusta, ME 04330
(207) 622-8235

Maryland
USDOL ETA OATELS-BAT
Federal Bldg., Room 430-B
31 Hopkins Plaza
Baltimore, MD 21201
(410) 962-2676


Occupational Outlook Quarterly ●  Summer 2002 15

Massachusetts
USDOL ETA OATELS-BAT
JFK Federal Bldg., Room E-370
Boston, MA 02203
(617) 565-2288

Michigan
USDOL OATELS-BAT
801 S. Waverly St., Room 304
Lansing, MI 48917
(517) 377-1746

Minnesota
USDOL ETA OATELS-BAT
316 N. Robert St., Room 144
St. Paul, MN 55101
(651) 290-3951

Mississippi
USDOL OATELS-BAT
Federal Bldg., Suite 410
100 W. Capitol St.
Jackson, MS 39269
(601) 965-4346

Missouri
USDOL OATELS-BAT
1222 Spruce St., Room 9.102E
Robert A. Young Federal Bldg.
St. Louis, MO 63103
(314) 539-2522

Montana
USDOL ETA OATELS-BAT
Federal Office Bldg.
10 W. 15th, Suite 1300
Helena, MT 59626
(406) 441-1076

Nebraska
USDOL ETA OATELS-BAT
111 S. 18th Plaza, Suite C-49
Omaha, NE 68102
(402) 221-3281

Nevada
USDOL ETA OATELS-BAT
600 Las Vegas Blvd., Suite 520
Las Vegas, NV 89101
(702) 388-6771

New Hampshire
USDOL ETA OATELS-BAT
143 N. Main St., Suite 205
Concord, NH 03301
(603) 225-1444

New Jersey
USDOL ETA OATELS-BAT
Woodbridge Corporate Plaza
Bldg. E, Room 300
485, Route 1, South
Iselin, NJ 08830
(732) 750-9191

New Mexico
USDOL ETA OATELS-BAT
505 Marquette Rd., Room 830
Albuquerque, NM 87102
(505) 776-2389

New York
USDOL ETA OATELS-BAT
Leo O’Brien Federal Bldg., Room 809
Albany, NY 12202
(518) 431-4008

North Carolina
USDOL ETA OATELS-BAT
Terry Stanford Federal Bldg.
310 New Bern Ave., Suite 260
Raleigh, NC 27601
(919) 733-7540

North Dakota
USDOL ETA OATELS-BAT
304 E. Broadway, Room 332
Bismarck, ND 58501
(701) 250-4700

Ohio
USDOL ETA OATELS-BAT
200 N. High St., Room 605
Columbus, OH 43215
(614) 469-7375

Oklahoma
USDOL ETA OATELS-BAT
1500 S. Midwest Blvd., Suite 202
Midwest City, OK 73110
(405) 732-4338

Oregon
USDOL ETA OATELS-BAT
256 Warner-Milne Rd., Room 3
Portland, OR 97045
(503) 557-8257

Pennsylvania
USDOL ETA OATELS-BAT
Federal Bldg.
228 Walnut St., Room 356
Harrisburg, PA 17120
(717) 221-3496

Puerto Rico
Department of Labor and Human Resources
Edificio Prudencio Rivera Martinez
505 Munoz Rivera Ave.
PO Box 3088
Hato Rey, PR 00918
(787) 754-2119

Rhode Island
USDOL ETA OATELS-BAT
Federal Bldg.
100 Hartford Ave.
Providence, RI 02909
(401) 528-5198

South Carolina
USDOL ETA OATELS-BAT
Strom Thurmond Federal Bldg.
1835 Assembly St., Room 838
Columbia, SC 29201
(803) 765-5547

South Dakota
USDOL ETA OATELS-BAT
320 E. Capitol St., Room 205
Pierre, SD 57501
(605) 224-6693

Tennessee
USDOL ETA OATELS-BAT
Airport Executive Plaza
1321 Murfreesboro Rd., Suite 541
Nashville, TN 37210
(615) 781-5318

Texas
USDOL ETA OATELS-BAT
VA Bldg., Room 2105
2320 La Branch St.
Houston, TX 77004
(713) 718-3696


16 Occupational Outlook Quarterly ●  Summer 2002

Utah
USDOL ETA OATELS-BAT
1600 West 2200 South, Suite 101
Salt Lake City, UT 84119
(801) 975-3650

Vermont
USDOL ETA OATELS-BAT
Federal Bldg.
11 Elmwood Ave., Room 109
Burlington, VT 05401
(802) 951-6278

Virgin Islands
Virgin Islands Department of Labor
2162 King Cross St.
Christiansted, Saint Croix
U.S. Virgin Islands 00820-4958
(809) 773-1440 Ext. 224

Virginia
USDOL ETA OATELS-BAT
Federal Bldg., Suite 404
400 N. 8th St.
Richmond, VA 23219
(804) 771-2488

Washington
USDOL ETA OATELS-BAT
1400 Talbot Rd. South, Suite 100
Renton, WA 98504
(360) 902-5320

West Virginia
USDOL ETA OATELS-BAT
One Bridge Place, 2nd Floor
10 Hale St.
Charleston, WV 25301
(304) 347-5794

Wisconsin
USDOL ETA OATELS-BAT
740 Regent St., Suite 104
Madison, WI 53715-1233
(608) 441-5377

Wyoming
USDOL ETA OATELS-BAT
American National Bank Bldg.
1912 Capitol Ave., Room 508
Cheyenne, WY 82001-3661
(307) 772-2448

Apprenticeable occupations

Arts
Actor 2
Audio operator 2
Bank-note designer 5
Camera operator 3
Cartoonist, motion pictures 3
Cloth designer 4
Commercial designer 4
Decorator 4
Director, television 2
Display designer 4
Displayer, merchandise 1
Electronic prepress system operator

(desktop publisher) 5
Field engineer, radio and television 4
Film or videotape editor 4
Floral designer 1
Fur designer 4
Furniture designer 4
Graphic designer 1.5
Illustrator 4
Industrial designer 4
Interior designer 2
Light technician 4
Mailer 4
Painter 1
Painter, hand (any industry) 3
Photographer, lithographic 5
Photographer, photoengraving 6
Photographer, still 3
Program assistant 3
Radio station operator 4
Recording engineer 2
Script supervisor 1
Sound mixer 4
Stage technician 3
Stained glass artist 4
Taxidermist 3
Transportation clerk 1.5
Wardrobe supervisor 2
See also: printing

Business and administrative support
Alarm operator 1
Dispatcher, service 2
Funeral director 2
Hotel associate 2
Legal secretary 1
Manager, retail store 3
Material coordinator 2
Medical secretary 1
Office manager/administrative services 2
Paralegal 3
Photocomposing-perforating-machine

operator 2

Post-office clerk 2
Purchasing agent 4
Salesperson, parts 2
Supercargo 2
Telecommunicator (police, fire, and

ambulance dispatcher) 4
Telegraphic-typewriter operator 3

Construction and mining
Acoustical carpenter 4
Architectual coatings finisher 3
Asphalt-paving-machine operator 3
Assembler, metal building 2
Boatbuilder, wood 4
Boilerhouse mechanic 3
Boilermaker fitter 4
Boilermaker I 3
Boilermaker II 3
Bricklayer, brick and tile 4
Bricklayer, construction 3
Bricklayer, firebrick and refractory tile 4
Carpenter 4
Carpenter, interior systems 4
Carpenter, maintenance 4
Carpenter, mold 6
Carpenter, piledriver 4
Carpenter, rough 4
Carpenter, ship 4
Carpet layer 3
Casket assembler 3
Cement mason 2
Chimney repairer 1
Construction craft laborer 2
Construction driver 4
Coppersmith (ship and boat) 4
Cork insulator, refrigeration 4
Drilling-machine operator 3
Dry-wall applicator 2
Electrician 4
Electrician, ship and boat 4
Elevating-grader operator 2
Elevator constructor 4
Elevator repairer 4
Fence erector 3
Floor layer 3
Floor-covering layer 3
Form builder, construction 2
Gas-main fitter 4
Gauger 2
Glazier 3
Glazier, stained glass 4
Hazardous-waste-material technician 2
Inspector, building 3
Insulation worker 4
Joiner, ship and boat 4


Occupational Outlook Quarterly ●  Summer 2002 17

Lather 3
Marble finisher 2
Marble setter 3
Mine inspector (government) coal 4
Mine inspector (government)

metal and nonmetal 4
Miner I (mine and quarry) 1
Monument setter 4
Mosaic worker 3
Motor-grader operator 3
Multi-story window installer or builder 3
Neon-sign servicer 4
Operating engineer 3
Ornamental-iron worker 3
Painter, construction 3
Painter, shipyard 3
Paperhanger 2
Pavement striper 2
Pipe coverer and insulator 4
Pipefitter (construction) 4
Pipefitter (ship and boat) 4
Plasterer 2
Plumber 4
Prop maker 4
Prospecting driller 2
Protective-signal installer 4
Protective-signal repairer 3
Reinforcing-metal worker 3
Residential carpenter 2
Residential wireperson 2.4
Roofer 2
Sheet-metal worker 4
Shipwright 4
Sign erector I 3
Soft-tile setter 3
Steam service inspector 4
Stonemason 3
Street-light servicer 4
Structural-steel worker 3
Tank setter (petroleum) 2
Taper 2
Terrazzo finisher 2
Terrazzo worker 3
Tile finisher 2
Tile setter 3
Tuckpointer, cleaner, caulker 3
Well-drill operator 4

Installation, maintenance, and repair,
including telecommunications and power
plant operation

Communications equipment
Automatic-equipment technician 4
Central-office installer 4

Central-office repairer 4
Electrician, radio 4
Equipment installer (telecommunications) 4
Maintenance mechanic, telephone 3
Private-branch-exchange installer 4
Private-branch-exchange repairer 4
Radio mechanic 3
Sound technician 3
Station installer and repairer 4
Submarine cable equipment technician 2
Telecommunications technician 4

Electronic equipment
Aircraft mechanic, electrical 4
Audio-video repairer 2
Automotive-generator-and-starter repairer 2
Avionics technician 4
Battery repairer 2
Control equipment electric-technician 5
Corrosion-control fitter 4
Electrical instrument repairer 3
Electrical-appliance repairer 3
Electrical-appliance servicer 3
Electrician, aircraft 4
Electrician, automotive 2
Electrician, locomotive 4
Electrician, maintenance 4
Electrician, powerhouse 4
Electrician, substation 3
Electric-meter installer I 4
Electric-meter repairer 4
Electric-motor repairer 4
Electric-tool repairer 4
Electric-track-switch maintainer 4
Electronic systems technician 4
Electronic-organ technician 2
Electronics mechanic 4
Electronic-sales-and-service technician 4
Field service engineer 2
Meteorological equipment repairer 4
Power-transformer repairer 4
Propulsion-motor-and-generator repairer 4
Radio repairer 4
Relay technician 2
Repairer, hand tools 3
Tape-recorder repairer 4
Television-and-radio repairer 4
Transformer repairer 4

Industrial machinery
Automated equipment engineer-technician 4
Automotive-maintenance-equipment servicer 4
Aviation support equipment repairer 4
Bakery-machine mechanic 3
Canal-equipment mechanic 2

Composing-room machinist 6
Conveyor-maintenance mechanic 2
Cooling tower technician 2
Electronic-production-line-maintenance 1
Forge-shop-machine repairer 3
Fuel-system-maintenance worker 2
Hydraulic repairer 4
Hydraulic-press servicer 2
Hydroelectric-machinery mechanic 3
Industrial engine technician 4
Industrial machine systems technician 2
Laundry-machine mechanic 3
Machine erector 4
Machine fixer (carpet and rug) 4
Machine fixer (textile) 3
Machine repairer, maintenance 4
Machinist, linotype 4
Maintenance mechanic, any industry 4
Maintenance mechanic, compressed gas 4
Maintenance mechanic, grain and feed 2
Maintenance repairer, building 2
Maintenance repairer, industrial 4
Marine-services technician 3
Millwright 4
Overhauler (textile) 2
Pinsetter adjuster, automated 3
Pinsetter mechanic, automatic 2
Pneumatic-tool repairer 4
Pneumatic-tube repairer 2
Powerhouse mechanic 4
Pump erector (construction) 2
Pump servicer 3
Repairer I, chemical industry 4
Repairer, welding equipment 2
Repairer, welding systems and equipment 3
Rubberizing mechanic 4
Scale mechanic 4
Sewing-machine repairer 3
Stoker erector and servicer 4
Treatment-plant mechanic 3

Line installers
Cable installer-repairer 3
Cable splicer 4
Cable television installer 1
Line erector 3
Line installer-repairer 4
Line maintainer 4
Line repairer 3
Trouble shooter II 3

Precision equipment
Aircraft-armament mechanic 4
Aircraft-photographic-equipment 4
Aircraft mechanic, armament 4

Officially recognized by the U.S. Department of Labor, Bureau of Apprenticeship and Training,
with estimated term in years


18 Occupational Outlook Quarterly ●  Summer 2002

Biomedical equipment technician 4
Camera repairer 2
Dental-equipment installer and servicer 3
Electromedical-equipment repairer 2
Fretted-instrument repairer 3
Instrument mechanic, any industry 4
Instrument mechanic, weapon systems 4
Instrument repairer 4
Machinist, motion-picture equipment 2
Photographic equipment technician 3
Photographic-equipment-maintenance

technician 3
Piano technician 4
Piano tuner 3
Pipe-organ tuner and repairer 4
Watch repairer 4
Wind-instrument repairer 4

Vehicles
Aircraft mechanic, plumbing and hydraulics 4
Airframe-and-power-plant mechanic 4
Automobile air-conditioning mechanic 1
Automobile body repairer 4
Automobile glass installer 2
Automobile mechanic 4
Automobile radiator mechanic 2
Automobile-repair-service estimator 4
Automobile spring repairer, hand 4
Automotive cooling-system diagnoser 2
Automotive repairer, heavy 2
Aviation safety equipment technician 4
Brake repairer 2
Car repairer, railroad 4
Carburetor mechanic 4
Construction-equipment mechanic 4
Diesel mechanic 4
Electrician, water transportation 4
Engine repairer, service 4
Front-end mechanic 4
Fuel-injection servicer 4
Gas-engine repairer 4
Logging-equipment mechanic 4
Machinist, marine engine 4
Mechanic, endless track vehicle 4
Mechanic, industrial truck 4
Mine-car repairer 2
Motorboat mechanic 3
Motorcycle repairer 3
Outboard-motor mechanic 2
Repairer, recreational vehicle 4
Rocket-engine-component mechanic 4
Rocket-motor mechanic 4
Service mechanic (automobile manufacturing) 2
Small-engine mechanic 2
Tractor mechanic 4

Transmission mechanic 2
Truck-body builder 4
Tune-up mechanic 2
Undercar specialist 2

Other
Power-saw mechanic 3
Oil-field equipment mechanic 2
Air and hydronic balancing technician 3
Air-conditioning installer-servicer 3
Cash-register servicer 3
Coin-machine servicer and repairer 3
Dairy-equipment repairer 3
Dictating-transcribing-machine servicer 3
Door-closer mechanic 3
Facilities locator 2
Farm-equipment mechanic I 3
Farm-equipment mechanic II 4
Furnace installer 3
Furnace installer and repairer 4
Gas-appliance servicer 3
Gas-meter mechanic I 3
Gas-regulator repairer 3
Heating-and-air-conditioning installer

and servicer 3
Locksmith 4
Maintenance mechanic, construction

and petroleum 4
Mechanical-unit repairer 4
Meter repairer 3
Office-machine servicer 3
Oil-burner servicer and installer 2
Refrigeration mechanic 3
Refrigeration unit repairer 3
Rigger 3
Rigger (ship and boat building) 2
Safe-and-vault service mechanic 4
Service planner (light, heat) 4
Signal maintainer 4

Production

Assembly
Airplane coverer 4
Assembler, aircraft power plant 2
Assembler, aircraft structures 4
Assembler, electromechanical (robotics) 4
Assembler-installer, general 2
Assembly technician 2
Canvas worker 3
Electric-motor assembler and tester 4
Electric-motor, general assembler 2
Electric-motor-and-generator assembler 2
Electric-sign assembler 4
Fabricator-assembler,  metal product 4

Fitter (machine shop) 2
Fitter I (any industry) 3
Former, hand (any industry) 2
Glass bender 4
Glass blower 3
Glass blower, laboratory apparatus 4
Glass-blowing-lathe operator 4
Instrument maker 4
Instrument maker and repairer 5
Machine assembler 2
Machine builder 2
Metal fabricator 4
Optical-instrument assembler 2
Plastics fabricator 2
Pottery-machine operator 3
Precision assembler 3
Precision assembler, bench 2
Precision lens grinder 4
Production finisher 2
Production technologist *
Rubber-stamp maker 4
Ship propeller finisher 3
Wirer, office machines 2

Health
Artificial-glass-eye maker 5
Artificial-plastic-eye maker 5
Blocker and cutter, contact lenses 1
Contour wire specialist, denture 4
Dental ceramist 2
Dental-laboratory technician 3
Finisher, denture 1
Shop optician, benchroom 4
Shop optician, surface room 4

Inspection
Airplane inspector 3
Automobile tester 4
Cable tester (telecommunications) 4
Calibrator (military) 2
Complaint inspector 4
Diesel-engine tester 4
Electric-distribution checker 2
Electric-meter tester 4
Electromechanical inspector 4
Electronics tester 3
Experimental assembler 2
Grader 4
Hydrometer calibrator 2
Metal fabricating inspector 4
Operational test mechanic 3
Outside production inspector 4
Precision inspector 2
Quality control inspector 2
Relay tester 4

Apprenticeable occupations


Occupational Outlook Quarterly ●  Summer 2002 19

Rubber tester 4
Safety inspector and technician 3
Set-up and lay-out inspector 4
Testing-and-regulating technician 4
Thermometer tester 1
Trouble locator, test desk 2
X-ray-equipment tester 2

Jewelry
Bench hand, jewelry 2
Bracelet and brooch maker 4
Brilliandeer-lopper (jewelry) 3
Caster, jewelry 2
Chaser (silversmithing) 4
Diamond selector (jewelry) 4
Engine turner, jewelry 2
Gem cutter 3
Jeweler 2
Model maker II, jewelry 4
Mold maker I, jewelry 4
Mold maker II, jewelry 2
Pewter caster 3
Pewter fabricator 4
Pewter finisher 2
Pewterer 2
Silversmith II 3
Solderer, jewelry 3
Stone setter 4
Stonecutter, hand 3

Metal and plastic work
Blacksmith 4
Card grinder 4
Caster 2
Coremaker 4
Cupola tender 3
Cylinder grinder 5
Die finisher 4
Die maker, bench, stamping 4
Die maker, jewlery and silver 4
Die maker, paper goods 4
Die maker, stamping 3
Die maker, trim 4
Die maker, wire drawing 3
Die polisher 1
Die setter 2
Die sinker 4
Engine-lathe set-up operator 2
Engine-lathe set-up operator, tool 2
Experimental mechanic 4
Extruder operator 1
Fastener technologist 3
Fixture maker 2
Forging-press operator I 1
Four-slide-machine setter 2

Furnace operator 4
Gear hobber set-up operator 4
Gear-cutting-machine set-up operator 3
Gear-cutting-machine set-up operator, tool 3
Grinder I (clock and watch) 4
Grinder operator, tool 4
Grinder set-up operator, jig 4
Grinder set-up operator, universal 4
Gunsmith 4
Heat treater I 4
Heavy forger 4
Injection-molding-machine operator 1
Lay-out technician 4
Lay-out worker I 4
Lead burner 4
Machine operator I 1
Machine setter, any industry 4
Machine setter, clock 4
Machine setter, machine shop 3
Machine set-up operator 2
Machine try-out setter 4
Machinist 4
Machinist, automotive 4
Machinist, experimental 4
Machinist, outside (ship) 4
Maintenance machinist 4
Milling-machine set-up operator 2
Multi-operation form machine setter 4
Multi-operation-machine operator 3
Numerical control machine operator 4
Ornamental metal worker 4
Pantograph-machine set-up operator 2
Patternmaker, all around 5
Patternmaker, metal 5
Patternmaker, metal, bench 5
Patternmaker, metal products 4
Patternmaker, plastics 3
Plastic fixture builder 4
Plastic process technician 4
Plastic tool maker 4
Plater 3
Roll-threader operator 1
Sample maker, appliances 4
Saw filer 4
Saw maker, cutlery and tools 3
Screw-machine operator, multiple spindle 4
Screw-machine operator, single spinner 3
Screw-machine set-up operator 4
Screw-machine set-up operator,

single spindle 3
Shipfitter 4
Spinner, hand 3
Spring coiling machine setter 4
Spring maker 4
Spring-manufacturing set-up technician 4

Stone polisher, machine 3
Tap-and-die-maker technician 4
Template maker 4
Template maker, extrusion die 4
Test technician (machining) 5
Tool builder 4
Tool grinder I 3
Tool maker 4
Tool maker, bench 4
Tool programmer, numerical control 3
Tool-and-die maker 4
Tool-grinder operator 4
Tool-machine set-up operator 3
Turret-lathe set-up operator 4
Welder, arc 4
Welder, combination 3
Welder-fitter 4
Welding-machine operator, arc 3

Molds and models, except jewelry
Cell maker 1
Engineering model maker 4
Mock-up builder 4
Model and mold maker (brick) 2
Model and mold maker, plaster 4
Model builder, furniture 2
Model maker pottery and porcelain 2
Model maker, aircraft 4
Model maker, auto manufacturing 4
Model maker, clock and watch 4
Model maker, firearms 4
Model maker, wood 4
Mold maker, die-casting and plastic 4
Mold maker, pottery and porcelin 3
Mold setter 1
Molder 4
Molder, pattern (foundry) 4
Patternmaker, plaster 3
Patternmaker, stonework 4
Patternmaker, wood 5
Plaster-pattern caster 5
Prototype model maker 4

Plant and system operation
Boiler operator 4
Chemical operator, chief 3
Clarifying-plant operator, textile 1
Electronics utility worker 4
Gas utility worker 2
Hydroelectric-station operator 3
Plant operator 3
Plant operator, furnace 4
Power-plant operator 4
Refinery operator 3
Stationary engineer 4

Officially recognized by the U.S. Department of Labor, Bureau of Apprenticeship and Training,
with estimated term in years


20 Occupational Outlook Quarterly ●  Summer 2002

Substation operator 4
Switchboard operator, utilities 3
Turbine operator 4
Waste-treatment operator 2
Wastewater-treatment-plant operator 2
Water-treatment-plant operator 3

Printing
Assistant press operator 2
Auger press operator, manual control 2
Ben-day artist 6
Bindery worker 4
Bindery-machine setter 4
Bookbinder 5
Casing-in-line setter 4
Colorist, photography 2
Compositor 4
Cylinder-press operator 4
Dot etcher 5
Electrotyper 5
Embosser 2
Embossing-press operator 4
Engraver glass 2
Engraver I 5
Engraver, block 4
Engraver, hand, hard metals 4
Engraver, hand, soft metals 4
Engraver, machine 4
Engraver, pantograph I 4
Engraver, picture 10
Engraving press operator 3
Etcher, hand 5
Etcher, photoengraving 4
Film developer 3
Film laboratory technician 3
Film laboratory technician I 3
Folding-machine operator 2
Job printer 4
Letterer (professional and kindred) 2
Linotype operator 5
Lithographic platemaker 4
Lithograph-press operator, tin 4
Machine set-up operator, paper goods 4
Monotype-keyboard operator 3
Offset-press operator I 4
Paste-up artist 3
Photoengraver 5
Photoengraving finisher 5
Photoengraving printer 5
Photoengraving proofer 5
Photograph retoucher 3
Photographic-plate maker 4
Plate finisher 6
Platen-press operator 4
Press operator, heavy duty 4

Printer, plastic 4
Printer-slotter operator 4
Projection printer 4
Proof-press operator 5
Proofsheet corrector 4
Recovery operator (paper) 1
Reproduction technician 1
Retoucher, photoengraving 5
Roller engraver, hand 2
Rotogravure-press operator 4
Scanner operator 2
Sign writer, hand 1
Sketch maker I 5
Sketch maker II 4
Steel-die printer 4
Stereotyper 6
Stripper 5
Stripper, lithographic II 4
Surface-plate finisher 2
Wallpaper printer I 4
Web-press operator 4

Textiles and apparel
Alteration tailor 2
Automobile upholsterer 3
Bootmaker, hand 1
Card cutter, jacquard 4
Carpet cutter (retail trade) 1
Custom tailor 4
Design and patternmaker, shoe 2
Dressmaker 4
Dry cleaner 3
Fur cutter 2
Fur finisher 2
Furniture upholsterer 4
Furrier 4
Harness maker 3
Jacquard-loom weaver 4
Jacquard-plate maker 1
Knitter mechanic 4
Knitting-machine fixer 4
Leather stamper 1
Loom fixer 3
Patternmaker, textiles 3
Saddle maker 2
Sample stitcher 4
Shoe repairer 3
Shoemaker, custom 3
Shop tailor 4
Silk-screen cutter 3
Upholsterer 2
Upholsterer, inside 3
Wire weaver, cloth 4

Woodwork
Accordion maker 4
Cabinetmaker 4
Carver, hand 4
Furniture finisher 3
Harpsichord maker 2
Hat-block maker (woodwork) 3
Head sawyer 3
Jig builder (wood contain) 2
Last-model maker 4
Loft worker (ship and boat) 4
Machine setter, woodwork 4
Machinist, wood 4
Pipe organ builder 3
Pony edger (sawmill) 2
Violin maker, hand 4
Wood-turning-lathe operator 1

Other
Batch-and-furnace operator 4
Chemical operator III 3
Coating machine operator I 1
Cutter, machine 3
Decorator (glass manufacturing) 4
Electrostatic powder coating technician 4
Envelope-folding-machine adjuster 3
Fourdrinier-machine operator 3
Freezer operator 1
Gang sawyer, stone 2
Kiln firer 3
Kiln operator 3
Liner (pottery and porcelain) 3
Miller, wet process 3
Painter, sign 4
Painter, transportation equipment 3
Purification machine operator II 4
Sandblaster, stone 3
Screen printer 2
Siderographer 5
Stencil cutter 2
Stone carver 3
Stone-lathe operator 3
Tinter (paint and varnish) 2
Wire sawyer 2

Science, drafting, and computer
Calibration laboratory technician 4
Chemical laboratory technician 4
Chemical-engineering technician 4
Chief of the party 4
Computer operator 3
Computer programmer 2
Computer-peripheral-equipment operator 1
Dairy technologist 4
Design drafter, electromechanism 4

Apprenticeable occupations


Occupational Outlook Quarterly ●  Summer 2002 21

Detailer 4
Die designer 4
Drafter, architectural 4
Drafter, automotive design 4
Drafter, automotive design layout 4
Drafter, cartographic 4
Drafter, civil 4
Drafter, commercial 4
Drafter, detail 4
Drafter, electrical 4
Drafter, electronic 4
Drafter, heating and ventilating 4
Drafter, landscape 4
Drafter, marine 4
Drafter, mechanical 4
Drafter, plumbing 4
Drafter, structural 3
Drafter, tool design 4
Electrical technician 4
Electromechanical technician (robotics) 3
Electronics technician 4
Engineering assistant, mechanical equipment 4
Environmental analyst 3.5
Estimator and drafter 4
Foundry metallurgist 4
Geodetic computator 2
Heat-transfer technician 4
Horticulturist 3
Instrument technician, utilities 4
Instrumentation technician 4
Internetworking technician 2.5
Laboratory assistant 3
Laboratory assistant, metallurgy 2
Laboratory technician 1
Laboratory tester 2
Logistics engineer 4
Materials engineer 5
Mechanical-engineering technician 4
Meteorologist 3
Mold designer (plastics industry) 2
Nondestructive tester 1
Optomechanical technician 4
Photogrammetric technician 3
Programmer, engineering and science 4
Quality control technician 2
Radiation monitor 4
Radiographer 4
Research mechanic, aircraft 4
Soil-conservation technician 3
Surveyor assistant, instruments 2
Test equipment mechanic 5
Test-engine operator, geologic samples 2
Tester, geologic samples 3
Tool design checker 4
Tool designer 4

Weather observer 2
Welding technician 4
Wind tunnel mechanic 4

Service and related

Buildings and grounds
Agricultural service worker 2
Exterminator, termite 2
Greenskeeper II 2
Housekeeper 1
Landscape gardener 4
Landscape management technician 1
Landscape technician 2
Rug cleaner, hand 1
Swimming-pool servicer 2
Tree surgeon 3
Tree trimmer (line clear) 2

Cooking
Baker 3
Baker, hotel and restaurant 3
Baker, pizza 1
Bartender 1
Butcher, all-round 3
Butcher, hotel and restaurant 3
Candy maker 3
Cheesemaker 2
Cook, any industry 2
Cook, hotel and restaurant 3
Cook, pastry 3
Meat cutter 3
Wine maker 2

Protective service
Arson and bomb investigator 2
Correction officer 1
Fire apparatus engineer 3
Fire captain 3
Fire engineer 1
Fire inspector 4
Fire medic 3
Firefighter 3
Firefighter, crash and fire 1
Fish and game warden 2
Guard, security 1.5
Investigator, private 1
Police officer 2
Wildland firefighter specialist 1

Health
Ambulance attendant (EMT) 1
Dental assistant 1
Emergency medical technician 3
Health care sanitation technician 1

Licenced practical nurse 1
Medical laboratory technician 2
Nurse assistant 1
Optician, dispensing 2
Optician, goods 4
Optician, goods and retail 5
Orthodontic technician 2
Orthopedic-boot-and-shoe designer 5
Orthotics technician 1
Orthotist 4
Paramedic 2
Pharmacist assistant 1
Podiatric assistant 2
Prostethetist 4
Prosthetics technician 4
Tumor registrar 2

Other service
Animal trainer 2
Barber 1
Childcare development specialist 2
Cosmetologist 1
Counselor 2
Customer service representative 3
Direct support specialist

(social and human support) 1.5
Embalmer 2
Horse trainer 1
Horseshoer 2
Teacher aide I 2
Youth development practitioner 1.75

Other
Beekeeper 2
Buttermaker 1.2
Conveyor-system operator 1
Dragline operator 1
Dredge operator 4
Farmer, general 1
Farmworker, general I 2
Fire-control mechanic 1
Fish hatchery worker 2
Inspector, motor vehicles 4
Locomotive engineer 2
Logger, all-round 3
Ordnance artificer (military) 1.5
Pilot, ship 3
Pumper-gauger 1
Truck driver, heavy 3
Truck-crane operator 3

Officially recognized by the U.S. Department of Labor, Bureau of Apprenticeship and Training,
with estimated term in years

This classification of occupations does not always
match the Standard Occupational Classification System
(SOC). For SOC comparisons, contact the Bureau of
Apprenticeship and Training, (202) 693-2761.
*Skills-based apprenticeship. No term given.


