

2004

***Oklahoma Licensed and
Certified Occupation***

***Oklahoma Employment & Security Commission
Economic Research & Analysis Division***

LICENSED AND CERTIFIED OCCUPATIONS OF OKLAHOMA

2005

Oklahoma Employment Security Commission
Jon Brock, Executive Director

Economic Research and Analysis Division
Auther Jordan, Director
Wayne Everson, Program Chief

Will Rogers Memorial Office Building
Labor Market Information Unit, 4th Floor N
P.O. Box 52003
Oklahoma City, OK 73152-2003
Phone: (405) 557-5401
Fax: (405) 525-0139
Email: lmi@oesc.state.ok.us

March 2005

This publication is issued by and is part of the activities of the Oklahoma Employment Security Commission as authorized by the Oklahoma Employment Security Act. Three hundred copies have been prepared and are distributed to interested parties on request at a cost of approximately \$1,137.60 paid out of Federal Funds granted by the United States Department of Labor to said Commission. Copies have been deposited with Publications Clearinghouse of the Oklahoma Department of Libraries.

Equal Opportunity Employer/Program
Auxiliary aids and services are available upon request to individuals with disabilities.

Introduction

The *Licensed and Certified Occupations of Oklahoma* was produced by the Oklahoma Employment Security Commission (OESC). The purpose of the handbook is to provide students, clients, counselors and other interested persons with information concerning occupations that require licensing and certification in Oklahoma.

While there are many additional occupations or careers that may require licensure in Oklahoma, we have limited the occupations in this handbook to those requiring licensure based upon successful completion of an examination and/or those requiring a licensing fee. Although there are many occupations that require licensure by federal regulatory agencies or national professional organizations, these occupations may not meet these criteria and, therefore, may not be included in this handbook.

The occupations included in this handbook are considered licensed and certified. To assist in your utilization of the handbook, understanding of the terminology is necessary. In general, a license grants an individual permission to engage in a given occupation after having obtained the minimum degree of competency necessary to ensure that the public's health, safety, and welfare will be reasonably well protected. A certificate grants an individual permission to use a specific title after having met predetermined qualifications established by the regulatory agency. In practice, few people differentiate between the two forms of award, and certain education, experience, and/or competency standards must typically be met in order to qualify for either award.

There a variety of sources to obtain additional information on the occupations listed. Many of the licensing entities have web sites that will offer information. You may wish to visit the State of Oklahoma web site at <http://www.state.ok.us/>. Sources for occupational information include the Occupational Outlook Handbook, which is normally available in the Reference section of the library or online at <http://stats.bls.gov/ocohome.htm>. There are of course other excellent sources available on the World Wide Web. The Oklahoma Employment Security Commission (OESC) web site offers links to even more web sites. You may visit the OESC site at <http://www.oesc.state.ok.us/>.

Note:

The following handbook contains wage information based on survey data from 2000 to 2002 obtained by the Bureau of Labor Statistics (BLS). The average hourly range was calculated by averaging the first two-thirds and latter two-thirds of the wage distribution in order to obtain the low and high values respectively. In addition, the BLS as underwent an occupational coding change which may result in inaccurate wage information for some occupations. Please consult additional wage resources for more precise information.

Table of Contents

Accountant, Certified Public (CPA)	1
Accountant, Public (PA)	3
Advanced Unlicensed Assistive Person	5
AHERA Asbestos Inspector	7
AHERA Asbestos Management Planner	9
AHERA Asbestos Project Designer	11
Alternative Fuels Technician	13
Architect	15
Asbestos Abatement Contractor	17
Asbestos Abatement Supervisor	19
Asbestos Abatement Worker	21
Athletic Trainer	23
Athletic Trainer, Apprentice	25
Attorney (Lawyer)	26
Audiologist	28
Bail Bondsman	30
Barber	32
Blaster, Surface	34
Broker-Dealer Agent	36
Building Inspector	38
Burglar Alarm Service and Installation Company Manager	40
Burglar Alarm Service and Installation Company Salesman	42
Burglar Alarm Service and Installation Company Technician	44
Burglar Alarm Service and Installation Company Trainee (Technician or Sales)	46
Certified Animal Euthanasia Technician (CAET)	47
Chiropractor	49
Cosmetician	51
Cosmetologist	53
Cosmetology Instructor	55
Counselor, Licensed Professional	57
Customer Service Representative	59
Dental Hygienist	61
Dentist	63
Dietitian, Licensed	65
Dietitian, Provision Licensed	67
Driver Education Instructor (Private, Parochial, and Non-Public High School)	68
Driver Training Commercial School Instructor	70
Electrical Contractor (Residential)	72
Electrical Contractor (Unlimited)	74
Electrical Inspector	76
Electrician Journeyman (Residential)	78
Electrician Journeyman (Unlimited)	80
Embalmer	82
Emergency Medical Technician, Basic	84
Emergency Medical Technician, Intermediate	87
Emergency Medical Technician, Paramedic	90
Engineer Intern	93
Engineer, Registered Professional	95
Facialist	97
Fire Alarm Service and Installation Company Manager	99

Fire Alarm Service and Installation Company Salesman	101
Fire Alarm Service and Installation Company Technician	103
Fire Alarm Service and Installation Company Trainee (Technician or Sales)	105
Fire Sprinkler Inspector	106
Fire Sprinkler Service and Installation Company Manager (Limited and Unlimited)	107
Fire Sprinkler Technician (Limited and Unlimited)	109
Funeral Director	111
Groundwater and Observation Water Well Driller	113
Groundwater Heat Exchange Well Driller	115
Hairbraiding Technician	117
Hearing Aid Dealer and Fitter	119
Hoisting Engineer, Underground	121
Home Inspector	123
Horse Racing Authorized Agent	125
Horse Racing Blacksmith	126
Horse Racing Bloodstock Agent	128
Horse Racing Commission Racing Official	129
Horse Racing Commission Track Racing Official	130
Horse Racing Exercise Rider	131
Horse Racing Groom/Hotwalker	132
Horse Racing Organization Employee	133
Horse Racing Pony Rider	134
Horse Racing Track Manager	135
Horse Racing Vendor	136
Horse Racing Vendor Employee	137
Horse Racing Veterinarian	138
Insurance Adjuster	139
Insurance Agent	141
Insurance Consultant	143
Insurance Representative (Limited)	145
Investment Adviser Representative	147
Issuer Agent	149
Jockey	151
Jockey Agent	153
Jockey, Apprentice	155
Land Surveyor, Intern	156
Land Surveyor, Registered	158
Landscape Architect	160
Lead-Based Paint Abatement Worker	162
Lead-Based Paint Inspector	163
Lead-Based Paint Inspector/Risk Assessor	165
Lead-Based Paint Project Designer	167
Lead-Based Paint Supervisor	168
Licensed Behavioral Practitioner	170
Licensed Remediation Consultant	172
Manicurist	174
Marital and Family Therapist, Licensed	176
Mechanical Contractor	178
Mechanical Inspector	180
Mechanical Journeyman	182
Mine Fire Boss (Underground)	184
Mine Foreman (Underground)	186

Mine Shot Firer (Underground)	188
Mine Superintendent (Underground)	190
Mine Surface Supervisor	192
Miner, Practical (Underground)	194
Monitoring Well and Geotechnical Boring Driller	196
Motorcycle Training School Instructor, Commercial	198
Nurse Anesthetist, Certified Registered	200
Nurse Practitioner, Advanced Registered	202
Nurse Specialist, Clinical	204
Nurse, Licensed Practical	206
Nurse, Registered	208
Nurse-Midwife, Certified	210
Nursing Home Administrator	212
Occupational Therapist	214
Occupational Therapist Assistant	216
Operation and Maintenance (O&M) Contractor	218
Optometrist	220
Osteopathic Physician (D.O.)	222
Peace Officer	224
Perfusionist, Licensed	227
Pesticide Applicator, Commercial (Certified)	229
Pesticide Applicator, Non-Commercial (Certified)	231
Pharmacist	233
Pharmacy Technician	235
Physical Therapist	237
Physical Therapy Assistant	239
Physician Assistant	241
Physician/Surgeon (M.D.)	243
Plumber, Journeyman	245
Plumbing Contractor	247
Plumbing Inspector	249
Podiatrist	251
Polygraph Examiner	253
Polygraph Intern	255
Private Investigator	257
Psychologist	259
Pump Installer	261
Racehorse Owner	263
Racehorse Owner/Assistant Trainer	264
Racehorse Owner/Trainer	266
Real Estate Appraiser	268
Real Estate Broker	270
Real Estate Provisional Sales Associate	272
Real Estate Sales Associate	274
Registered Electrologist	276
Respiratory Care Practitioner	278
Sanitarian, Registered	280
Sanitarian-In-Training	282
School Teacher, Elementary	284
School Teacher, Pre-Kindergarten through Third Grade	286
School Teacher, Pre-Kindergarten through Twelfth Grade	288
School Teacher, Secondary	291
Security Guard/Armed Security Guard	294

Self Defense Act Instructor	296
Shorthand Reporter, Certified	297
Social Worker Associate, Licensed	299
Social Worker with Specialty Certification, Licensed	301
Social Worker, Licensed	303
Speech Pathologist	305
Sports Official, High School	307
Truck Driver Training School Instructor, Commercial	309
Underground Storage Tank Installer	311
Veterinarian	313
Veterinary Technician	315
Wastewater Laboratory Operator, Class A	317
Wastewater Laboratory Operator, Class B	319
Wastewater Laboratory Operator, Class C	321
Wastewater Operator	323
Water Laboratory Operator, Class A	325
Water Laboratory Operator, Class B	327
Water Laboratory Operator, Class C	329
Water Works Operator	331

Accountant, Certified Public (CPA)

JOB DESCRIPTION

Certified public accountants (CPA) are owners and staff members of public accounting firms. In order to serve the public, they take a specified amount of continuing professional education annually to retain the permit to practice public accounting. CPAs also are employed in business and industry, in government and in education. They advise privately owned and publicly held companies, financial institutions, nonprofit organizations, individuals and all levels of government. CPAs follow a code of professional conduct, which stresses independence, integrity, objectivity, technical competence and adherence to professional standards.

SOC 13-2011

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor's degree from accredited college
- 150 credit hours: at least 76 credit hours must be upper division level; 30 credit hours in accounting courses above principles and introductory accounting; one course must be in auditing; 9 hours shall be from the upper division level of business law, economics, statistics, finance, business management, marketing, business communication, MIS or computer science.

Continuing Education

- A minimum of 40 hours of continuing education which must include 2 hours of professional ethics, completed in a 365-day period as specified in the Oklahoma Administrative Code is required to obtain a permit to practice public accounting
- Acceptable CPE subjects include accounting and auditing, advisory services, specialized knowledge and applications, practice management, personal development, taxation, and subjects specifically related to the industry of the permit holder (limited to 16 hours of the required 40). Other subjects may be acceptable to the Board if those subjects maintain or increase the technical and non-technical professional skills of the applicant for a permit.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- One year work experience in accounting which equates to 1800 hours of full or part-time employment. Experience must be verified by a CPA, PA or other individual approved by the Board.
- Effective July 1, 2005, completion of AICPA Ethics examination with a grade of 90 or above will be required for certification. Currently, the Ethics exam is only required for CPAs or PAs who apply for a permit and have never held a permit before.
- Oklahoma resident
- Good moral character

Restrictions

- Not previously convicted of, or pled guilty or nolo contendere (no contest) to any felony or any crime involving dishonesty or fraud

Certificate Duration

- Two fiscal years – July 1 through June 30

Accountant, Certified Public (CPA)

Certification Fees

- Registration Fee - \$25 a year (biennial registration system)
- Renewal Fee - \$25 a year (biennial registration system)
- Permit Fee - \$50 a year (annual renewal system)

EXAMINATION REQUIREMENTS

Examination Title

- Uniform Certified Public Accountant Examination

Description

- Computerized
- The examination for certification as a Certified Public Accountant shall be the Uniform Certified Public Accountant Examination prepared and graded by the American Institute of Certified Public Accountants. The examination subjects are (1) Regulation, (2) Auditing and Attestation (AUDIT), (3) Business Environment and Concepts (BEC), and (4) Financial Accounting and Reporting (FARE).

Application Fee

- \$50

Dates

- January, February, April, May, July, August, October, November

Passing Criteria

- 75 on each section

Reexamination

- Six reexaminations are allowed after the first conditional credit is earned before all credit is forfeited.
- Non-conditioned candidates have unlimited reexamination privileges.
- Application necessary for each reexamination. The examination may be passed by sections as set forth in the Oklahoma Administrative Code.

OKLAHOMA WAGE

Average Hourly Range

- \$13.57 - \$24.79

LICENSING AGENCY

Oklahoma Accountancy Board

Physical Address

4545 N. Lincoln Blvd., Ste. 165
Oklahoma City, OK 73105-3413
Phone: (405) 521-2397
Fax: (405) 521-3118

Mailing Address

4545 N. Lincoln Blvd., Ste. 165
Oklahoma City, OK 73105-3413

Accountant, Public (PA)

JOB DESCRIPTION

Public accountants (PA) are owners and staff members of public accounting firms. In order to serve the public, they take a specified amount of continuing professional education annually to retain the permit to practice public accounting. PAs also are employed in business and industry, in government and in education. They advise privately owned and publicly held companies, financial institutions, nonprofit organizations, individuals and all levels of government.

SOC 13-2011

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor's Degree from an accredited four-year college or university.
- Areas of study include accounting, auditing, taxation, economics, statistics, business law, finance, business management, marketing, business communication, and computer science.

Continuing Education

- A minimum of 40 hours of continuing education which must include 2 hours of professional ethics, completed in a 365-day period as specified in the Oklahoma Administrative Code is required to obtain a permit to practice public accounting.
- Acceptable CPE subjects include accounting and auditing, advisory services, specialized knowledge and applications, practice management, personal development, taxation, and subjects specifically related to the industry of the permit holder (limited to 16 hours of the required 40). Other subjects may be acceptable to the Board if those subjects maintain or increase the technical and non-technical professional skills of the applicant for a permit.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- One year work experience in accounting which equates to 1800 hours of full or part-time employment. Experience must be verified by a CPA, PA or other individual approved by the Board.
- Effective July 1, 2005, completion of AICPA Ethics examination with a grade of 90 or above will be required for certification. Currently, the Ethics exam is only required for CPAs or PAs who apply for a permit and have never held a permit before.
- Oklahoma resident
- Good moral character

Restrictions

- Not previously convicted of, or pled guilty or nolo contendere (no contest) to any felony or any crime involving dishonesty or fraud

Certificate Duration

- Two fiscal years – July 1 through June 30

Certification Fees

- Registration Fee - \$25 a year (biennial registration system)
- Renewal Fee - \$25 a year (biennial registration system)
- Permit Fee - \$50 a year (annual renewal system)

Accountant, Public (PA)

EXAMINATION REQUIREMENTS

Examination Title

- Uniform Certified Public Accountant Examination

Description

- Computerized
- The examination for licensing as a public accountant includes three of the four sections of the Uniform Certified Public Accountants Examination prepared and graded by the American Institute of Certified Public Accountants. The examination subjects are (1) Regulation, (2) Auditing and Attestation (AUDIT) and (3) Business Environment and Concepts (BEC).

Examination Fee

- \$50

Dates

- January, February, April, May, July, August, October, November

Passing Criteria

- 75 on each section

Reexamination

- Six reexaminations are allowed after the first conditional credit is earned before all credit is forfeited.
- Non-conditioned candidates have unlimited reexamination privileges.
- Application necessary for each reexamination. The examination may be passed by sections as set forth in the Oklahoma Administrative Code.

OKLAHOMA WAGE

Average Hourly Range

- \$13.57 - \$24.79

LICENSING AGENCY

Oklahoma Accountancy Board

Physical Address

4545 N. Lincoln Blvd., Ste. 165
Oklahoma City, OK 73105-3413
Phone: (405) 521-2397
Fax: (405) 521-3118

Mailing Address

4545 N. Lincoln Blvd., Ste. 165
Oklahoma City, OK 73105-3413

Advanced Unlicensed Assistive Person

JOB DESCRIPTION

An advanced unlicensed assistive person builds upon job skills traditionally performed by nursing assistants. The AUA is trained to perform additional technical skills as designated on an approved skills list. The AUA works in acute care setting under the supervision of a Registered Nurse or Licensed Practical Nurse.

SOC 31-9092

EDUCATIONAL REQUIREMENTS

Education Level

- 200 contact hours of training in a program approved by the Oklahoma Board of Nursing

Continuing Education

- Must maintain employment as an AUA, complete 12 contact hours of clinical inservice, or retake the certification exam for renewal.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Training or experience as a nursing assistant

Restrictions

- Individual Board review for arrests or practice violations.

Certificate Duration

- 2 years

Certification Fees

- Certification Fee - \$20

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Board of Nursing Advanced Unlicensed Assistant Certification Examination

Description

- Written and skills

Examination Fee

- \$78

Dates

- Scheduled by candidate with testing center

Passing Criteria

- Pass/Fail

Reexamination

- After retesting three times, must repeat the course

Advanced Unlicensed Assistive Person

OKLAHOMA WAGE

Average Hourly Range

- \$7.99 - \$11.27

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524

Oklahoma City, OK 73106

Phone: (405) 962-1800

Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524

Oklahoma City, OK 73106

AHERA Asbestos Inspector

JOB DESCRIPTION

AHERA asbestos inspectors inspect public buildings for the presence of asbestos. AHERA asbestos inspectors take samples of findings and send the samples to an accredited laboratory for identification. AHERA asbestos inspectors work under the supervision of a licensed AHERA management planner.

SOC 13-1041

EDUCATIONAL REQUIREMENTS

Education Level

- 24 class-hour course for AHERA inspectors

Continuing Education

- Refresher training which fully meets The Oklahoma Accreditation Plan

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- None

Restrictions

- License valid only when working for a licensed AHERA management planner
- Inspector must repeat all AHERA training requirements if a refresher course is not completed within two years of previous training or refresher course.
- License and card must be available at job site upon inspection by the Department of Labor

Licensing Duration

- One year (No grace period wherein an inspector will be allowed to work with an expired license.)

Licensing Fee

- \$25

EXAMINATION REQUIREMENTS

Examination Title

- AHERA Inspector Exam

Description

- Varies by school

Examination Fee

- Included in course fee (Varies by school)

Dates

- Last day of course instruction

Passing Criteria

- 70%

AHERA Asbestos Inspector

Reexamination

- Upon completion of annual refresher course

OKLAHOMA WAGE

Average Hourly Range

- \$11.13 - \$23.32

LICENSING AGENCY

Department of Labor Asbestos Division

Physical Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105

AHERA Asbestos Management Planner

JOB DESCRIPTION

AHERA asbestos management planners prepare management plans specifying response actions for asbestos containing materials.

SOC 47-4041

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor's degree in a technical subject or equivalent
- 24 class-hour course for AHERA inspectors
- 16-hour course for asbestos management planner supplied by providers accredited by the EPA

Continuing Education

- Management planner refresher training

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- None

Restrictions

- Must repeat the AHERA training requirements if it has been more than two years since previous refresher training course or management planner training course

Licensing Duration

- One year (No grace period wherein a management planner will be allowed to work with an expired license.)

Licensing Fee

- \$500

EXAMINATION REQUIREMENTS

Examination Title

- AHERA Asbestos Management Planner Exam

Description

- Examination areas relate to areas of study in course

Examination Fee

- Included in course fee

Dates

- Last day of course instruction

Passing Criteria

- 70%

AHERA Asbestos Management Planner

Reexamination

- Upon completion of annual refresher course

OKLAHOMA WAGE

Average Hourly Range

- \$10.81 - \$13.82

LICENSING AGENCY

Department of Labor Asbestos Division

Physical Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212

AHERA Asbestos Project Designer

JOB DESCRIPTION

AHERA asbestos project designers are responsible for the preparation of plan and/or specifications for response actions for asbestos-containing materials in any facility.

SOC 13-1111

EDUCATIONAL REQUIREMENTS

Education Level

- Must meet all requirements for accreditation for asbestos project designer.
- Bachelor's degree or advanced degree in architecture, engineering, or industrial hygiene, or an equivalent combination of education, training, and experience as determined by the Commissioner.

Continuing Education

- Required refresher training course

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- None

Restrictions

- Must repeat the AHERA training requirements if it has been more than two years since previous refresher training course or management planner training course

License Duration

- One year (No grace period wherein a project designer will be allowed to work with an expired license.)

Licensing Fees

- \$500

EXAMINATION REQUIREMENTS

Examination Title

- AHERA Designer Examination

Description

- Examination areas relate to areas of study in course

Examination Fee

- Included in course fee

Dates

- Last day of course instruction

Passing Criteria

- 70%

AHERA Asbestos Project Designer

Reexamination

- Upon completion of annual refresher course

OKLAHOMA WAGE

Average Hourly Range

- \$16.41 - \$31.01

LICENSING AGENCY

Department of Labor Asbestos Division

Physical Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212

Alternative Fuels Technician

JOB DESCRIPTION

An alternative fuels certified technician is an automotive technician who services, repairs, modifies, or installs compressed natural gas (CNG) and/or liquid petroleum gas (LPG) equipment/parts on vehicles.

SOC 19-4041

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is preferred.

Continuing Education

- Training programs for both CNG and LPG technicians are available and highly recommended.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must score 80 percent or better on the exam

Restrictions

- None

Certificate Duration

- Annual certification renewed September 1 of each year

Certification Fees

- Certification Fee - \$50
- Renewal Fee - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Certified Natural Gas and/or Liquid Petroleum Gas Exam

Description

- 75 multiple-choice questions
- Examination areas include installation, state law, and NFPA 52 for CNG and NFPA 58 for LPG

Examination Fee

- \$50

Dates

- Upon request

Passing Criteria

- 80%

Alternative Fuels Technician

Reexamination

- After first attempt, the exam may be retaken after a minimum of 30 days.
- After second and subsequent attempts, 90 days must intervene between exams.

OKLAHOMA WAGE

Average Hourly Range

- \$11.53 - \$21.33

LICENSING AGENCY

**Oklahoma Department of Central Services
Committee of Alternative Fuels Technician Examiners (CAFTE)**

Physical Address

3301 N. Santa Fe
Oklahoma City, OK 73118
Phone: (405) 521-2206
Fax: (405) 528-2682

Mailing Address

3301 N. Santa Fe
Oklahoma City, OK 73118

Architect

JOB DESCRIPTION

An architect plans and designs public buildings such as churches, factories, and hospitals. Architects organize all services necessary for construction. They can be involved during every phase of construction with the design, engineering, managerial, and supervisory responsibilities. Architects can practice privately or work for builders, real estate developers, and other businesses that have large construction programs.

SOC 17-1011

EDUCATIONAL REQUIREMENTS

Education Level

- A bachelor's degree in architecture from an accredited program or the substitution of obtained educational credits and additional training completed by July 1, 1984. Foreign education evaluated by Board individually, as is pre-professional education.
- Areas of testing include pre-design; site planning; general structures; building planning; building technology; lateral forces; mechanical and electrical systems; materials and methods; and construction documents and services.
- Three years of approved training under an architect and completion of the Intern Development Program. Some training credit may be earned by working under the responsible control of an engineer, land surveyor, landscape architect or planner.

Continuing Education

- 24 hours of health, safety and welfare every two years

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- 21 years of age
- Legal resident of Oklahoma (if applying for initial registration only)

Restrictions

- Fraud, deception, or misrepresentation in applying for a certificate of registration, certificate of authority, or in taking the examinations
- Noncompliance with statutory, rule, and regulation requirements for qualifying for licensure
- Violating the State Architectural Act or any rule, regulation, or order issued by the Board
- Conviction of a felony
- Mentally impaired
- Gross incompetence
- For additional grounds for denial, revocation, suspension, refusal to renew, orders, injunctions, civil and/or criminal penalties, see the Oklahoma Administrative Code, Title 55, for the Board of Governors of the Licensed Architects and Landscape Architects of Oklahoma.

License Duration

- All licenses expire June 30 and are renewed every two years.

Architect

Licensing Fees

- Application Fee - \$100/reciprocal license
- License Fee - \$200
- Renewal Fee - \$200

EXAMINATION REQUIREMENTS

Examination Title

- Architect Registration Examination

Description

- Both written and practical
- Written examination areas include pre-design, site planning, general structures, building planning, building technology, lateral forces, mechanical and electrical systems, materials and methods, and construction documents and services, as well as knowledge of all applicable state laws and regulations.
- Practical components for the site design-graphic and building design portions of the A.R.E. require the candidate to produce actual site and building plans in the allotted time, meeting the requirements of the proposed problem.

Examination Fee

- \$981 plus \$75 administrative fee

Dates

- Entire exam – year round, by computer

Passing Criteria

- Pass/Fail basis

Reexamination

- Unlimited reexaminations on failed portions of examination. Start over after six years if not completed.
- If a candidate fails to sit for reexamination for six consecutive years, reapplication is necessary

OKLAHOMA WAGE

Average Hourly Range

- \$14.79 - \$29.81

LICENSING AGENCY

Board of Governors of the Licensed Architects and Landscape Architects of Oklahoma

Physical Address

3555 N.W. 58th, Ste. 640
Oklahoma City, OK 73112
Phone: (405) 949-2383
Fax: (405) 949-1690

Mailing Address

P.O. Box 53430
Oklahoma City, OK 73152

Asbestos Abatement Contractor

JOB DESCRIPTION

An asbestos abatement contractor hires and supervises the activities of workers engaged in the removal, encapsulation, or enclosure of asbestos and asbestos-containing materials found in ceilings, walls, floors, and other structures. The contractor is also responsible for ensuring that equipment and workers meet safety standards. Asbestos abatement contractors operate from licensed asbestos abatement companies.

SOC 47-4041

EDUCATIONAL REQUIREMENTS

Education Level

- Two courses in asbestos abatement accredited by the EPA, one of which must be contractor/supervisor course
- Possible areas of study include physical characteristics of asbestos, health hazards of asbestos, employee personal protection equipment and clothing, medical monitoring procedures, and the work practices for asbestos abatement, such as site preparation, operational procedures, OSHA, NIOSH, EPA, and DOL standards, and transport and transportation of asbestos.

Continuing Education

- Compliance with The Oklahoma Accreditation Plan

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Evidence of respiratory training and equipment operation
- Must be of good character
- The applicant shall designate a minimum of one, or a maximum of two, responsible parties to be named on the license. Such responsible parties shall have and maintain the training credentials required for licensing.

Restrictions

- No contractor may perform asbestos abatement after expiration of license.
- Conviction of a felony
- Notice of Violation (NOV) of NESHAP regulations
- Contractors whose license has expired for more than 30 days must meet all the requirements for a new license.

License Duration

- One year – new applicants have 120-day waiting period

Licensing Fees

- License Fee – Initial \$1,000 nonrefundable, additional \$500 at the time license is issued
- Renewal Fee - \$500

EXAMINATION REQUIREMENTS

Examination Title

- Asbestos Abatement Contractor/Supervisor Examination

Asbestos Abatement Contractor

Description

- Written
- Examination areas relate to areas of study

Examination Fee

- Included in course fee

Dates

- Last day of course instruction

Passing Criteria

- 70%

Reexamination

- Upon completion of annual refresher course

OKLAHOMA WAGE

Average Hourly Range

- \$10.81 - \$13.82

LICENSING AGENCY

Department of Labor

Asbestos Division

Physical Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212

Asbestos Abatement Supervisor

JOB DESCRIPTION

An asbestos abatement supervisor supervises and coordinates activities of workers engaged in removing asbestos from ceilings, walls, floors, and other structures. The supervisor is also responsible for reviewing job specifications, inspecting work sites, and conferring with contracting agents to evaluate removal projects. An asbestos abatement supervisor hires new workers and instructs workers in safety and removal procedures.

SOC 47-1011

EDUCATIONAL REQUIREMENTS

Education Level

- Asbestos Abatement Supervisor's course supplied by providers accredited by the EPA
- Two-day course in confined space entry following the NIOSH curriculum in confined space entry
- NIOSH 582 course in analysis of airborne asbestos dust or a two-day course in air-monitoring techniques

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- CPR training by the American Heart Association, the American Red Cross, or approved provider
- First aid training by the American Heart Association, the American Red Cross, or approved provider
- Six-months experience as an asbestos abatement worker on job sites inspected by the Department of Labor

Restrictions

- Licenses are issued in the name of the applicant and shall be valid only when working for a licensed contractor.
- License card must be available on job site

License Duration

- One year (No grace period wherein a supervisor will be allowed to work with an expired license.)

Licensing Fees

- License Fee - \$25
- Renewal Fee - \$25

EXAMINATION REQUIREMENTS

Examination Title

- Asbestos Abatement Contractor/Supervisor Training Examination

Description

- Examination relates to areas of study in course

Examination Fee

- Included in course fee

Dates

- Last day of course instruction

Asbestos Abatement Supervisor

Passing Criteria

- 70%

Reexamination

- Varies upon school

OKLAHOMA WAGE

Average Hourly Range

- \$14.04 - \$25.40

LICENSING AGENCY

Department of Labor Asbestos Division

Physical Address

4001 N Lincoln Blvd.
Oklahoma City, OK 73105-5212
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212

Asbestos Abatement Worker

JOB DESCRIPTION

An asbestos abatement worker removes, encapsulates, or encloses asbestos and asbestos-containing material found in ceilings, walls, beams, boilers, and other structures. The worker follows hazardous waste handling guidelines while preparing the work area and surrounding the facility for abatement. The worker also operates and positions the asbestos removal equipment. A licensed asbestos abatement contractor employs an asbestos abatement worker.

SOC 47-4041

EDUCATIONAL REQUIREMENTS

Education Level

- 32-hour course in asbestos abatement at an accredited program with 16 hours related to hands-on, simulated work experience.
- Possible areas of study include physical characteristics of asbestos, health hazards of asbestos, employee personal protection equipment and clothing, medical monitoring procedures, and the work practices for asbestos abatement, such as site preparation, operational procedures, OSHA, NIOSH, EPA, and DOL standards and transport and transportation of asbestos.

Continuing Education

- Eight hours annually.
- Refresher course must be accredited

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Evidence of respiratory training and equipment operation

Restrictions

- Any worker who has not taken the required refresher-training course within two years of previous training or refresher course must repeat all training requirements.
- License valid only when working for a licensed contractor
- License cards must be available on job site

License Duration

- One year (No grace period wherein a worker will be allowed to work with an expired license.)

Licensing Fees

- License Fee - \$25
- Renewal Fee - \$25

EXAMINATION REQUIREMENTS

Examination Title

- Asbestos Abatement Worker Examination

Description

- Written
- Examination areas relate to areas of study

Asbestos Abatement Worker

Examination Fee

- Included in course fee

Dates

- Last day of course instruction

Passing Criteria

- 70%

Reexamination

- Upon completion of annual refresher course

OKLAHOMA WAGE

Average Hourly Range

- \$10.81 - \$13.82

LICENSING AGENCY

Department of Labor

Asbestos Division

Physical Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105-5212

Athletic Trainer

JOB DESCRIPTION

An athletic trainer is a person whose major responsibility is the rendering of professional services for the prevention, emergency care, first aid, and treatment of injuries incurred by an athlete by whatever methods are available, upon written protocol from the team physician or consulting physician to effect care, or rehabilitation.

SOC 29-9091

EDUCATIONAL REQUIREMENTS

Education Level

- Successfully completed the athletic training curriculum requirements of an accredited college or university approved by the State Board of Medical Licensing and Supervision, or
- Hold a four-year degree from an accredited college or university and have completed at least two consecutive years as an apprentice athletic trainer directly supervised by a licensed athletic trainer (military duty accepted), or
- Be licensed or certified in physical therapy, having spent at least 800 hours working under the direct supervision of a licensed athletic trainer.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three recommendations required. Two must be from certified athletic trainers who can attest to the applicant's practical competence; the third must be from an associate who can affirm the applicant's moral and ethical attributes.
- A health certificate certified by a physician is required

Restrictions

- None

License Duration

- Expires annually on August 31

Licensing Fees

- Application Fee - \$125
- Renewal Fee - \$45

EXAMINATION REQUIREMENTS

Examination Title

- National Athletic Trainers Association Board of Certification (NATABOC)

Description

- The written exam consists of 150 questions covering the following six content areas: (1) prevention, (2) recognition and evaluation, (3) management/treatment of disposition, (4) rehabilitation, (5) organization and administration, and (6) education and counseling.

Athletic Trainer

Examination Fee

- \$225 - \$275

Dates

- Four times a year: January, May, June, and September

Passing Criteria

- The passing point is set using a quota free process, off modified technique

Reexamination

- Upon failure to pass any part of the exam, an applicant may retake that part of the exam until such time that a passing score is obtained

OKLAHOMA WAGE

Average Annual Salary Range

- \$16,270 - \$36,490

LICENSING AGENCY

State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Athletic Trainer, Apprentice

JOB DESCRIPTION

An apprentice athletic trainer assists in the duties performed by an athletic trainer under the direct supervision of a licensed athletic trainer.

SOC 29-9091

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is preferred.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- None

License Duration

- Expires annually on August 31

Licensing Fees

- Application Fee - \$25
- Renewal Fee - \$10

OKLAHOMA WAGE

Average Annual Salary Range

- \$16,270 - \$36,490

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Attorney (Lawyer)

JOB DESCRIPTION

An attorney, or lawyer, counsels people on their legal rights and obligations and suggests particular courses of action in business or personal matters. The attorney may represent one of the opposing parties in criminal and civil trials by presenting arguments that support the client in a court of law. Although most lawyers deal with many different areas of law, a significant number concentrate on a branch of law, such as probate, admiralty, or international law. Lawyers can practice privately or in a partnership with another attorney. Lawyers also find employment as law school professors, judges, or administrators in a variety of occupations.

SOC 23-1011

EDUCATIONAL REQUIREMENTS

Education Level

- Juris Doctor degree from an ABA-accredited law school
- Possible areas of study include fundamental courses such as constitutional law, contracts, property law, legal ethics, judicial procedures, and legal writing. Additional course work is based upon areas of specialization.

Continuing Education

- Twelve hours of approved continuing legal education is required annually
- One hour of the continuing education hours must cover the area of professional responsibility or legal ethics or legal malpractice prevention.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- 18 years of age
- Due respect for the law
- Fitness to practice law
- Oath of office

Restrictions

- Individual Board review for Board violations

License Duration

- Lifetime

Licensing Fees

- Annual dues for OBA - \$275

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Bar Examination

Attorney (Lawyer)

Description

- Written
- Possible examination areas include code of professional responsibility, commercial law, property, procedural law, criminal law, business associations, constitutional and administrative law, torts, interstate succession, wills, conflicts of law, and family law.

Examination Fee

- \$300

Dates

- Last Tuesday of February and the day following; Last Tuesday of July and the day following.

Passing Criteria

- 2,400 points (a scaled score of 135 on the Multi-state Bar Exam equals 1,200 points, 75% on the essay questions equals 1,200 points)

Reexamination

- Reexamination registration is required two months prior to date of exam

OKLAHOMA WAGE

Average Hourly Range

- \$12.85 - \$52.99

LICENSING AGENCY

Board of Bar Examiners of the State of Oklahoma

Physical Address

1901 N. Lincoln Blvd.
Oklahoma City, OK 73105
Phone: (405) 416-7075 or
1-800-522-8065 (In-state WATS)
Fax: (405) 528-4103

Mailing Address

P.O. Box 53036
Oklahoma City, OK 73152

Audiologist

JOB DESCRIPTION

An audiologist examines and evaluates persons who have or are suspected of having a hearing disorder. Audiologists are also concerned with the prevention of hearing impairment and the conservation of hearing in children and adults. They assess the type and degree of hearing impairment and add those findings to educational, medical, behavioral, and other diagnostic data to establish a program of auditory training, speech reading, or counseling for the individual. Educational institutions; speech, language, and hearing centers; and health care institutions largely employ audiologists.

SOC 29-1121

EDUCATIONAL REQUIREMENTS

Education Level

- Each audiology applicant, until December 31, 2006, shall hold not less than a master's degree, or its equivalent, with a major emphasis in audiology from an accredited academic institution offering a graduate program in audiology. After December 31, 2006, each audiology applicant shall hold not less than a post-baccalaureate residential professional doctor of audiology degree (Au.D.) from a regionally accredited academic institution, a post-masters distance education professional doctor of audiology degree (Au.D.) from a regionally accredited academic institution, a Doctor of Philosophy degree (Ph.D.) with emphasis in audiology from a regionally accredited academic institution, or its equivalent as determined by the Board.
- Submit evidence of the completion of 75 semester hours of academic credit (constituting a well-integrated program in this field of study) from one or more accredited colleges or universities
- Submit evidence of the completion of 350 clock hours of directly supervised clinical practice with cases representative of a wide spectrum of ages and communication disorders; the experience must be obtained within the accredited academic institution or in one of its cooperating programs
- Submit evidence of no less than nine months of full-time paid clinical experience in the area for which a license is requested, obtained under the supervision of one or more licensed speech pathologists or audiologists. "Full-time" is defined as at least 30 hours per week; the nine months of full-time paid experience must be obtained within a period of 24 consecutive months. This requirement may also be fulfilled by 18 months of half time paid experience of at least 15 hours per week, which must be completed within a period of 36 consecutive months.
- Internship is required for Oklahoma licensure unless national certification is obtained prior to application for license.

Continuing Education

- Twenty clock hours per two-year interval

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Passing score – National Examination for Speech-Language Pathologists & Audiology (ETS)
- Successful completion of supervised clinical experience year
- Minimum of three references from licensed audiologists/speech-language pathologists

Restrictions

- None

License Duration

- One year

Audiologist

Licensing Fees

- \$75

EXAMINATION REQUIREMENTS

Examination Title

- National Examination for Speech-Language Pathology & Audiology (ETS)

Description

- 150 multiple-choice examination – 2 hour time limit
- Possible examination areas include physiology, anatomy, and testing; industrial audiology; calibrations and measurement; hearing aid and amplification testing and fitting; and aural rehabilitation.

Examination Fee

- \$45

Dates

- May, July, and November

Passing Criteria

- 600

Reexamination

- Upon payment of examination fee

OKLAHOMA WAGE

Average Hourly Range

- \$15.75 - \$48.18

ADDITIONAL INFORMATION

Please note that the information listed becomes permanent as of April 2005. The new education requirements will be effective beginning January 1, 2007. For further detail, please contact the State Board of Examination for Speech-Language Pathology and Audiology.

LICENSING AGENCY

State Board of Examination for Speech-Language Pathology and Audiology

Physical Address

1140 N.W. 63rd, Ste. 305
Oklahoma City, OK 73116
Phone: (405) 840-2774
Fax: (405) 843-3489

Mailing Address

P.O. Box 53592
Oklahoma City, OK 73152

Bail Bondsman

JOB DESCRIPTION

A bail bondsman investigates an arrested person to determine bondability based upon character and financial status. If approved for bond, the bondsman furnishes bond for fee upon determining the intention of the accused to appear in court. The bondsman posts and signs appearance bond with court clerk to obtain release of client and pays the court the face amount of the bond in the event of a forfeiture. A surety bondsman must be appointed by either an insurance company approved to write bail in the state of Oklahoma or a professional bondsman.

SOC 23-2099

EDUCATIONAL REQUIREMENTS

Education Level

- Sixteen hours of pre-license education sponsored by the Oklahoma Bondsman Association
- Possible areas of study include subjects pertinent to duties, responsibilities, and bail law.

Continuing Education

- Eight hours annually
- The Oklahoma Bondsman Association provides continuing education requirements.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Citizen of United States
- 21 years of age
- One year state residence required
- High school diploma or its equivalent

Restrictions

- Not previously convicted of, or pled guilty or nolo contendere (no contest) to any felony, or to a misdemeanor involving moral turpitude or dishonesty

License Duration

- One year

Licensing Fees

- Application Fee - \$450 (includes application, investigation, and examination fee)
- Renewal Fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- Bail Bond License Examination

Bail Bondsman

Description

- Both written and practical
- Possible examination areas include procedures, duties, responsibilities, and bail bond law.
- Possible areas of emphasis for practical application exam include definitions, open and ongoing investigative files, licensing required, expiration date, contents of application fee, cash bondsman, examination fees, renewal licenses, violations and penalties, notice of violation, appeals, monthly reports, persons prohibited as bondsmen, signing of bonds, insurers to list bondsmen-appointments, discontinuance of writing bonds-notice, registration of license, affidavit of undertaking, property bonds, procedures for surrender of defendants, procedures for forfeitures, enforcement of liability, bail on personal recognizance, penalty for incurring forfeiture to comply with personal recognizance penalties for violations, bail bondsmen's fund, use of telephone, access to jails, and persons excluded.

Examination Fee

- \$100

Dates

- As scheduled. Applications are valid for six months after submission.

Passing Criteria

- 70%

Reexamination

- Three months must intervene between examinations. After third and subsequent examination failures, applicant may not apply and be examined for at least one year after the last examination failure.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

State of Oklahoma Insurance Department Bailbond Division

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107-2407
Phone: (405) 521-6610
Fax: (405) 522-6905

Mailing Address

2401 N.W. 23rd St.
Oklahoma City, OK 73107-2407

Barber

JOB DESCRIPTION

A barber, barber instructor, graduate apprentice barber, or an apprentice barber cuts, shampoos, or styles hair according to customer instructions. Barbers may also provide hair and scalp treatments, shaves, and facial massages. Barbers are responsible for maintaining their hair styling equipment and work area, and often for selling cosmetic products. Most barbers work in barbershops and beauty salons, but some find employment in department stores, hotels, and hospitals.

SOC 39-5011

EDUCATIONAL REQUIREMENTS

Education Level

- Graduate of a nine-month barber college or completion of 18 months (3,000 clock hours) as a barber apprentice
- Possible areas of study include chemistry of hair, sanitation of equipment, hair cutting, scalp care, shampooing, tinting, dyeing, bleaches, and permanent waves.

Continuing Education

- None

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age
- Reading ability
- Good moral character
- Must demonstrate competence in cutting, dyeing, and shampooing hair as well as giving permanents and facials

Restrictions

- None

License Duration

- One year (expires June 30 each year)

Licensing Fees

- License Fee - \$25
- Renewal Fee - \$25
- Instructor License Fee - \$50
- Instructor Renewal Fee - \$50
- Barber College Renewal Fee - \$200
- Barber Apprentice Fee - \$10
- Graduate Apprentice Fee - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Barber's License Examination
- Instructor's License Examination

Barber

Description

- Both written and practical
- Written examination on curriculum in format of 100 multiple-choice questions
- Possible practical examination areas include giving a tapered haircut to a male model and a layered haircut to a female model.

Examination Fee

- Barber - \$35
- Instructor - \$50

Dates

- Barber – Every other month (6 times a year)
- Instructor – Every other month (6 times a year)

Passing Criteria

- Barber – 70% on each part (3 part exam)
- Instructor – 70% written exam only

Reexamination

- 60-day intervention between examination attempts
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$6.63 - \$10.01

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Blaster, Surface

JOB DESCRIPTION

A surface blaster determines the type and amount of explosives required to separate or fracture stone or minerals from solid formations. The blaster is in charge of or responsible for all phases of explosives used, materials, and blasting agents. This may include storage, transportation, and charging of blast holes. A surface blaster is employed in the mining industry and normally works at rock quarries, coal mines, or at the location of other mineral deposits.

SOC 47-5031

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a weeklong course at the Mining Institute
- Possible areas of study relate to Oklahoma State Mining rules and regulations.

Continuing Education

- An eight-hour refresher course is required every two years.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- One year of experience under a certified blaster

Restrictions

- Conviction of a felony

Certificate Duration

- Two years

Certification Fees

- Certification fee - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Surface Blasting Certification Exam

Description

- Written
- Possible examination areas relate to the Oklahoma State Mining Requirements Title 30 CFR.

Examination Fee

- Included in certification Fee

Dates

- Monthly

Passing Criteria

- 76%

Blaster, Surface

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$11.91 - \$16.22

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Broker-Dealer Agent

JOB DESCRIPTION

A broker-dealer agent is a securities sales representative who buys and sells securities for investors. In addition, a broker's responsibilities may include offering financial counseling and educating clients in trading practices. Brokers may serve a variety of clients such as private investors or institutional investors. A broker working with institutional investors may choose to specialize in a specific financial product such as stocks, bonds, options, annuities, or commodity futures. Broker agents are employed by broker-dealers and normally operate from brokerage firms.

SOC 41-3031

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include the Uniform State Securities Law and general securities knowledge.

Continuing Education

- As required by the National Association of Securities Dealers, Inc.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Conviction of a felony
- Violation of securities laws

License Duration

- One year (expires annually on December 31)

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examinations

- Request examination packets from the Oklahoma Department of Securities.

Description

- Written
- Possible examination areas include the Uniform State Securities Law and general securities knowledge.

Examination Fee

- Available in examination packet

Broker-Dealer Agent

Dates

- Not available

Passing Criteria

- 70% on each exam taken

Reexamination

- Candidates who fail exams, make less than 70%, may retake exam after a given waiting period.

OKLAHOMA WAGE

Average Hourly Range

- \$13.78 - \$43.92

LICENSING AGENCY

Oklahoma Department of Securities Licensing Division

Physical Address

First National Center
120 N. Robinson, Ste. 860
Oklahoma City, OK 73102
Phone: (405) 280-7700

Mailing Address

First National Center
120 N. Robinson, Ste. 860
Oklahoma City, OK 73102
Phone: (405) 280-7700

Building Inspector

JOB DESCRIPTION

A building inspector inspects new and existing residential, commercial, or industrial buildings to determine compliance of building plans, building specifications and standards, and zoning laws. Building inspectors are consulted during and after construction to inspect various construction components such as footings, framing, building materials, and the structural and environmental appropriateness of the site and structure. Building inspectors are employed largely by local and state governments or in the private construction industry.

SOC 47-4011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include understanding of Model Building Codes.

Continuing Education

- Five hours of continuing education per year
- Continuing education includes state-approved courses in the building trade.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Building inspectors employed by cities with populations greater than 10,000 must obtain a state license.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- License fee - \$35
- Renewal fee - \$35 plus \$35 late charge after expiration date

EXAMINATION REQUIREMENTS

Examination Title

- There is no state exam. The applicant must submit certification by a National Code organization such as International Code Council (ICC), which requires the ICC examination.

Description

- Written
- Possible examination areas include calculations and construction requirements found in International Building Code and International Residential Code.

Building Inspector

Examination Fee

- \$75-\$105 (Varies by organization)

Dates

- Monday – Friday

Passing Criteria

- 75%

Reexamination

- Reexaminations may be taken each time the exam is offered.

OKLAHOMA WAGE

Average Hourly Range

- \$12.64 - \$19.62

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5254
Website: www.health.state.ok.us/cib

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Burglar Alarm Service and Installation Company Manager

JOB DESCRIPTION

A burglar alarm service and installation company manager directs the design and application of burglar alarm system sales, service, repair, or installation. Although management skills vary according to the industry, many managers are responsible for employee relations, record keeping, and office/industry operations. Licensed burglar alarm companies employ burglar alarm service and installation managers.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include design, operation, installation, and service of components and burglar alarm systems.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- 4 years or 8,000 hours experience in alarm industry

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- Application fee - \$200
- Renewal fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- Burglar Alarm Manager Examination

Description

- Written
- Possible examination areas include the technical aspect of design, operation, installation, and service of components as well as complete systems in the burglar alarm industry.

Examination Fee

- Free – first attempt

Dates

- Contact agency for examination dates

Burglar Alarm Service and Installation Company Manager

Passing Criteria

- 70%

Reexamination

- \$50 for each reexamination. After first attempt, the exam may be retaken after a minimum of 30 days. After second and subsequent attempts, there is a 90-day waiting period between exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Burglar Alarm Service and Installation Company Salesman

JOB DESCRIPTION

A burglar alarm service and installation company salesman presents information to consumers regarding burglar alarm products and services. The salesman explains the cost, operation, and customer responsibilities for burglar alarm equipment and services. A licensed burglar alarm company employs a burglar alarm service and installation company salesman.

SOC 41-3099

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include components and application of burglar alarm systems and services.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Security verification clearance

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fee

- Application fee - \$75
- Renewal fee - \$35

EXAMINATION REQUIREMENTS

Examination Title

- Burglar Alarm Service and Installation Company Salesman Examination
- NTS Level 1 Certified Alarm Technician Certification can be substituted in lieu of taking state examination

Description

- Written
- Possible examination areas include components and application of complete burglar alarm systems and services.

Examination Fee

- Free – First attempt

Dates

- Contact agency for examination dates

Burglar Alarm Service and Installation Company Salesman

Passing Criteria

- 70%

Reexamination

- \$50
- After first attempt, the exam may be retaken after a minimum of 30 days. After second and subsequent attempts, there is a 90-day waiting period between exams.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Burglar Alarm Service and Installation Company Technician

JOB DESCRIPTION

A burglar alarm service and installation company technician installs, repairs, and services burglar alarm systems. The technician works under the direction of the employer while using hand and power tools for proper service completion. A licensed burglar alarm company employs a burglar alarm service and installation company technician.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however a working knowledge of the occupation is necessary.
- Possible knowledge areas include the technical aspects of operations, installation, and service of components as well as complete systems of all sources in the burglar alarm systems.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Verified experience in burglar alarm industry
- Security verification clearance

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$35

EXAMINATION REQUIREMENTS

Examination Title

- Burglar Alarm Service and Installation Company Technician Examination
- NTS Level 1 Certified Alarm Technician Certification can be submitted in lieu of taking state examination.

Description

- Written
- Possible examination areas include the technical aspects of operation, installation, and service of components as well as complete systems of all sources in the burglar alarm industry.

Examination Fee

- Free – First attempt

Burglar Alarm Service and Installation Company Technician

Dates

- Contact agency for examination date

Passing Criteria

- 70%

Reexamination

- \$50 for each reexamination
- After first attempt, the exam may be retaken after a minimum of 30 days. After second and subsequent attempts, there is a 90-day waiting period between exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5288
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Burglar Alarm Service and Installation Company Trainee (Technician or Sales)

JOB DESCRIPTION

A burglar alarm service and installation company technician/sales trainee installs, repairs, and services burglar alarm systems. A technician/sales trainee shall be employed by a licensed Oklahoma burglar alarm company and shall work under the direct supervision of a company manager, burglar alarm technician, or burglar alarm salesman.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Security verification clearance

Restrictions

- Conviction of a felony
- No more than three technician/salesman trainees per burglar alarm company manager or burglar alarm technician

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$25

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

**Oklahoma State Department of Health
Consumer Health Services**

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Certified Animal Euthanasia Technician (CAET)

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 29-2056

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma or GED

Continuing Education

- Six hours per year

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Training and passing of state examination

Restrictions

- None

Certificate Duration

- One year

Certification Fees

- Certification fee - \$200

EXAMINATION REQUIREMENTS

Examination Title

- CAET Written Exam
- CAET Practical

Description

- Both written and practical

Examination Fee

- \$200

Dates

- As needed

Passing Criteria

- Written – 70%
- Practical – 100%

Reexamination

- Only if applicant does not pass with 70% or better

Certified Animal Euthanasia Technician (CAET)

OKLAHOMA WAGE

Average Hourly Range

- \$7.76 - \$12.19

LICENSING AGENCY

Oklahoma Board of Veterinary Medical Examiners

Physical Address

201 N.E. 38th Terrace, Ste. 1
Oklahoma City, OK 73105
Phone: (405) 524-9006
Fax: (405) 524-9012

Mailing Address

201 N.E. 38th Terrace, Ste. 1
Oklahoma City, OK 73105

Chiropractor

JOB DESCRIPTION

A chiropractic physician examines patients to determine the nature and extent of disorders, using X-ray machines, electrocardiographs, otoscopes, protoscopes, or other instruments. A chiropractic physician treats patients using a holistic view that encourages the use of natural, non-drug and non-surgical health treatments. Depending on the diagnosis, a chiropractor often treats patients through manual manipulation; exercise; light and heat therapy; and the use of vitamins/minerals and food supplements.

SOC 29-1011

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of 90 pre-chiropractic college hours
- Doctor of Chiropractic degree (four years of nine months each)

Continuing Education

- Sixteen hours per year for in-state doctors. Out-of-state doctors must meet the requirements of the state they practice in for license renewal.
- Continuing education must be Board approved for in-state doctors.
- Doctors must attend seminars in the State of Oklahoma as presented by the Oklahoma State Chiropractic Association, Joint Chiropractic Association and approved by the Board to maintain an active license status in Oklahoma.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Conviction of a felony
- Failure to comply with chiropractic laws in another state resulting in revocation of that license

License Duration

- Annual renewal due by December 31 of each year

Licensing Fees

- Application fee - \$150
- Renewal fee - \$125 for in-state practicing doctors, \$125 for out-of-state doctors, \$50 for in-state retired doctors

EXAMINATION REQUIREMENTS

Examination Title

- The Oklahoma State Board of Chiropractic Examiners requires the successful completion of the National Board exams, which include part I, II, and physical therapy, prior to licensure.
- The Oklahoma State Board Chiropractic Examination includes a written, practical, X-ray, and oral exam in addition to the National exams.

Chiropractor

Description

- Both written and practical
- Possible written examination areas include chiropractic principles, anatomy, histology, physiology, symptomatology, orthopedic, chemistry, spinography, diagnosis, sanitation and hygiene, pathology, public health service and adjustology, X-ray practical, diagnostic laboratory procedures, physiological therapeutics, and subjects taught by the chiropractic colleges approved by the Council on Chiropractic Education.
- Possible practical examination areas including X-ray practical, a clinical competency practical that includes a physical exam, and an oral practical.

Examination Fee

- Application fee - \$150
- Examination fee - \$150

Dates

- January and July of each year

Passing Criteria

- 75% overall average with a minimum of 60% on X-ray

Reexamination

- Reexamination is offered three consecutive times, after which the applicant must return to Chiropractic College to strengthen weak points of examination
- Application must be updated before each exam

OKLAHOMA WAGE

Average Hourly Range

- \$20.19 - \$68.17

LICENSING AGENCY

Oklahoma State Board of Chiropractic Examiners

Physical Address

201 N.E. 38th Terrace, Ste. 3
Oklahoma City, OK 73105
Phone: (405) 524-6223
Fax: (405) 524-9542

Mailing Address

201 N.E. 38th Terrace, Ste. 3
Oklahoma City, OK 73105

Cosmetician

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 39-5012

EDUCATIONAL REQUIREMENTS

Education Level

- Eighth-grade education or equivalent
- 600 hours of training in an approved cosmetology school

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age to enroll in course
- 17 years of age or high school graduate for license
- Mentally competent with the ability to profit from instruction

Restrictions

- None

Certificate Duration

- One year

Certification Fees

- \$15

EXAMINATION REQUIREMENTS

Examination Title

- Cosmetician Test administered by the Oklahoma State Board of Cosmetology

Description

- Areas of study include make-up application (lipstick, eye shadow, eyeliner, mascara, and rouge), dry hair arranging (includes arranging of the hair using curling irons, hot rollers, combs, brushes, and products), sanitation and sterilization, business management, Oklahoma Cosmetology Law, and Board Rules and Regulations.

Examination Fee

- \$15

Dates

- Contact licensing agency for dates

Passing Criteria

- 75%

Cosmetician

Reexamination

- No information provided – contact licensing agency

OKLAHOMA WAGE

Average Hourly Range

- \$6.68 - \$10.61

LICENSING AGENCY

Oklahoma State Board of Cosmetology

Physical Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107
Phone: (405) 521-2441
Fax: (405) 521-2440

Mailing Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107

Cosmetologist

JOB DESCRIPTION

A cosmetologist/hairdresser/hairstylist shampoos, cuts, and styles hair. The cosmetologist also analyzes the condition of hair and advises patrons on proper hair care. Some cosmetologists give manicures and scalp and facial treatments, provide makeup analysis for women, and clean and style wigs and hairpieces. The employer assigns additional responsibilities such as client scheduling. Most cosmetologists work in beauty salons, barbershops, department stores, and for products companies.

SOC 39-5012

EDUCATIONAL REQUIREMENTS

Education Level

- Eighth-grade education or equivalent
- 1,500 hours of training in an approved beauty school or an apprenticeship of 3,000 hours
- Possible areas of study include theory and practical training in hairstyling (cutting), finger waving, thermal, perms, and chemical hair relaxing; manicuring and pedicuring; scalp treatments; skin care, makeup; personality; shop management; beard grooming; and Oklahoma cosmetology law and board rules and regulations.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age to enroll in cosmetology course
- 17 years of age or a high school graduate for license
- Mentally competent with the ability to profit from instruction

Restrictions

- Must practice in a salon licensed by the Oklahoma State Board of Cosmetology

License Duration

- One year

Licensing Fees

- License fee - \$15
- Renewal fee - \$15

EXAMINATION REQUIREMENTS

Examination Title

- National Cosmetology Test (administered by the Oklahoma State Board of Cosmetology)

Cosmetologist

Description

- Both written and practical
- Possible written examination areas include scientific concepts, chemical services, physical services, and hair design (includes hair chemistry and electrical treatment information as applicable to listed categories).
- Possible practical examination areas include haircutting procedures, scalp massage, manicuring, basic set and comb-out, hair coloring treatment, finger waving, facial cleansing and massage, and permanent waving.

Examination Fee

- \$15

Dates

- Monday – Thursday; first three weeks of the month

Passing Criteria

- 75% on both the written and practical exam

Reexamination

- Registration is required at least 30 days prior to reexamination.
- After second failure, work permit is not issued; after four failures, review hours are required before registering.
- If registered within six months of initial examination, only reexamination of the failed portion of exam is necessary.

OKLAHOMA WAGE

Average Hourly Range

- \$6.68 - \$10.61

LICENSING AGENCY

Oklahoma State Board of Cosmetology

Physical Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107
Phone: (405) 521-2441
Fax: (405) 521-2440

Mailing Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107

Cosmetology Instructor

JOB DESCRIPTION

A cosmetology instructor conducts educational programs to introduce the fundamentals of cosmetology. These include cutting, styling, and coloring hair as well as skin and nail care practices. Cosmetology instructors are responsible for planning and presenting lessons, student evaluation, and monitoring students' practical experience with clients. Cosmetology instructors can also practice cosmetology in licensed salons. Private schools, vocational schools, and some public schools also employ cosmetology instructors.

SOC 25-1194

EDUCATIONAL REQUIREMENTS

Education Level

- High school graduate
- 1,000 hours of instructor courses at licensed school of cosmetology plus 1,500 hours training in basic cosmetology courses
- Possible areas of study include cosmetology training curricula; introduction to teaching; course outlining and development; lesson planning; teaching techniques; aids and developing, administering and scoring of examinations; cosmetology law, board rules and regulations; and practice teaching in both theory and practical practices.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 17 years of age
- Hold a current cosmetologist license at time of application

Restrictions

- Must practice in a salon or school licensed by the Oklahoma State Board of Cosmetology

License Duration

- One year

Licensing Fees

- License fee - \$20
- Renewal fee - \$20

EXAMINATION REQUIREMENTS

Examination Title

- National Cosmetology Teachers Test (administered by the Oklahoma State Board of Cosmetology)

Cosmetology Instructor

Description

- Both written and practical
- Possible written examination areas include the professional teacher; student motivation and learning; methods, management, and materials; and testing and evaluation (includes classroom management and appropriate teaching materials).
- Possible practical examination areas include a presentation of a class (on a subject randomly selected), preparation of a lesson outline, completion of a board-approved attendance record (using information given a specific problem), and a question and answer session.

Examination Fee

- \$15

Dates

- Monday – Thursday; first three weeks of the month

Passing Criteria

- 85% on written exam

Reexamination

- Registration is required at least 30 days prior to reexamination.
- If registered within six months of initial examination, only reexamination of the failed portion of exam is necessary.
- After second failure, work permit is not issued upon registration (as with first two registrations); after four failures, review hours are required before registering.

OKLAHOMA WAGE

Average Hourly Range

- \$12.85 - \$21.89

LICENSING AGENCY

Oklahoma State Board of Cosmetology

Physical Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107
Phone: (405) 521-2441
Fax: (405) 521-2440

Mailing Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107

Counselor, Licensed Professional

JOB DESCRIPTION

Professional counselors assist individuals or groups through a counseling relationship to develop an understanding of personal problems, define goals, and plan actions based upon interests, abilities, aptitudes, and needs of the clients. Counseling is often related to personal or social concerns, educational progress, and occupation or career choices. Licensed professional counselors also may consult with individuals, groups, or organizations, make referral to other specialists, and conduct research. Depending on their area of expertise, professional counselors may be employed in a variety of areas such as school or college counseling, career counseling, rehabilitation, or mental health counseling.

SOC 21-1019

EDUCATIONAL REQUIREMENTS

Education Level

- Minimum of 60 hours in a counseling-related course of study
- Areas of study include human growth and development, abnormal human behavior, appraisal/assessment techniques, counseling theories, counseling techniques, research, and professional orientation/ethics
- Internship consisting of 300 clock hours under university supervision in a counseling setting

Continuing Education

- 20 clock hours for each 12 months preceding renewal
- Continuing education must relate to academic areas of human growth and development, abnormal human behavior, appraisal/assessment techniques, counseling theories, counseling techniques, research, and professional orientation/ethics. Continuing education must be targeted toward a professional audience and must be presented by a licensed or certified presenter.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Good moral character
- Work experience includes three years of 3,000 clock hours of full-time, on-the-job experience in a counseling setting under the supervision of a licensed professional counselor.

Restrictions

- Each complaint evaluated individually by LPC Advisory Board

License Duration

- The first licensing period lasts for two years; licenses must be renewed annually thereafter.

Licensing Fees

- Application fee - \$145
- License fee - \$90
- Renewal fee - \$80

Counselor, Licensed Professional

EXAMINATION REQUIREMENTS

Examination Title

- National Counselor Examination
- Oklahoma Legal and Ethical Responsibilities Examination

Description

- Written national exam
- Written Oklahoma exam covering Oklahoma Law and Regulation

Examination Fee

- NCE - \$100

Dates

- Spring and Fall of every year

Passing Criteria

- Average of all tests taken each test date

Reexamination

- Six-month interval after first examination attempt

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Department of Health Professional Counselor Licensing

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-6030
Fax: (405) 271-1918

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Customer Service Representative

JOB DESCRIPTION

A customer service representative sells insurance policies inside the office setting for the line/lines of the operating agent. The customer service representative's operation is restricted to the facility of the agent.

SOC 41-9099

EDUCATIONAL REQUIREMENTS

Education Level

- No specific requirements
- General knowledge of such areas of the insurance occupation as life, accident and health, property/casualty, fraternal, and titles insurance is beneficial.

Continuing Education

- 12 hours biennially including two hours on ethics and if licensed for Life & Health has to have 1 hour of health care reform, and 1 hour of long term care

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age

Restrictions

- Conviction, plea of guilty, or nolo contendere (no contest) to a felony or a misdemeanor involving moral turpitude
- Appointed by the sponsoring insurance agent
- Restricted to working in the office of the sponsoring agent only
- Cannot receive commissions

License Duration

- Two years

Licensing Fees

- License - \$40
- Property and casualty - \$40
- VA - \$40
- Renewal fee - \$40 or \$80 if it has VA

EXAMINATION REQUIREMENTS

Examination Title

- Insurance Agent Exam

Description

- Computerized

Examination Fee

- \$48

Customer Service Representative

Dates

- Oklahoma City and Tulsa: Tuesday - Saturday

Passing Criteria

- 70%

Reexamination

- \$48

OKLAHOMA WAGE

Average Hourly Range

- \$7.24 - \$17.95

LICENSING AGENCY

State of Oklahoma Insurance Commission

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107
Phone: (405) 522-4628
Fax: (405) 522-3642

Mailing Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107

Dental Hygienist

JOB DESCRIPTION

Dental hygienists work under the supervision of a dentist to provide direct patient care. Dental hygienists remove deposits and stains from patients' teeth, expose and develop dental X-ray film, and perform various other preventatives and therapeutic services. They also help people develop and maintain good oral health by instructing individuals and groups in proper oral hygiene. Most dental hygienists work in private dental offices. Other places of employment include public health agencies, school systems, business firms, hospitals or clinics, and schools of dental hygiene.

SOC 29-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Graduate of a two or four year accredited dental hygiene school
- Possible areas of study include general and dental anatomy, histology, pathology, radiology, chemistry, and nutrition.
- Dental Hygiene Program must be accredited by the Commission on Dental Accreditation of the American Dental Association.

Continuing Education

- 30 hours over a three-year reporting period

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must have passed a theoretical exam such as the National Boards
- A clinical examination substantially equivalent to requirements recognized by Oklahoma

Restrictions

- Convicted of a crime involving moral turpitude
- Guilty of dishonorable or unprofessional conduct
- Menace to the public health by reason of a communicable disease or by reason of unsanitary offices, practices, or techniques
- Convicted of violating, or has willfully violated, the federal or state narcotic barbiturate laws or has been committed for treatment for drug addiction to an institution
- For additional restrictions, see State Dental Act.

Certification Duration

- One year

Certification Fees

- Application fee - \$100
- Renewal fee - \$65

EXAMINATION REQUIREMENTS

Examination Title

- Written and Clinical

Dental Hygienist

Description

- National Boards – Written
- Western Regional Examining Board (WREB) – Clinical
- Central Regional Dental Testing Services (CRDTS) – Clinical

Examination Fee

- \$100

Dates

- Vary annually

Passing Criteria

- 75%

Reexamination

- Not available

OKLAHOMA WAGE

Average Hourly Range

- \$21.17 - \$26.43

LICENSING AGENCY

Oklahoma Board of Dentistry

Physical Address

201 N.E. 38th Terrace, Ste. 2
Oklahoma City, OK 73105
Phone: (405) 524-9037
Fax: (405) 524-2223

Mailing Address

201 N.E. 38th Terrace, Ste. 2
Oklahoma City, OK 73105

Dentist

JOB DESCRIPTION

A dentist examines teeth and tissues of the mouth to diagnose and treat diseases or abnormalities. Dentists take X-rays, place protective plastic shields on children's teeth, fill cavities, straighten or repair teeth, treat gum disease, and perform corrective surgery of the gums and supporting bones. Dentists may be general practitioners, or they may specialize in one of the areas recognized by the American Dental Association such as pediatrics, dentistry, orthodontics (straightening teeth), and prosthodontics (making artificial teeth or dentures). The majority of dentists operate a private or group practice, but some are employed at schools of dentistry.

SOC 29-1021

EDUCATIONAL REQUIREMENTS

Education Level

- Applicant must be a graduate with a D.D.S. or D.M.D. degree from a school accredited by the Commission on Dental Accreditation of the American Dental Association.
- Curriculum varies depending on the area of specialization.

Continuing Education

- 60 hours every three years or during reporting period
- Continuing education relates to patient care.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must have passed a theoretical exam such as the National Boards.

Restrictions

- Convicted of a crime involving turpitude
- Guilty of dishonorable or unprofessional conduct
- Menace to the public health by reason of a communicable disease or by reason of unsanitary offices, practices, or techniques
- Convicted of violating, or has willfully violated, the federal or state narcotic or barbiturate laws or has been committed for treatment for drug addiction to an institution
- For additional restrictions, see State Dental Act.

License Duration

- One year

Licensing Fees

- Application fee - \$200
- Renewal fee - \$125

EXAMINATION REQUIREMENTS

Examination Title

- Written and Clinical

Dentist

Description

- National Boards – Written
- Western Regional Examining Board (WREB) – Clinical
- Central Regional Dental Testing Service (CRDTS) – Clinical

Examination Fee

- \$200

Dates

- Vary annually

Passing Criteria

- 75%

Reexamination

- Maximum of three times

OKLAHOMA WAGE

Average Hourly Range

- \$29.66 – greater than \$70

LICENSING AGENCY

Oklahoma Board of Dentistry

Physical Address

201 N.E. 38th Terrace, Ste. 2
Oklahoma City, OK 73105
Phone: (405) 524-9037
Fax: (405) 524-2223

Mailing Address

201 N.E. 38th Terrace, Ste. 2
Oklahoma City, OK 73105

Dietitian, Licensed

JOB DESCRIPTION

A dietitian provides nutritional care to individuals and groups by applying the principles of good nutrition to food preparation and selection. A dietitian assesses individual nutritional needs, develops nutritional programs, and evaluates the client's response to the program. Many community dietitians promote sound health. Dietitians may direct food service operations of hotels, hospitals, nursing homes, and institutions such as schools, prisons, and hospitals.

SOC 29-1031

EDUCATIONAL REQUIREMENTS

Education Level

- Baccalaureate degree
- Area of specialization must include a minimum of 24 semester hours from the fields of human nutrition, food and nutrition, dietetics, or food management, or an equivalent course of study defined as a minimum of 30 semester hours specifically designated to train a person to apply and integrate scientific principles of human nutrition under different health, social, cultural, physical, psychological, and economic conditions to the proper nourishment, care, and education of individuals or groups through the life cycle.
- Internship normally lasts 9 to 22 months and is combined with clinical experience under the supervision of a qualified dietitian with some classroom work. Must be accredited by ADA.

Continuing Education

- A total of 75 hours must be completed within five years – preferably 15 hours annually

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three recommendations are required. Two must be from licensed dietitians who can attest to the applicant's practice competence. The third may be from an associate who can affirm the applicant's moral and ethical attributes.

Restrictions

- None

License Duration

- Expires annually on October 31

Licensing Fees

- Application fee - \$100
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- Registration Examination for Dietitians

Dietitian, Licensed

Description

- Written
- Nutrition Services – 40% (96 items); Food Service Systems – 26% (62 items); Management – 18% (43 items); Education and Communication – 9% (22 items); and Evaluation and Standards – 7% (17 items).

Examination Fee

- Set by the Commission on Dietetic Registration

Dates

- Computerized – applicant sets up exam time

Passing Criteria

- Scaled score – ranging from 25 to 50

Reexamination

- Unlimited reexamination up to five years. Recent education is required after five years.

OKLAHOMA WAGE

Average Hourly Range

- \$8.52 - \$21.76

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Dietitian, Provisional Licensed

JOB DESCRIPTION

A provisional licensed dietitian is responsible for the development, management, and provision of nutritional services under the direct, personal supervision of a licensed dietitian.

SOC 29-1031

EDUCATIONAL REQUIREMENTS

Education Level

- Baccalaureate or post-baccalaureate degree with a major course of study in human nutrition, food and nutrition, dietetics, or food systems management.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Completion of an internship or preplanned professional experience program approved by the Committee

Restrictions

- None

License Duration

- Expires annually on October 31 (may only renew twice)

Licensing Fees

- Application fee - \$20
- Renewal fee - \$75

OKLAHOMA WAGE

Average Hourly Range

- \$8.52 - \$21.76

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Driver Education Instructor (Private, Parochial, and Non-Public High School)

JOB DESCRIPTION

A private, parochial, and non-public high school driver education instructor conducts classes and gives demonstrations on the operation of automobiles to students learning to drive or preparing to take an examination for a driver's license. An instructor prepares and assigns lessons, evaluates students; progress, and accompanies students while practicing skills.

SOC 25-3021

EDUCATIONAL REQUIREMENTS

Education Level

- Valid Oklahoma secondary, elementary-secondary, library media specialist, speech-language pathology, or vocational-technical license/certificate
- Credential in driver and traffic safety education

Continuing Education

- As required to maintain necessary certificates

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Possess a valid Oklahoma driver's license
- At least 21 years of age
- Good moral character
- Driving record must meet approval of the Department of Public Safety

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- None

EXAMINATION REQUIREMENTS

Examination Title

- Driver License Examination

Description

- Written, skill, and visual
- Written areas relate to motor vehicle traffic laws, road signs, and safe driving practices. Skills test is a standard road test to demonstrate expertise of motor vehicle operation.
- Standard vision test

Examination Fee

- No fee

Driver Education Instructor (Private, Parochial, and Non-Public High School)

Dates

- Appointment is scheduled upon receipt of application

Passing Criteria

- 80%

Reexamination

- After third failure, a three-month waiting period is required.

OKLAHOMA WAGE

Average Hourly Range

- \$7.56 - \$18.18

ADDITIONAL INFORMATION

- The Department of Education did not respond to our requests for updated information. The information shown is from the 2002 edition. Contact the Department of Education for the most up-to-date information.

LICENSING AGENCY

Oklahoma State Department of Education Professional Standards Section

Physical Address

2500 N. Lincoln Blvd, Ste. 212
Oklahoma City, OK 73105
Phone: (405) 521-3337

Mailing Address

2500 N. Lincoln Blvd, Ste. 212
Oklahoma City, OK 73105

Driver Training Commercial School Instructor

JOB DESCRIPTION

Conducts classes and gives demonstrations on the operation of automobiles to students learning to drive or preparing to take an examination for a driver's license. An instructor prepares and assigns lessons, evaluates students' progress, and accompanies students while practicing skills.

SOC 25-3021

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma
- Minimum of six hours of Driver Education I and Driver Education II, and minimum of three semester hours of General Safety Education at an accredited college or university, or an equivalent course approved by the Department of Public Safety and offered by a nationally recognized commercial driver instructor.

Continuing Education

- Not required

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Valid Oklahoma driver's license
- At least 21 years of age
- Good moral character
- Driving record must meet approval of the Department of Public Safety
- No felony convictions

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$5

EXAMINATION REQUIREMENTS

Examination Title

- Driver's License Examination

Description

- Written, skills, and visual
- Written areas relate to motor vehicle traffic laws, road signs, and safe driving practices. Skills test is a standard road test to demonstrate expertise of motor vehicle operation.
- Standard visual test

Examination Fee

- No fee

Driver Training Commercial School Instructor

Dates

- Appointment scheduled upon receipt of application

Passing Criteria

- 80%

Reexamination

- After third failure, a three-month waiting period is required.
- Unlimited number of exams after the waiting period.

OKLAHOMA WAGE

Average Hourly Range

- \$7.56 - \$18.18

LICENSING AGENCY

Oklahoma Department of Public Safety Driver License Examining Division

Physical Address

3600 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-7745
Fax: (405) 425-7747

Mailing Address

3600 N. Martin Luther King Blvd.
Oklahoma City, OK 73136

Electrical Contractor (Residential)

JOB DESCRIPTION

An electrical contractor may operate as an individual, a firm, a partnership, or a corporation to engage in the electrical business or in the business of contracting for the construction of electrical facilities. Electrical contractors are responsible for furnishing labor and/or materials for the installation, repair, maintenance, or renovation of electrical facilities, according to the requirements of the Electrical License Law. Residential electrical contractors are limited to wiring buildings as defined in NFPA, 70A, Electrical code for one- and two-family dwellings.

SOC 11-9021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include the National Electrical Code and electrical theory.

Continuing Education

- Six hours within one year after each code change

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- 4,000 hours work experience
- Passed the Oklahoma Residential or Unlimited Journeyman Examination
- Have an additional 4,000 hours as a residential or unlimited journeyman electrician under the employment and supervision of an electrical contractor
- A person licensed as an electrical contractor must meet specific requirements in order to use the license, such as bond, insurance company name and address, tax number on file, etc. The license may be used as a journeyman license if above requirements are not met.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- Application fee - \$25
- License fee - \$200
- Renewal fee - \$150 plus \$150 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Residential Contractors Electrician Examination

Electrical Contractor (Residential)

Description

- Computer based examination by testing agency
- The exam will include 75 questions on NEC, 10 problems on the use of NEC tables and 20 questions on business and law.

Examination Fee

- \$100

Dates

- Monday - Friday

Passing Criteria

- 70%

Reexamination

- 30-day interval between first and second examination attempts
- 90-day interval for each subsequent examination attempt
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$16.13 - \$31.77

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107
Phone: (405) 521-5217
Fax: (405) 521-5254
Website: www.health.state.ok.us/cib

Mailing Address

2401 N. W. 23rd St., Ste.5
Oklahoma City, OK 73107

Electrical Contractor (Unlimited)

JOB DESCRIPTION

An electrical contractor may operate as an individual, a firm, a partnership, or a corporation to engage in the electrical business of contracting for the construction of electrical facilities. Electrical contractors may also furnish labor and/or labor and materials for the installation, repair, maintenance, or renovation of electrical facilities, according to the requirements of the Electrical License Law. Due to the widespread need for electrical services, electrical contractors are employed in virtually every industry such as factories, offices, and construction.

SOC 11-9021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include the National Electrical Code and basic electrical theory.

Continuing Education

- Six hours within one year after each code change.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- 12,000 hours experience in electrical construction; 4,000 hours must be experience in commercial/industrial construction
- Two years as a licensed journeyman. A person licensed as an electrical contractor must meet specific requirements in order to use the license, such as bond, insurance, etc. The license may be used as a journeyman license if above requirements are not met.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- Application fee - \$25
- License fee - \$200
- Renewal fee- \$150 plus \$150 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Contractors Electrician Examination

Electrical Contractor (Unlimited)

Description

- Computer based examination by testing agency
- The exam will include 75 questions on NEC, 17 problems on the use of NEC tables and 20 questions on business and law

Examination Fee

- \$100

Dates

- Monday – Friday

Passing Criteria

- 70%

Reexaminations

- 30-day interval between first and second examination attempts
- 90-day interval for each subsequent reexamination attempt
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$16.13 - \$31.77

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste 5
Oklahoma City, OK 73107
Phone: (405) 521-5217
Fax: (405) 521-5254
Website: www.health.state.ok.us/cib

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107

Electrical Inspector

JOB DESCRIPTION

An electrical inspector inspects the installation of electrical systems to ensure compliance with electrical codes and standards and correct functioning. During construction or remodeling, the inspector visits the site of residential, commercial or industrial structures. The inspector normally reviews electrical plans, examines wiring and circuit capabilities, and advises construction supervisors if a violation exists. The inspector is also responsible for maintaining inspection records. Electrical inspectors are largely employed in local and state governments operating from building departments, with a small number employed in private industry.

SOC 47-4011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- One possible knowledge area is an understanding of the National Electrical Code.

Continuing Education

- Five hours of continuing education per year
- Continuing education includes state-approved courses in the electrical trade.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Electrical inspectors employed by cities with populations greater than 10,000 must obtain a state license.
- Successful applicants must have three years' practical experience in cities with a population larger than 4,000. Cities with a population greater than 4,000 but less than 30,000 may combine the offices of electrical inspector and plumbing inspector into a single office of electrical and plumbing inspector. If duties are combined then experience requirement is waived when inspector obtains certification as an electrical inspector and a plumbing inspector within two years of initial employment. The inspector must obtain certification as an electrical inspector and a plumbing inspector by a nationally recognized model code organization within two years from the inspector's date of employment.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- License fee - \$35
- Renewal fee - \$35 plus \$35 late charge after expiration date

Electrical Inspector

EXAMINATION REQUIREMENTS

Examination Title

- There is no state exam. The applicant must submit certification by a National Code organization such as the International Code Council (ICC) which requires the ICC examination or IAEL.

Description

- Written
- Possible examination areas include calculations and rule applications of the National Electrical Code, NFPA 70 (National Fire Protection Association 70) and International Residential Code, to include calculations, and rule applications.

Examination Fee

- \$75 - \$105 (Varies by Organization)

Dates

- Monday – Friday

Passing Criteria

- 75%

Reexamination

- Reexamination may be taken each time the exam is offered.

OKLAHOMA WAGE

Average Hourly Range

- \$12.64 - \$19.62

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73105
Phone: (405) 271-5217
Fax: (405) 271-5254

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73105

Electrician Journeyman (Residential)

JOB DESCRIPTION

A journeyman electrician (residential) engages in or works at the actual installation, alteration, repair, and/or renovation of electrical facilities. The residential electrician is limited to buildings as defined in the NFPA, 70A, Electrical Code, for one- and two-family dwellings. The electrician consults with clients and follows electrical plans for proper installation. The electrician also operates and maintains hand and power tools to connect electrical components and wiring.

SOC 47-2111

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include the National Electrical Code for one- and two-family dwellings.

Continuing Education

- Six hours within one year after each code change

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- 4,000 hours work experience

Restrictions

- License can be used only while licensee is employed by a licensed electrical contractor.

License Duration

- License expires annually on licensee's birth month

Licensing Fees

- Application fee - \$25
- License fee - \$75
- Renewal fee - \$50 plus \$50 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Residential Journeyman Electrician Examination

Description

- Computer based examination by testing agency
- Possible written examination areas include 50 questions on the National Electrical Code and 10 problems on use of NEC tables

Examination Fee

- \$100

Electrician Journeyman (Residential)

Dates

- Monday – Friday

Passing criteria

- 70%

Reexamination

- 30-day intervention between first and second examination attempts
- 90-day intervention for each subsequent examination attempt
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$11.87 - \$20.22

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107
Phone: (405) 521-5217
Fax: (405) 521-5254

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107

Electrician Journeyman (Unlimited)

JOB DESCRIPTION

A journeyman electrician (unlimited) engages in the installation, alteration, repair, and/or renovation of electrical facilities. The electrician also consults with clients and follows electrical plans for proper installation. The electrician uses hand and power tools to connect electrical components and wiring. Due to the widespread need for electrical services, electricians are employed in a variety of settings such as industry, offices, and construction.

SOC 47-2111

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include the National Electrical Code.

Continuing Education

- Six hours within one year after each code change

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- 8,000 hours experience; 4,000 hours in commercial/industrial construction

Restrictions

- A journeyman can use the license only while the employee of an active electrical contractor.

License Duration

- License expires annually on licensee's birth month

Licensing Fees

- Application fee - \$25
- License fee - \$75
- Renewal fee- \$50 plus \$50 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Journeyman Electrician Examination

Description

- Computer based examination by testing agency
- Possible written examination areas include 50 questions on the National Electrical Code and 10 problems on use of the NEC tables

Examination Fee

- \$100

Electrician Journeyman (Unlimited)

Dates

- Monday – Friday

Passing Criteria

- 70%

Reexamination

- 30-day intervention between first and second examination attempts
- 90-day intervention for each subsequent examination attempt
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$11.87 - \$20.22

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107
Phone: (405) 521-5217
Fax: (405) 521-5254

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107

Embalmer

JOB DESCRIPTION

An embalmer disinfects or preserves dead human remains by using chemical substances, fluids, or gases in the remains, or by introducing the same into the remains by vascular or hypodermic injection, or by direct application into organs or cavities. In addition, the embalmer may dress the deceased, deliver the deceased to the funeral and burial site, and maintain records. Embalmers are normally employed by funeral homes.

SOC 39-4011

EDUCATIONAL REQUIREMENTS

Education Level

- 60 accredited hours of study from an institute of higher education plus graduation from a school mortuary science
- Possible areas of study include embalming technique; chemistry of embalming; color harmony; discoloration and its causes, effects, and treatment; treatment of special cases; restorative art; funeral management; professional ethics; anatomy; organic and inorganic chemistry; pathology; microbiology; sanitation and hygiene; public health regulations; and mortuary law and administration.
- An embalmer is required to complete a one-year apprenticeship under the supervision of a licensed embalmer.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 20 years of age
- Legal resident of Oklahoma
- Citizen of the United States
- Good moral character

Restrictions

- Conviction of a felony
- Conviction of a misdemeanor related to funeral service
- Violation of any rules or regulations of the Board in administering the purpose of the Funeral Services Licensing Act
- Violation of any of the provisions of the Funeral Service Licensing Act or any violation of Sections 201 through 235 of Title 8 of the Oklahoma Statutes

License Duration

- One year

Licensing Fee

- Application fee - \$75
- License fee - \$75
- Renewal fee - \$75

Embalmer

EXAMINATION REQUIREMENTS

Examination Title

- National Examination or State Board Examination
- State Law Examination
- Oral examination

Description

- Written
- Examination areas include embalming, anatomy, pathology, microbiology, chemistry, restorative art, and law.

Examination Fee

- State Law Exam - \$100
- State Board Exam - \$200
- National Board Exam - \$350

Dates

- State Law and Board Exam is scheduled during business hours
- National Board Examination – N/A

Passing Criteria

- 75%

Reexamination

- Unavailable

OKLAHOMA WAGE

Average Hourly Range

- \$10.13 - \$14.20

LICENSING AGENCY

Oklahoma Funeral Board

Physical Address

4545 N. Lincoln Blvd., Ste. 175
Oklahoma City, OK 73105
Phone: (405) 522-1790
Fax: (405) 522-1797

Mailing Address

4545 N. Lincoln Blvd., Ste. 175
Oklahoma City, OK 73105

Emergency Medical Technician, Basic

JOB DESCRIPTION

An emergency medical technician (EMT) administers stabilization, transportation, and medical care to sick or injured persons, working as a member of an emergency medical team. EMTs provide transportation both in a pre-hospital setting and during interfacility transfers. An EMT is trained to determine the nature and extent of illness or injury, to follow treatment protocols issued by medical control, and to act as an extension of physicians. Depending on the level of training, an EMT may offer from basic to paramedic stages of patient care. EMT jobs are found in licensed ambulance services, hospitals, and other affiliated health care services.

SOC 29-2041

EDUCATIONAL REQUIREMENTS

Education Level

- Approved Department of Transportation curriculum from an approved training institution
- EMT basic training is a minimum of 144 hours (120 hours didactic and 24 hours clinical).
- Possible areas of study include legal responsibilities, anatomy, diagnostic signs, triage, cardiorespiratory system, circulatory system, basic life support, musculoskeletal system, gastrointestinal and genitourinary systems, medical emergencies, childbirth and pediatric problems, mental health problems, environmental injuries, emergency vehicles, equipment and extrication, emergency communications, and patient handling and transportation.

Continuing Education

- 48 hours of continuing education required during a two-year license period
- Continuing education adheres to the topics or subject matter covered during training or additional topics such as air ambulance care, child abuse, rape intervention, industrial accidents, explosion injuries, battered wives, rappelling, protective breathing apparatus, farm machinery extrication, and special rescue, etc.
- In addition to continuing education, EMT Basics are required to complete a 24-hour refresher course during a two-year period.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Approved training within the past two years (state and national application)
- Must maintain CPR certification through the American Heart Association, Red Cross for Professional Rescuers, or National Safety Council

Restriction

- Individual Board review by the Oklahoma State Department of Health, Emergency Medical Service Division (OSDH/EMS) for felony convictions
- Contact OSDH/EMS for additional restrictions

License Duration

- Two years

Licensing Fees

- Application and License fee - \$75 (required prior to examination)
- Renewal fee - \$10

Emergency Medical Technician, Basic

EXAMINATION REQUIREMENTS

Examination Title

- National Registry of Medical Technicians – EMT Basic

Description

- Written, practical, and oral
- Possible written examination areas include patient handling and transportation; anatomy and physiology; patient assessment; breathing/resuscitation; cardiac arrest and CPR; medical emergencies; soft tissue injuries; bleeding/shock/MAST; injuries to head, neck, face, chest, abdomen, and genitalia; fractures and dislocations; environmental emergencies; burns and hazardous materials; emergency childbirth; and psychological aspects.
- Possible practical and oral examination areas include patient assessment (4 skills), shock treatment (3 skills), CPR (4 skills), fracture immobilization (3 skills), and general knowledge (oral questions).

Examination Fee

- \$20 grading fee paid on-line when National Registry application is done

Dates

- One written exam is offered every month

Passing Criteria

- Written – 70%
- Practical – competency in all (practical exams are given at the approved training institutions)

Reexamination

- Three reexaminations are offered for the written examination. After EMT Basic refresher, two reexaminations are offered. OSDH/EMS permission is required to retest on the sixth and final time.
- Reexamination for the practical examination is offered one time on the skills failed (if three or less). If four or more skills are failed, the entire examination must be retaken.
- Candidates may attempt the practical examination as many times as necessary.

OKLAHOMA WAGE

Average Hourly Range

- \$7.06 - \$13.16

Emergency Medical Technician, Basic

LICENSING AGENCY

Oklahoma State Department of Health Emergency Medical Services Division

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73152
Phone: (405) 271-4027

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73152

National Registry of Emergency Medical Technicians

Physical Address

6610 Busch Blvd.
Columbus, OH 43229

Mailing Address

P.O. Box 29233
Columbus, OH 43229

Emergency Medical Technician, Intermediate

JOB DESCRIPTION

An emergency medical technician (EMT) administers stabilization, transportation, and medical care to sick or injured persons, working as a member of an emergency medical team. EMTs provide transportation both in a pre-hospital setting and during interfacility transfers. An EMT is trained to determine the nature and extent of illness or injury, to follow treatment protocols issued by medical control, and to act as an extension of physicians. Depending on the level of training, an EMT may offer from basic to paramedic stages of patient care. EMT jobs are found in licensed ambulance services, hospitals, and other affiliated health care services.

SOC 29-2041

EDUCATIONAL REQUIREMENTS

Education Level

- Approved Department of Transportation curriculum from an approved training institution
- EMT Intermediate training is a minimum of 197 hours (61 hours didactic and 136 clinical).
- Possible areas of study include requirements of EMT Basic, administration of intravenous fluids and venipuncture, and the placement of advanced airway procedures.

Continuing Education

- 36 hours of continuing education required during the two-year license period
- Continuing education adheres to the topics or subject matter covered during the training or additional topics such as air ambulance care, child abuse, rape intervention, industrial accidents, explosion injuries, battered wives, rappelling, protective breathing apparatus, farm machinery extrication, and special rescue.
- In addition to continuing education, EMT Intermediates are required to complete a 36-hour refresher course during a two-year period.
- Continued competency in specific skills must be verified to the Oklahoma State Department of Health, Emergency Medical Services Division (OSDH/EMS) in writing by a physician. Skills for EMT Intermediate include primary survey, resuscitation, secondary survey and definitive pre-hospital care, esophageal obturator airway insertion, intravenous therapy, and pneumatic anti-shock garment.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Approved training within the past two years (state and national applications)
- Must hold an EMT Basic level license to qualify for candidacy
- Must maintain CPR certification through the American Heart Association, Red Cross for Professional Rescuers, or National Safety Council

Restrictions

- Individual Board review by the OSDH/EMS for felony convictions
- Contact OSDH/EMS for additional restrictions.

License Duration

- Two years

Emergency Medical Technician, Intermediate

Licensing Fees

- Application and license fee - \$150 (required prior to exam)
- Renewal fee - \$15

EXAMINATION REQUIREMENTS

Examination Title

- National Registry of Emergency Medical Technicians – EMT Intermediate

Description

- Both written and practical
- Possible written examination areas include EMT Basic reassessment, roles and responsibilities, EMS systems, medical legal, medical terms, EMS communications, general patient assessment and initial management, airway management and ventilation, and assessment and management of shock.
- Possible practical examination areas include trauma assessment/management (4 skills), IV therapy and ET/EOA (3 skills), CPR (4 skills), and fracture immobilization (3 skills).

Examination Fee

- \$45 grading fee paid on-line when completing National Registry application

Dates

- Written and/or practical exams are offered every other month

Passing Criteria

- Written – 70%
- Practical – Competency in all

Reexaminations

- Three reexaminations are offered for the written examination. After EMT Intermediate refresher, two reexaminations are offered. OSDH/EMS permission is required to retest on the sixth and final time.
- Reexamination for the practical examination is offered one time on the skills failed (if four or less). If five or more skills are failed, then the entire examination must be retaken.
- Candidates may attempt the practical examination a total of three entire tests (retest are not included).

OKLAHOMA WAGE

Average Hourly Range

- \$7.06 - \$13.16

LICENSING AGENCY

Oklahoma State Department of Health Emergency Medical Services Division

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73152
Phone: (405) 271-4027

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73152

Emergency Medical Technician, Intermediate

The National Registry of Emergency Medical Technicians

Physical Address

6610 Busch Blvd.
Columbus, OH 43229

Mailing Address

P.O. Box 29233
Columbus, OH 43229

Emergency Medical Technician, Paramedic

JOB DESCRIPTION

An emergency medical technician (EMT) administers life support care to sick and injured persons in a pre-hospital setting as authorized and directed by a physician. Duties are as follows: Assess nature and extent of illness or injury to establish and prioritize medical procedures to be followed or need for additional assistance. Restores and stabilizes heart rhythm on pulses, non-breathing patient, using defibrillator, or as directed by physician. Initiates intravenous fluids, performs endotracheal intubation to open airways, and administers injections of medications and drugs. Administers initial treatment at emergency scene and takes and records patient's vital signs. Assists in extricating trapped victims and transports sick and injured persons to treatment center and reports to physician patient's condition and reaction to drugs, treatments, and significant incidents. May drive mobile intensive care unit to emergency scene.

SOC 29-2041

EDUCATIONAL REQUIREMENTS

Education Level

- Approved Department of Transportation curriculum from an approved training institution
- Areas of study should include requirements of EMT Basic and Intermediate, cardiology, pharmacology, expanded pathophysiological aspects, and treatment at all of the EMT Basic topics.

Continuing Education

- 24 hours of continuing education required during the two-year license period
- Continuing education adheres to the topics or subject matter covered during the training or additional topics such as air ambulance care, child abuse, rape intervention, industrial accidents, explosion injuries, battered wives, rappelling, protective breathing apparatus, farm machinery extraction, and special rescue, etc.
- In addition to continuing education, EMT Paramedics are required to complete a 48-hour refresher course during a two-year period.
- Continued competency in specific skills must be verified to the Oklahoma State Department of Health, Emergency Medical Services Division (OSDH/EMS) in writing by a physician. Skills for an EMT Paramedic include history taking, physical examination, CPR (one- and two-rescue), infant resuscitation, esophageal obturator placement and/or endotracheal intubation, bag-valve mask and bag-valve tube ventilation, and interpretation of oscilloscopic and hard copy electrocardiograms.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Approved training within the past two years (state and national applications)
- Must verify to OSDH/EMS proof of completion for the American Heart Association's Advanced Cardiac Life Support
- Must hold an EMT Basic Level license to qualify for candidacy
- Must maintain CPR certification through the American Heart Association, Red Cross for Professional Rescuers, or National Safety Council

Restrictions

- Individual Board review by OSDH/EMS for felony convictions
- Contact OSDH/EMS for additional restrictions

Emergency Medical Technician, Paramedic

License Duration

- Two years

Licensing Fees

- Application and license fee - \$150 (required prior to examination)
- Renewal fee - \$20

EXAMINATION REQUIREMENTS

Examination Title

- National Registry of Emergency Medical Technicians – EMT Paramedic

Description

- Both written and practical
- Possible written examination areas include pre-hospital environment; preparatory; trauma; medical emergencies; cardiovascular; and obstetrics, gynecology, neonatal, and behavioral emergencies.
- Possible practical examination areas include trauma assessment/management (4 skills), static cardiology/medical emergencies (2 skills), cardiac arrest skills (4 skills), CPR (4 skills), and fracture immobilization (3 skills).

Examination Fee

- \$50 grading fee paid to the National Registry on-line at time of application

Dates

- Written and/or practical exams are offered every other month.

Passing Criteria

- Written – 70% overall
- Practical – competency in all

Reexamination

- Three reexaminations are offered for the written examination. After EMT Paramedic refresher, two reexaminations are offered. OSDH/EMS permission is required to retest on the sixth and final time.
- Reexamination for the practical examination is offered one time on the skills failed (if five or less). If six or more skills are failed, the entire exam must be retaken.
- Candidates may attempt the practical examination a total of three entire tests (retest are not included).

OKLAHOMA WAGE

Average Hourly Range

- \$7.06 - \$13.16

LICENSING AGENCY

Oklahoma State Department of Health Emergency Medical Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73152
Phone: (405) 271-4027

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73152

Emergency Medical Technician, Paramedic

The National Registry of Emergency Medical Technicians

Physical Address

6610 Busch Blvd.
Columbus, OH 43229

Mailing Address

P.O. Box 29233
Columbus, OH 43229

Engineer Intern

JOB DESCRIPTION

An intern engineer works under the supervision of a professional engineer to develop and design efficient and economical machinery, equipment, products, and electrical and waste systems. After a four- or six-year engineering or related college degree, the intern gains experience in planning and coordinating project development. This may include developing detailed drawings, conducting related research, consulting clients, and evaluating ideas and designs. The intern may choose to specialize in one of the 25 major areas of engineering such as civil, structural, or chemical engineering. Employment is based upon area of specialization, and interns are often employed in communication, transportation, and manufacturing industries.

SOC 17-2199

EDUCATIONAL REQUIREMENTS

Education Level

- Educational possibilities include four-year or graduate degrees from ABET or non-ABET accredited engineering curriculums or other science related areas.
- Applicants with an acceptable degree may, upon successful completion of the Fundamentals of Engineering, be certified as an Engineer Intern while acquiring the necessary experience to file for professional registration.
- Areas of study relate to an area of specialization.
- Acceptable work experience is evaluated on an individual basis in accordance with requirements of the law.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- Resident of Oklahoma or currently registered in state of residence

Restrictions

- None

Registration Duration

- Two years

Registration Fees

- Application fee - \$25
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Fundamentals of Engineering – 8 hours

Engineer Intern

Description

- Written
- Areas of examination relate to areas of specialization
- Possible examination areas include mathematics, electrical circuits, fluid mechanics, thermodynamics, dynamics, statics, chemistry, mechanics of materials, engineering economics, materials science/structure of matter, engineering mechanics, applied mathematics, electrical circuits, engineering economics, and thermodynamics/fluid mechanics.

Examination Fee

- \$50 **subject to change*

Dates

- Twice a year in April and October (Application deadlines are February 15, and September 15)

Passing Criteria

- 70%

Reexamination

- Applicants who score 50 to 69 percent may apply for reexamination at the next scheduled examination. Applicants who score less than 50 percent must wait one year and file a new application with fees.
- Reexamination is permitted on one application, after which a new application must be filed.

OKLAHOMA WAGE

Average Hourly Wage

- \$19.52 - \$38.50

LICENSING AGENCY

Oklahoma State Board of Registration for Professional Engineers and Land Surveyors

Physical Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105
Phone: (405) 521-2874

Mailing Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105

Engineer, Registered Professional

JOB DESCRIPTION

A professional engineer designs machinery, equipment, products, and electrical and waste systems for efficient and economic performance. The engineer plans and coordinates the activities surrounding project development. This may include drafting, developing detailed drawings, conducting preliminary research, consulting clients, and evaluating and testing ideas. Most engineers specialize in one of the 25 major areas of engineering such as structural, chemical, or civil engineering. Employment is based on area of specialization, and engineers are often employed in manufacturing, communications, and architectural services.

SOC 17-2051 Civil Engineer
17-2071 Electrical Engineer
17-2041 Chemical Engineer

EDUCATIONAL REQUIREMENTS

Education Level

- Educational possibilities include four-year or graduate degrees from ABET or non-ABET accredited engineering curriculums or other science-related areas.
- Areas of study relate to area of specialization.
- Applicants with an acceptable degree and experience, upon successful completion of the Fundamentals of Engineering, and Principles and Practice of Engineering examinations are licensed as a professional engineer.

Continuing Education

- Not applicable

ADDITIONAL EXAMINATION

Qualifications/Experience

- Good character
- Resident of Oklahoma or currently registered in state of residence
- Acceptable work experience is evaluated on an individual basis in accordance with requirements of the law.

Restrictions

- None

Registration Duration

- Two years

Registration Fees

- Application fee - \$80
- Renewal fee - \$80

EXAMINATION REQUIREMENTS

Examination Title

- Principles and Practice of Engineering

Engineer, Registered Professional

Description

- Written
- Areas of examination relate to area of specialization.
- Possible examination areas include chemical, civil/structural I, structural II, electrical, mechanical, agricultural, fire protection, industrial, manufacturing, metallurgical, mining/mineral, nuclear, petroleum, and environmental engineering.

Examination Fee

- \$75 **subject to change*

Dates

- Twice a year in April and October (Application deadlines are January 3, and August 3)

Passing Criteria

- 70%

Reexamination

- Applicants who score 50 to 69 percent may apply for reexamination at the next scheduled examination. Applicants who score less than 50 percent must wait one year and file a new application with fees.
- Reexamination is permitted twice on one application, after which a new application must be filed.

OKLAHOMA WAGE

Average Hourly Range

- Civil Engineer: \$21.92 - \$37.05
- Electrical Engineer: \$20.31 - \$34.83
- Chemical Engineer: \$25.84 - \$41.34

LICENSING AGENCY

Oklahoma State Board of Registration for Professional Engineers and Land Surveyors

Physical Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105
Phone: (405) 521-2874

Mailing Address

120 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105

Facialist

JOB DESCRIPTION

A facialist/facial operator performs skin care services, skin analysis consultations; massage, makeup application/facials; limited hair removal services (wax, depilatory and electronic tweezers procedures); and lash/brow tinting and arching. The employer assigns additional responsibilities such as client scheduling. Facialists work primarily in salons, cosmetic studios, at department store cosmetic counters, and for product companies.

SOC 39-5094

EDUCATIONAL REQUIREMENTS

Education Level

- Eighth-grade education or equivalent
- Possible knowledge areas include structure of skin and diseases; theory and practical training in skin care, makeup, and massage; hygiene, personality, salesmanship, and poise; sanitation and safety; electrical; chemistry and light therapy (pertaining to skin care); and cosmetology law, rules, and regulations.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age to enroll in facialist course
- 17 years of age or a high school graduate for license

Restrictions

- Must practice in a salon licensed by the Oklahoma State Board of Cosmetology

License Duration

- One year (expires last day of birth month)

Licensing Fees

- License fee - \$15
- Renewal fee - \$15

EXAMINATION REQUIREMENTS

Examination Title

- The Oklahoma State Board Facialist Examination (administered by the Board)

Description

- Both written and practical
- Possible written examination areas include scientific concepts; physical services; chemistry and light therapy (includes sanitation and safety); diseases and disorders of the skin; anatomy, muscles, bones, nerves, and blood circulation; and skin care purpose and effect, supplies, and products.
- Possible practical application areas include draping/application and removal of cleansing cream and makeup; application of emollient creams, manipulations and removal of cream; complete daytime makeup application with verbal explanation of corrective makeup technique; and sanitary and safety procedures.

Facialist

Examination Fee

- \$15

Dates

- Monday – Friday; first three weeks of every month

Passing Criteria

- 75% on both the written and practical exams

Reexamination

- Registration is required at least 30 days prior to examination.
- If registered within six months of initial examination, only reexamination of failed portion is necessary.
- After two failures, work permit is not issued; after four failures, review hours are required before reregistering

OKLAHOMA WAGE

Average Hourly Range

- \$6.47 - \$12.72

LICENSING AGENCY

Oklahoma State Board of Cosmetology

Physical Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107
Phone: (405) 521-2441
Fax: (405) 521-2440

Mailing Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107

Fire Alarm Service and Installation Company Manager

JOB DESCRIPTION

A fire alarm service and installation company manager directs the design and application of fire alarm system sales, service, repair, or installation. Although management skills vary according to the industry, many managers are responsible for employee relations, record keeping, and office/industry operations. Licensed fire alarm companies employ fire alarm service and installation managers.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

Limited (restricted to residential only)

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas are the National Fire Code and operations, service, and installation of fire alarm systems.

Unlimited

- Must be NICET II or NBFAA Level 2A and 2B certified

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Four years experience in fire alarm industry
- Security verification clearance

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- Application fee - \$200
- Renewal fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

Unlimited

- Fire Alarm Manager Examination Unlimited (commercial and residential)

Limited

- Fire Alarm Manager Examination (restricted to residential only)

Fire Alarm Service and Installation Company Manager

Description

- Written
- Possible knowledge areas include the technical aspects of design, operation, installation, and service of components and complete fire alarm systems and the National Fire Codes.

Examination Fee

- First attempt – free
- Reexamination - \$50

Passing Criteria

- 70%

Dates

- Contact agency for test date

Reexamination

- After first attempt, the exam may be retaken after a 30-day waiting period. After second and subsequent attempts, there is a 90-day waiting period between exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Fire Alarm Service and Installation Company Salesman

JOB DESCRIPTION

A fire alarm service and installation company salesman presents information to consumers regarding fire alarm products and services. The salesman explains the cost, operation, and customer responsibilities for fire alarm services and equipment. A licensed fire alarm company employs a fire alarm service and installation company salesman.

SOC 41-3099

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include components and applications of fire alarm systems and services and the National Fire Codes.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Security verification clearance

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$35

EXAMINATION REQUIREMENTS

Examination Title

Unlimited

- Unlimited Fire Alarm Service and Installation Company Salesman Examination (commercial and residential – can submit NTS Level 2 Methods and Life Safety in lieu of taking state examination.)

Limited

- Limited Fire Alarm Service and Installation Company Salesman Examination (restricted to residential only – can submit NTS Level 1 certified alarm technician certification in lieu of taking state examination.)

Fire Alarm Service and Installation Company Salesman

Description

- Written
- Possible examination areas include the components and application of complete fire alarm systems and services and the National Fire Codes.

Examination Fee

- First attempt – free
- Reexamination - \$50

Dates

- Contact agency for test dates

Passing Criteria

- 70%

Reexamination

- After first attempt, the exam may be retaken after a 30-day waiting period. After second and subsequent attempts, there is a 90-day waiting period between exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Fire Alarm Service and Installation Company Technician

JOB DESCRIPTION

A fire alarm service and installation company technician installs, repairs, and services fire alarm systems. The technician works under the direction of the employer while using hand and power tools for proper service completion. A licensed fire alarm company employs a fire alarm service and installation company technician.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

Limited (restricted to residential only)

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas are the national Fire Codes and operation, services, and installation of fire alarm systems.

Unlimited

- Must be NICET II or NBFAA 2A and 2B certified

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Verified experience in the fire alarm industry
- Security verification clearance

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$35

EXAMINATION REQUIREMENTS

Examination Title

Unlimited

- Fire Alarm Technician Examination Unlimited (Commercial and Residential)

Limited

- Fire Alarm Technician Examination (restricted to residential only) – may submit NTS Level 1 certified Alarm Technician Certification in lieu of taking examination

Fire Alarm Service and Installation Company Technician

Description

- Written
- Possible examination areas include the technical aspects of operation, installation, and service of components and complete systems of all available sources of Fire Alarm Industry and the National Fire Codes.

Examination Fee

- First attempt – free
- Reexamination - \$50

Reexaminations

- After first attempt, the exam may be retaken after a 30-day waiting period. After second and subsequent attempts, there is a 90-day waiting period between exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5288
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Fire Alarm Service and Installation Company Trainee (Technician or Sales)

JOB DESCRIPTION

A fire alarm service and installation company technician/sales trainee installs, repairs, and services fire alarm systems. A technician/sales trainee shall be employed by a licensed Oklahoma fire alarm company and shall work under the direct supervision of a licensed fire alarm company technician or fire alarm company salesman. The trainee shall work only in the category for which the manager is licensed (limited or unlimited).

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Security verification clearance

Restrictions

- Conviction of a felony
- No more than three technician/salesman trainees per fire alarm company manager or fire alarm technician per job site.

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$25

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

**Oklahoma Department of Health
Consumer Health Services**

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 521-5243
Fax: (405) 521-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Fire Sprinkler Inspector

JOB DESCRIPTION

A fire sprinkler inspector inspects and tests fire sprinkler systems to determine if the system has been installed properly and is operating according to the appropriate code and standard before certifying the system. The fire sprinkler inspector shall work for a licensed unlimited sprinkler company.

SOC 47-2152

EDUCATIONAL REQUIREMENTS

Education Level

- A working knowledge of the occupation is necessary
- A possible knowledge area includes the National Fire Codes
- Possess a current unlimited fire sprinkler manager or technician license or registration as a professional engineer in the state of Oklahoma in the field of fire protections or NICET Level II certification in the sub-field of inspection and testing of water based systems.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Verified experience working in the fire sprinkler industry

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$35

OKLAHOMA WAGE

Average Hourly Range

- \$10.48 - \$19.69

LICENSING AGENCY

Oklahoma Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 521-5243
Fax: (405) 521-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Fire Sprinkler Service and Installation Company Manager (Limited and Unlimited)

JOB DESCRIPTION

A fire sprinkler service and installation company manager is a specialty contractor who directs the design and application of fire sprinkler system sales, service, repair, or installation. Although management skills vary according to the industry, many managers are responsible for employee relations, record keeping, and office/industry operations. Licensed fire sprinkler companies employ fire sprinkler service and installation managers.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

Unlimited

- NICET Level III Certification Sub-field of Automatic Sprinkler Systems Layout or registration as a professional engineer in the State of Oklahoma in the field of fire protection.

Limited

- NICET Level II Certification Sub-field of Automatic Sprinkler Systems Layout or registration as a professional engineer in the state of Oklahoma in the field of fire protection.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- Application fee - \$200
- Renewal fee - \$100

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

Fire Sprinkler Service and Installation Company Manager (Limited and Unlimited)

LICENSING AGENCY

**Oklahoma Department of Health
Consumer Health Services**

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 521-5243
Fax: (405) 521-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Fire Sprinkler Technician (Limited and Unlimited)

JOB DESCRIPTION

A fire sprinkler technician installs, repairs, and services fire sprinkler systems. The technician works under the direction of the employer while using hand and power tools for proper service completion. A licensed fire sprinkler company employs a sprinkler technician.

SOC 49-2098

EDUCATIONAL REQUIREMENTS

Education Level

- A working knowledge of the occupation is necessary.
- A possible knowledge area includes the National Fire Codes.
- Limited fire sprinkler technician requires certification by NFSA or ASFA in the installation of residential multi-purpose piping systems that serve both domestic water and fire protection needs for residential building and manufactured homes (minimum of 16 hours residential training required).

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Verified experience working in the fire sprinkler industry

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$75
- Renewal fee - \$35

EXAMINATION REQUIREMENTS

Examination Title

- Fire Sprinkler Technician Examination (required for unlimited only)

Description

- Written
- A possible examination area includes the National Fire Codes

Examination Fee

- First attempt – free
- Reexamination - \$50

Dates

- Contact agency for test dates

Fire Sprinkler Technician (Limited and Unlimited)

Passing Criteria

- 70%

Reexamination

- After first attempt, the exam may be retaken after a 30-day waiting period. After the second and subsequent attempts, there is a 90-day waiting period between exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$8.25 - \$14.77

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Funeral Director

JOB DESCRIPTION

A funeral director engages in the preparation, direction, and supervision for the burial or disposal of dead human remains. The funeral director further maintains the funeral establishment and sells funeral service merchandise to the public. In addition, funeral directors' responsibilities may include counseling and comforting relatives and friends, casket preparation, and transportation of the deceased for services and burial.

SOC 11-9061

EDUCATIONAL REQUIREMENTS

Education Level

- Requirements include 60 accredited hours of study from an accredited institute of higher education, plus graduation from a mortuary science program.
- Possible areas of study include mortuary management and administration, business education and business law, legal medicine, toxicology (as it pertains to funeral directing), public relations, psychology, public health, hygiene, and sanitary science.
- A funeral director is required to complete a 12-month apprenticeship under the direction of a licensed funeral director.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 20 years of age
- Legal resident of Oklahoma
- Citizen of the United States
- Good moral character

Restrictions

- Conviction of a felony
- Conviction of a misdemeanor involving funeral service
- Violation of any rules or regulations of the Board in administering the purpose of the Funeral Services Licensing Act
- Violation of any of the provisions of the Funeral Services Licensing Act or any violation of Sections 201 through 235 of Title 8 of the Oklahoma Statutes

License Duration

- One year

Licensing Fees

- Application fee - \$75
- License fee - \$75
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- National Board Examination or State Board Examination
- State Law Examination

Funeral Director

Description

- Written
- Possible examination areas include sociology, psychology, accounting, law, and mortuary management.

Examination Fee

- State Law Exam - \$100
- State Board Exam - \$200
- National Board Exam - \$350

Dates

- State and Board exams are scheduled during business hours
- National exam – N/A

Passing Criteria

- 75%

Reexamination

- Information unavailable

OKLAHOMA WAGE

Average Hourly Range

- \$13.68 - \$24.51

LICENSING AGENCY

Oklahoma Funeral Board

Physical Address

4545 N. Lincoln Blvd., Ste. 175
Oklahoma City, OK 73105
Phone: (405) 522-1790
Fax: (405) 522-1797

Mailing Address

4545 N. Lincoln Blvd., Ste. 175
Oklahoma City, OK 73105

Groundwater and Observation Water Well Driller

JOB DESCRIPTION

A groundwater and observation water well driller operates a portable drilling rig to drill groundwater wells using geotechnical boring techniques to penetrate the earth's surface. The well driller constructs the well, maintains equipment, and keeps records of the drilling process. The well driller also monitors water quality for contamination. A groundwater and observation groundwater heat pump well driller may be self-employed or employed by private industry or state and local governments.

SOC 47-5021

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma or GED
- Possible areas of study include basic math, physics, and chemistry.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 90-day residency unless reciprocity applies
- Two years experience in water well drilling or one-year experience as a licensed operator.

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application fee - \$300
- Renewal fee - \$200
- Indemnity fund - \$100
- Each additional operator - \$60
- Test - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Groundwater and Observation Well Drillers Examination

Description

- Written
- Possible examination areas include Oklahoma Water Resources Board Rules and Regulations OAC 785:35 and General Drilling Legal Descriptions.

Examination Fee

- \$50

Groundwater and Observation Water Well Driller

Dates

- Schedule exam time between 8:00 a.m. and 3:00 p.m. daily

Passing Criteria

- 75% including 80% of legal description questions

Reexamination

- 30-day waiting period
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$9.12 - \$16.60

LICENSING AGENCY

Oklahoma Water Resources Board

Physical Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118
Phone: (405) 530-8800
Fax: (405) 530-8900

Mailing Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118

Groundwater Heat Exchange Well Driller

JOB DESCRIPTION

No description provided. Contact agency for further information.

SOC 47-5021

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma or GED
- Possible areas of study include basic math, physics, and chemistry.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 90-day residency unless reciprocity applies
- Two years experience in water well drilling or one-year experience as a licensed operator.

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application fee - \$300
- Renewal fee - \$200
- Indemnity fund - \$100
- Each additional operator - \$60
- Test - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Groundwater Heat Exchange Well Driller Examination

Description

- Written
- Possible examination areas include Oklahoma Water Resources Board Rules and Regulations OAC 785:35 and General Drilling Legal Descriptions.

Examination Fee

- \$50

Dates

- Schedule exam time between 8:00 a.m. and 3:00 p.m. daily

Groundwater Heat Exchange Well Driller

Passing Criteria

- 75% including 80% of legal description questions

Reexamination

- 30-day waiting period
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$9.12 - \$16.60

LICENSING AGENCY

Oklahoma Water Resources Board

Physical Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118
Phone: (405) 530-8800
Fax: (405) 530-8900

Mailing Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118

Hair Braiding Technician

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 39-5012

EDUCATIONAL REQUIREMENTS

Education Level

- Eighth-grade or equivalent

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age to enroll in cosmetology courses
- 17 years of age or high school graduate for license
- Mentally competent with the ability to profit from instruction

Restrictions

- Must practice under a licensed cosmetologist

Certificate Duration

- One year

Certification Fees

- Certification fee - \$15

EXAMINATION REQUIREMENTS

Examination Title

- Hair Braiding Technician (administered by the Oklahoma State Board of Cosmetology)

Description

- 600 hours of training in an approved cosmetology school. Areas of study include hair braiding/hair weaving skills (includes purpose and effect, repair, removal of weft), sizing and finishing, extension and maintenance/care of braids/weaves. Sanitation and sterilization, business management, Oklahoma Law and Board Rules and Regulations.

Examination Fee

- \$15

Dates

- Contact licensing agency for test dates

Passing Criteria

- 75%

Hair Braiding Technician

Reexamination

- Unavailable

OKLAHOMA WAGE

Average Hourly Range

- \$6.68 - \$10.61

LICENSING AGENCY

Oklahoma State Board of Cosmetology

Physical Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107
Phone: (405) 521-2441
Fax: (405) 521-2440

Mailing Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107

Hearing Aid Dealer and Fitter

JOB DESCRIPTION

A hearing aid dealer and fitter examines and confers with customers about individual hearing needs and sells customers the appropriate hearing aid. A hearing aid dealer and fitter may also be responsible for demonstrating, repairing, and replacing hearing aids. Ordinarily, they are self-employed and occasionally are required to visit customers in their homes.

SOC 41-2031

EDUCATIONAL REQUIREMENTS

Education Level

- A high school graduate or the equivalent
- Knowledge of hearing loss measurement and the ability to make ear impressions

Continuing Education

- Ten (10) clock hours each year
- Continuing education relates to the measurement of hearing loss and the proper fitting of hearing aids

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Hearing Aid Fitness Exam

Description

- Both written and practical
- Possible examination areas include troubleshooting, ear impressions, and audiometer.

Examination Fee

- \$95

Dates

- Contact agency for test dates

Passing Criteria

- 70% overall score

Hearing Aid Dealer and Fitter

Reexamination

- Reexaminations may be taken each time the exam is offered.

OKLAHOMA WAGE

Average Hourly Range

- \$6.12 - \$12.25

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Hoisting Engineer, Underground

JOB DESCRIPTION

A hoisting engineer operates and controls an electrically driven hoist to control the movement of cages, skips (box-like containers), and mine cars. They are also responsible for inspecting and maintaining their equipment, which may require adjustments or minor repairs. Underground hoisting engineers are employed in the mining industry to assist in the removal of minerals such as coal, ore, and copper.

SOC 53-7041

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Knowledge of hoisting techniques and the ability to read is necessary.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- State resident and employment in Oklahoma
- One year of practical hoisting experience

Restrictions

- Conviction of a felony may be cause for revocation of certificate.

Certificate Duration

- Lifetime

Certification Fees

- Certification fee - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Hoisting Engineer Examination

Description

- Both written and oral
- Written and oral examination areas pertain to the requirements and qualifications of underground miners as determined necessary by the Mining Commission.

Examination Fee

- \$10

Dates

- Third Tuesday of every month

Hoisting Engineer, Underground

Passing Criteria

- \$10

Reexamination

- A 60-day waiting period is required after initial exam before a reexamination can be scheduled.
- Two reexaminations are allowed.

OKLAHOMA WAGE

Average Hourly Range

- \$10.58 - \$18.47

LICENSING AGENCY

State Mining Commission

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 527-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Home Inspector

JOB DESCRIPTION

A home inspector may operate as an individual, firm, partnership, or corporation to engage in the business of conducting home inspections which include a visual examination of any or all of the readily accessible physical real property and improvements to real property consisting of four or fewer dwelling units.

SOC 47-4011

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of 50 clock hours of approved home inspection training.

Continuing Education

- Five hours annually prior to renewal of license

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Comprehensive general liability insurance of no less than \$50,000 combined single limit for bodily injury and property damage

Restrictions

- None

License Duration

- Twelve months from date of issuance

Licensing Fees

- Initial application and license fee - \$280
- Renewal fee - \$150

EXAMINATION REQUIREMENTS

Examination Title

- National Home Inspector Examination given by the Examination Board of Professional Home Inspectors

Description

- Written
- Possible examination consists of 175 scored and 25 field test multiple choice questions covering the four major areas of inspection methods, building systems, reporting, and professional practice.

Examination Fee

- \$195

Dates

- Contact agency for information

Home Inspector

Passing Criteria

- Established by examination entity

Reexamination

- 30-day interval between examination attempts

OKLAHOMA WAGE

Average Hourly Range

- \$12.64 - \$19.62

LICENSING AGENCY

Oklahoma State Department of Health Occupational Licensing Division

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 521-5243
Fax: (405) 521-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Horse Racing Authorized Agent

JOB DESCRIPTION

A horse racing authorized agent is given the authority to act on the behalf of an owner or trainer by a written, notarized document.

SOC 27-2023

EDUCATIONAL REQUIREMENT

Education Level

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Authorized in writing to represent a licensed owner or trainer

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

OKLAHOMA WAGE

Average Annual Salary Range

- \$12,830 - \$20,100

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Blacksmith

JOB DESCRIPTION

A horseracing blacksmith makes, repairs, and/or fits horseshoes for racehorses.

SOC 39-2021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Must provide documentation of credentials
- Must provide three letters of recommendations from licensed trainers

Restrictions

- None

License Duration

- Annual or triennial

Licensing Fees

- License fee - \$50 annual or \$120 triennial
- Renewal fee - \$50 annual or \$120 triennial

EXAMINATION REQUIREMENTS

Description

- The Commission and/or the Stewards may require the applicant to demonstrate his/her knowledge or qualifications for any license.

OKLAHOMA WAGE

Average Hourly Range

- \$6.10 - \$9.98

Horse Racing Blacksmith

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Bloodstock Agent

JOB DESCRIPTION

A horse racing bloodstock agent is approved by an organization licensee to provide a service that may include but not be limited to the buying, selling, transporting, etc., of horses within the enclosure of a racetrack.

SOC 45-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Approval by an organization licensee

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Commission Racing Official

JOB DESCRIPTION

A racing official is employed by the Horse Racing Commission to perform the duties described in the Rules of Racing such as Steward, Official Veterinarian, or Horse Identifier.

SOC 27-2023

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma or GED equivalent
- Experience and physical capabilities such as eyesight and hearing abilities in accordance with the provisions of the Oklahoma Horse Racing Act

Continuing Education

- National RCI accreditation for Stewards

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Employed by the Oklahoma Horse Racing Commission

Restrictions

- No racing official may serve in that capacity during any race meeting at which is entered a horse owned by the official or by a member of the official's family or in which the official has any financial interest.
- No person may serve as a Steward in a race where that person is the owner or part owner of the sire or dam of any horse in the race.

License Duration

- One year

Licensing Fees

- None

OKLAHOMA WAGE

Average Annual Salary Range

- \$12,830 - \$20,100

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Commission Track Racing Official

JOB DESCRIPTION

The track racing official is employed by a licensed organization to perform the duties described in the Rules of Racing such as placing judge, starter, clerk of scales, or racing secretary.

SOC 27-2023

EDUCATIONAL REQUIREMENTS

Education Level

- As determined by the racetrack organization licensee

Continuing Education

- As determined by the racetrack organization licensee

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Employed by a licensed racetrack

Restrictions

- License restricted to racetrack where employed.
- No track racing official may serve in that capacity during any race meeting where a horse owned by the official or by a member of the official's family is entered or in which the official has any financial interest.

License Duration

- One year

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

OKLAHOMA WAGE

Average Annual Salary Range

- \$12,830 - \$20,100

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Exercise Rider

JOB DESCRIPTION

A horse racing exercise rider may ride a horse in schooling races only. This person must meet the qualifications and requirements of a jockey except for the weight requirement, which may be exceeded if approved by the stewards.

SOC 39-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 16 years of age or older
- Required proof of a physical within the past 12 months

Restrictions

- Can ride a horse only in schooling races

License Duration

- One year

Licensing Fees

- License fee - \$25
- Renewal fee - \$25

OKLAHOMA WAGE

Average Hourly Range

- \$6.10 - \$9.98

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Groom/Hotwalker

JOB DESCRIPTION

A horse racing groom/hotwalker is employed by an owner to assist in the care of a horse(s) or maintenance of the stable area.

SOC 39-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 16 years of age or older
- Employed by a licensed owner or trainer

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$25
- Renewal fee - \$25

OKLAHOMA WAGE

Average Hourly Range

- \$6.10 - \$9.98

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Organization Employee

JOB DESCRIPTION

This person is employed by the organization licensee to provide service, including but not limited to clerical, accounting, administrative, food service, housekeeping, security, mutuals, outriders, valets, parking attendants, etc.

SOC 27-2023

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 16 years of age or older
- Employed by the organization licensee

Restrictions

- License restricted to track where employed

License Duration

- One year

Licensing Fees

- License fee - \$25
- Renewal fee - \$25

OKLAHOMA WAGE

Average Annual Salary Range

- \$12,830 - \$20,100

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Pony Rider

JOB DESCRIPTION

A horse racing pony rider must have satisfactorily demonstrated before the stewards or their representative(s) the ability to pony racehorses during a race.

SOC 39-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 16 years of age or older

Restrictions

- Not applicable

License Duration

- One year

Licensing Fees

- License fee - \$25
- Renewal fee - \$25

OKLAHOMA WAGE

Average Hourly Range

- \$6.10 - \$9.98

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Track Manager

JOB DESCRIPTION

A horse racing track manager is employed by an organization licensee to fill key positions in management, including but not limited to department heads, director of security, director of operations, director of media relations, mutuals manager assistant general manager, and general manager.

SOC 27-2023

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Experience as determined by the organization licensee, the Horse Racing Commission, and the Commission's Director of Law Enforcement.

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

OKLAHOMA WAGE

Average Annual Salary Range

- \$12,830 - \$20,100

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Vendor

JOB DESCRIPTION

A horseracing vendor is the organization's responsible party to provide goods or services to the organization licensee and who has written approval from the organization to conduct business within the racetrack enclosure.

SOC 41-9091

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Must have written approval from the organization licensee to conduct business within the racetrack enclosure.

Restrictions

- All vendor licenses are restricted to the track where employed.
- Vendors, by virtue of the types of goods or services provided, have access to restricted areas.

License Duration

- One year

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

OKLAHOMA WAGE

Average Hourly Range

- \$6.25 - \$19.77

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Vendor Employee

JOB DESCRIPTION

A horse racing vendor employee is employed by a licensed vendor to deliver goods or services on behalf of the vendor within the racetrack enclosure and has the written approval of the organization licensee.

SOC 41-9091

EDUCATIONAL REQUIREMENTS

Education Level

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 16 years of age or older
- Employed by a licensed vendor
- Has written approval of the organization licensee

Restrictions

- Issued to the employees of licensed vendors only

License Duration

- One year

Licensing Fees

- License fee - \$25
- Renewal fee - \$25

OKLAHOMA WAGE

Average Hourly Range

- \$6.25 - \$19.77

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Horse Racing Veterinarian

JOB DESCRIPTION

A horseracing veterinarian must provide evidence of an Oklahoma license to practice veterinary medicine.

SOC 29-1131

EDUCATIONAL REQUIREMENTS

Education Level

- Must be licensed by the State of Oklahoma to practice veterinary medicine.

Continuing Education

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Evidence of Oklahoma license to practice veterinary medicine

Restrictions

- May not be licensed as an Owner or in any other capacity while licensed by the Commission as a practicing Veterinarian.

License Duration

- Annual or triennial

Licensing Fees

- License fee - \$50 annual or \$120 triennial
- Renewal fee - \$50 annual or \$120 triennial

OKLAHOMA WAGE

Average Hourly Range

- \$14.74 - \$34.55

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Insurance Adjuster

JOB DESCRIPTION

An insurance adjuster investigates claims against insurance companies for personal, casualty, property loss, or damages and attempts to negotiate out-of-court settlement with the claimant. To determine the extent of the company's liability, the insurance adjuster examines claim forms and hospital and police records, and interviews the claimant and/or witnesses. Insurance adjusters can be self-employed, work for independent firms, national firms, or insurance companies.

SOC 13-1031

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include fire and allied lines, casualty, motor vehicle physical damage, workers' compensation, crime and fidelity bonds, and crop hail insurance.
- A one-year trainee registration is available.

Continuing Education

- Twelve clock hours per renewal
- Areas of study relate to coverage for which the adjuster is licensed.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age

Restrictions

- Criminal convictions are reviewed individually.

License Duration

- Two years

Licensing Fees

- Application fee - \$30 for one line and \$50 for two or more lines
- Renewal fee - \$30 for one line and \$50 for two or more lines

EXAMINATION REQUIREMENTS

Examination Title

- Insurance Adjuster Exam

Description

- Computerized
- Possible examination areas include fire and allied lines, casualty, motor vehicle physical damage, workers' compensation, crime and fidelity bonds, and crop hail insurance.

Examination Fee

- \$48 – one or more lines

Insurance Adjuster

Dates

- Oklahoma City and Tulsa: Tuesday – Saturday

Passing Criteria

- 70%

Reexamination

- Reexamination may be taken within 30 days.
- Reexamination requires duplicate examination fee.

OKLAHOMA WAGE

Average Hourly Range

- \$13.83 - \$25.78

LICENSING AGENCY

State of Oklahoma Insurance Commission

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107
Phone: (405) 521-3916
Fax: (405) 522-3642

Mailing Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107

Insurance Agent

JOB DESCRIPTION

An insurance agent sells insurance policies to new and present clients that provide individuals or businesses with financial protection against loss. Insurance agents analyze client needs, recruit clientele, and calculate and quote premium rates for recommended policies. Insurance agents sell life, health, vehicle, or casualty insurance. Most insurance agents work at local company offices, independent agencies, or are self-employed.

SOC 41-3021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include life, accident and health, property, casualty, fraternal, and title insurance.

Continuing Education

- Sixteen clock hours biennially (including two hours on ethics). Health insurance licenses require one hour of health care reform, and one hour of long term care to be included in the sixteen hours.
- Areas of study are related to lines of insurance for which license is held.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age

Restrictions

- Conviction, plea of guilty, or nolo contendere (no contest) to a felony will be reviewed.

License Duration

- Two years
- A 30 day temporary license is available

Licensing Fees

- Fees range from \$40 to \$120 based upon line of insurance
- Renewal fees range from \$40 to \$120 based upon line of insurance
- \$20 fee for temporary license

EXAMINATION REQUIREMENTS

Examination Title

- Insurance Agents Exam (Same as license type)

Description

- Computerized
- Possible examination areas include issues related to life, accident and health, property, casualty, vehicle, or title insurance.

Insurance Agent

Examination Fee

- \$48 – one or more lines

Dates

- Oklahoma City and Tulsa: Tuesday – Saturday

Passing Criteria

- 70%

Reexamination

- Reexamination may be taken within 30 days
- Reexamination requires \$48 examination fee

OKLAHOMA WAGE

Average Hourly Range

- \$10.10 - \$27.41

LICENSING AGENCY

State of Oklahoma Insurance Commission

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107
Phone: (405) 521-3916
Fax: (405) 522-3642

Mailing Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107

Insurance Consultant

JOB DESCRIPTION

An insurance consultant is an individual, partnership, or corporation that offers advice, counseling, opinions, or services related to the benefits, advantages, or disadvantages regarding possible insurance policies. The consultant analyzes the client's present circumstances and provides recommendations for action. An insurance consultant can work independently.

SOC 41-3021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include life, accident and health, property, casualty, and vehicle insurance.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age

Restrictions

- Conviction, plea of guilty, or nolo contendere (no contest) to a felony or a misdemeanor involving moral turpitude will be reviewed.
- May not hold an agent's license or be affiliated with an agent, agency, or insurance company.

License Duration

- Two years

Licensing Fees

- Application fee - \$100
- Renewal fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- Insurance Consultant's Exam

Description

- Written
- Possible examination areas include life, accident, health, casualty, and vehicle insurance.

Examination Fee

- \$48

Dates

- Oklahoma City and Tulsa: Tuesday - Saturday

Insurance Consultant

Passing Criteria

- 70%

Reexamination

- Reexamination may be taken within 30 days
- Reexamination requires original examination fee

OKLAHOMA WAGE

Average Hourly Range

- \$10.10 - \$27.41

LICENSING AGENCY

State of Oklahoma Insurance Commission

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107
Phone: (405) 521-3916
Fax: (405) 522-3642

Mailing Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107

Insurance Representative (Limited)

JOB DESCRIPTION

A limited insurance representative is an individual, partnership, or corporation that is authorized by the Insurance Commission to solicit or negotiate contracts for a particular line of insurance, such as operating as a ticket-selling agent of a common carrier or engaging in the sale of limited travel accident insurance; credit life, accident, or health insurance; vehicle/auto rental; and/or personal property floater (credit property) insurance with a credit transaction under \$5,000. Limited insurance representatives are largely employed by insurance companies and may be stationed for sales in a variety of settings such as department stores and airports.

SOC 13-1031

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include credit life/accident and health, travel, prepaid dental, prepaid legal liability, motor club, job loss, credit property, and crop hail insurance.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age

Restrictions

- Conviction, plea of guilty, or nolo contendere (no contest) to a felony will be reviewed.

License Duration

- Two years

Licensing Fees

- Application fee - \$40
- Renewal fee - \$40

EXAMINATION REQUIREMENTS

Examination Title

- Limited Insurance Representatives Exam

Description

- Computerized
- Possible examination areas include credit life/accident and health, credit property, multi-peril, and crop hail insurance.
- Credit life/accident and health and credit property do not test.

Examination Fee

- \$48

Insurance Representative (Limited)

Dates

- Oklahoma City and Tulsa: Tuesday – Saturday, only crop/hail licenses require an exam

Passing Criteria

- 70%

Reexamination

- Reexamination may be taken within 30 days
- Reexamination requires \$48 examination fee.

OKLAHOMA WAGE

Average Hourly Range

- \$13.83 - \$25.78

LICENSING AGENCY

State Of Oklahoma Insurance Commission

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107
Phone: (405) 521-3916
Fax: (405) 522-3642

Mailing Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107

Investment Advisor Representative

JOB DESCRIPTION

An investment adviser representative provides guidance to clients regarding the value of securities such as stocks and bonds. Duties of an investment advisor representative include educating and counseling clients on the sale or purchase of securities. The representative also analyzes and reports securities information to clients personally or through written communication. Investment advisor representatives are employed by business entities holding an investment advisor license. Such firms may be broker-dealers or independent investment advisor firms.

SOC 13-2052

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Conviction of a felony
- Violation of securities laws

License Duration

- One year – expires annually on December 11

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examinations

- Request examination packets from the Oklahoma Department of Securities.

Description

- Written

Examination Fee

- Established by the NASD

Dates

- Established by the NASD

Investment Adviser Representative

Passing Criteria

- 70%

Reexamination

- Candidates who fail the exams, make less than 70%, may retake the exam.
- A waiting period is required

OKLAHOMA WAGE

Average Hourly Range

- \$12.16 - \$42.43

LICENSING AGENCY

Oklahoma Department of Securities Licensing Division

Physical Address

First National Center
120 N. Robinson, Ste. 860
Oklahoma City, OK 73102
Phone: (405) 280-7700
Fax: (405) 280-7742

Mailing Address

First National Center
120 N. Robinson, Ste. 860
Oklahoma City, OK 73102

Issuer Agent

JOB DESCRIPTION

An issuer agent represents private or institutional clients in financial issues. The issuer agent negotiates the purchase or sale of securities, bonds, or other specialized financial products. The issuer agent reviews and analyzes clients' financial portfolios and recommends specific action. This often requires educating and counseling clients in trading practices. An issuer agent works for or represents an issuer of securities.

SOC 41-3021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Conviction of a felony
- Violation of securities laws

License Duration

- One year – expires 12 months from the date issued

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examinations

- Request examination packets from the Oklahoma Department of Securities

Description

- Written
- Possible examination areas include the Uniform State Securities Law and general securities

Examination Fee

- Established by NASD

Dates

- Established by NASD

Issuer Agent

Passing Criteria

- 70%

Reexamination

- Candidates who fail exams, make less than 70%, may retake the exam after a given waiting period.

OKLAHOMA WAGE

Average Hourly Range

- \$10.10 - \$27.41

LICENSING AGENCY

Oklahoma Department of Securities Licensing Division

Physical Address

First National Center
120 N. Robinson, Ste. 860
Oklahoma City, OK 73102
Phone: (405) 280-7700
Fax: (405) 280-7742

Mailing Address

First National Center
120 N. Robinson, Ste. 860
Oklahoma City, OK 73102

Jockey

JOB DESCRIPTION

A jockey rides racehorses at the racetrack and confers with training personnel to plan a strategy for the race, based on the ability and peculiarities of their own and other horses in competition. A jockey mounts the horse in the paddock after weighing-in and rides the horse to a specified numbered stall of the starting gate. A jockey races from the starting gate to the finish line and talks to training personnel after the race to analyze the horse's performance.

SOC 27-2021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

Continuing Education

- Not available

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age or older
- Proof of physical examination within the past 12 months
- Weight not to exceed 130 pounds at the time of licensure
- Has ridden more than 40 winners or for a period of more than three years
- Registered with the Board of Stewards

Restrictions

- Individuals on probation for controlled dangerous substances or controlled weapons
- Conviction cases are reviewed individually
- A jockey may not be licensed in any other capacity while holding an Oklahoma Horse Racing Commission jockey license

License Duration

- Annual or triennial

Licensing Fees

- License fee - \$50 annual or \$120 triennial
- Renewal fee - \$50 annual or \$120 triennial

OKLAHOMA WAGE

Average Annual Salary Range

- \$16,170 - \$48,370

Jockey

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Jockey Agent

JOB DESCRIPTION

A jockey agent represents riders of racehorses in negotiations with owners to arrange for riding engagements at racetracks. A jockey agent contacts riders to ascertain races and dates they are available for hire, confers with owners of horses scheduled to race to inform them of riders available, and negotiates with owners for riding fees. A jockey agent records the name of the owner, horse, date, and the number of the race in an engagements book. A jockey agent notifies riders of contracted engagements and terms agreed on. Notifies riders to report to the owner for the briefing on the horse's temperament and behavior and other riding instruction, and collects hiring fees from riders.

SOC 13-1011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 18 years of age or older
- Authorized by a licensed jockey
- Must register with the steward as a jockey agent
- May require written jockey agent examination

Restrictions

- No jockey agent shall represent more than two jockeys and one apprentice jockey at the same time.
- A jockey agent shall not give to anyone, directly or indirectly, any information or advice pertaining to a race or engage in the practice commonly known as "touting" for purpose of influencing any person or do anything that would tend to do so in the making of a wager on the result of any race.

License Duration

- Annual

Licensing Fees

- License fee - \$50
- Renewal fee - \$50

OKLAHOMA WAGE

Average Hourly Range

- Not Available

Jockey Agent

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Jockey, Apprentice

JOB DESCRIPTION

A person who has met the qualifications of a jockey and who (1) has ridden less than 40 winners or (2) has ridden for a period of less than three years since first having been licensed in any racing jurisdiction.

SOC 27-2021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age or older
- Proof of physical examination within the past 12 months
- Has ridden less than 40 winners or less than three years since first having been licensed in any racing jurisdiction.

Restrictions

- None

License Duration

- Annual or Triennial

Licensing Fees

- License fee - \$50 annual or \$120 triennial
- Renewal fee- \$50 annual or \$120 triennial

OKLAHOMA WAGE

Average Annual Salary Range

- \$16,170 - \$48,370

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Land Surveyor, Intern

JOB DESCRIPTION

A land surveyor intern works under the supervision of a land surveyor to determine official land and water boundaries by establishing measurement points, elevation lines, areas, and land contours. The intern also plans fieldwork for survey parties, researches survey documents, and prepares charts and reports for clients. The intern has many of the same responsibilities of the land surveyor; however, an intern is unable to sign or seal plates and specifications. Most intern land surveyors are employed by engineering, architectural, and survey firms or by public utility companies.

SOC 17-1022

EDUCATIONAL REQUIREMENTS

Education Level

- Educational possibilities include land-surveying degrees from land surveying curriculums, ABET-accredited, and civil engineering degrees.
- Registration may also be based on experience and examination.
- Possible areas of study relate to degrees selected.
- Applicants with an acceptable degree may, upon successful completion of the Fundamentals of Land Surveying, be certified as a land surveyor intern while acquiring the necessary experience to file for professional registration.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good character
- Resident of Oklahoma or currently registered in state of residence.
- Acceptable work experience evaluated on an individual basis in accordance with requirements of the law

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application fee - \$25
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Fundamentals of Land Surveying – 8 hours

Land Surveyor, Intern

Description

- Written
- Possible examination areas include trigonometry, algebra, optics, definitions of terms, economics, surveying (instruments, orientation, horizontal-vertical-angular measurements, triangulation, note keeping, route surveying, etc.), and plane coordinate calculations.

Examination Fee

- \$65 **subject to change*

Dates

- Twice a year – in April and October (Application deadlines are Feb. 15, and Sep. 15)

Passing Criteria

- 70 points

Reexamination

- Applicants who make 50 to 69 percent may apply for reexamination at the next scheduled examination. Applicants who make less than 50 percent must wait one year and file a new application.

OKLAHOMA WAGE

Average Hourly Range

- \$9.31 - \$24.77

LICENSING AGENCY

Oklahoma State Board of Registration for Professional Engineers and Land Surveyors

Physical Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105
Phone: (405) 521-2874

Mailing Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105

Land Surveyor, Registered

JOB DESCRIPTION

Land surveyors establish official land and water boundaries; write descriptions of land for deeds, leases, and other legal documents; and measure construction and mineral sites. They plan the fieldwork, select survey reference points, and determine the precise location of natural and constructed features of the survey project area. Land surveyors also record results of the survey and verify accuracy of the data through research and often prepare plans, maps, charts, and reports for legal documents. Engineering, architectural and surveying firms, state and local agencies, or public utility companies employ most land surveyors.

SOC 17-1022

EDUCATIONAL REQUIREMENTS

Education Level

- Educational possibilities include land surveying degrees from land surveying curriculums and ABET-accredited civil engineering degrees.
- Registration may also be based on experience and examination or on long-established practice and examination.
- Possible areas of study relate to educational selection.
- Applicant with an acceptable degree may, upon successful completion of the Fundamentals of Land Surveying, be certified as a land surveyor intern while acquiring the necessary experience to file for professional registration.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good character
- Resident of Oklahoma or currently registered in state of residence
- Work experience is evaluated on an individual basis in accordance with requirements of the law

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application fee - \$50
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Fundamentals of Land Surveying – 8 hours
- Principles of Land Surveying and Public Domain – 7 hours
- Oklahoma Examination – 1 hour

Land Surveyor, Registered

Description

- Written
- Possible examination areas covered on the Fundamentals of Land Surveying exam include trigonometry, algebra, optics, definition of terms, economics, surveying (instruments, orientation, horizontal-vertical-angular measurements, triangulation, note keeping, route surveying, etc.), and plane coordination calculations.
- Possible examination areas covered on the Principles of Land Surveying and Public Domain exam include professional principles, property survey descriptions, and subdivision planning and design.

Examination Fee

- Fundamentals of Land Surveying - \$65 **subject to change*
- Principles of Land Surveying and Public Domain - \$110 **subject to change*
- Oklahoma Examination - \$30 **subject to change*

Dates

- Twice a year – in April and October (Application deadlines are Jan. 3 and Aug. 3)

Passing Criteria

- 70 points

Reexamination

- Applicants who make 50 to 69 percent may apply for reexamination at the next scheduled examination. Applicants who make less than 50 percent must wait one year and file a new application with fees.
- Reexamination is permitted twice on one application, after which a new application must be filed.

OKLAHOMA WAGE

Average Hourly Range

- \$9.31 - \$24.77

LICENSING AGENCY

Oklahoma State Board of Registration for Professional Engineers and Land Surveyors

Physical Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105
Phone: (405) 521-2874

Mailing Address

201 N.E. 27th St., Ste. 120
Oklahoma City, OK 73105

Landscape Architect

JOB DESCRIPTION

A landscape architect plans and designs the development of land areas such as residential and recreational areas, parks, and public facilities. A landscape architect strives to develop land areas that are attractive, functional, and environmentally appropriate for the site. The landscape architect analyzes the natural elements such as climate, drainage, soil, and vegetation to develop a detailed proposal for clients. The landscape architect draws or constructs a three-dimensional plan indicating new topography, vegetation, walkways, and landscape amenities. Various types of firms such as private landscape architect firms, construction contractors, and municipalities employ landscape architects.

SOC 17-1012

EDUCATIONAL REQUIREMENTS

Education Level

- Applicants graduating after July 1, 1989 must have an accredited degree in landscape architecture and three years of approved training. If the candidate met statutory requirements prior to July 1, 1986, a degree is not required, but three years of approved training are required.
- Major areas of study include the history and theory of landscape architecture, horticulture, agriculture, engineering, etc.
- An internship of three years of training under the responsible control of a landscape architect is required. Partial credit may be earned under an architect, engineer, land surveyor, or planner.
- Three years completion of I.D. P. (Intern Development Program)

Continuing Education

- 24 hours every two years in health, safety, welfare

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- 21 years of age
- Legal resident of Oklahoma (if applying for initial registration)

Restrictions

- Fraud, deception, or misrepresentation in applying for a certificate of registration, certificate of authority, or in taking the examinations.
- Noncompliance with statutory, rule, and regulation requirements for qualifying for licensure.
- Violating the State Architectural Act or any rule, regulation, or order issued by the Board
- Conviction of a felony
- Mentally impaired
- Gross incompetence
- For additional grounds for denial, revocation, suspension, refusal to renew, orders, injunctions, civil and/or criminal penalties, see the Oklahoma Administrative Code, Title 55, of the Board of Governors of the Licensed Architects and Landscape Architects of Oklahoma.

License Duration

- All licenses expire June 30 and are renewed every two years.

Landscape Architect

Licensing Fees

- Application fee - \$100 for reciprocal license
- License fee - \$200
- Renewal fee - \$200

EXAMINATION REQUIREMENTS

Examination Title

- Landscape Architectural Registration Exam (L.A.R.E.)

Description

- Both written and practical
- Written examination areas include legal and administrative aspects of practice, analytical aspects of practice, conceptualization and communication, structural consideration and materials, methods of construction, grading and drainage, and storm water management, as well as state exam components – Oklahoma Plant Materials, Art and Rules Exam.
- Possible practical examination areas include conceptualization and communication, design synthesis, integration of technical and design requirements, and grading and drainage sections that require graphic presentations of exam questions and problems.

Examination Fee

- \$835 plus \$75 administration fee (2004) **subject to change*
- \$90 State Plant Exam **subject to change*

Dates

- Once a year in mid-June; Graphic sections in December

Passing Criteria

- 75% on each section

Reexamination

- Candidate must pass all sections in six attempts or all credits are forfeited and the candidate must take the complete examination over.
- If a candidate fails to set for exams for six consecutive years, replication is necessary.

OKLAHOMA WAGE

Average Hourly Range

- \$9.70 - \$22.69

LICENSING AGENCY

Board of Governors of the Licensed Architects and Landscape Architects of Oklahoma

Physical Address

3555 N.W. 58th, Ste. 640
Oklahoma City, OK 73112
Phone: (405) 949-2383
Fax: (405) 949-1690

Mailing Address

P.O. Box 53430
Oklahoma City, OK 73152

Lead-Based Paint Abatement Worker

JOB DESCRIPTION

A lead-based paint abatement worker conducts abatement in accordance with the procedures and requirements of the pre-abatement plan.

SOC 47-4041

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of a DEQ accredited Lead-Based Paint Abatement Worker training course.

Continuing Education

- Successful completion of an annual DEQ accredited Lead-Based Paint Abatement Worker Refresher training course.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- None

Certificate Duration

- Certifications are valid from date of authorization until May 31 immediately following the authorization.

Certification Fee

- Certificate fee - \$30
- Renewal fee - \$15

EXAMINATION REQUIREMENTS

Examination

- No exam required

OKLAHOMA WAGE

Average Hourly Range

- \$10.81 - \$13.82

LICENSING AGENCY

**Department of Environmental Quality
Air Quality Division**

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 702-4100
Fax: (405) 702-4101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Lead-Based Paint Inspector

JOB DESCRIPTION

A lead-based paint inspector measures the concentration of lead in paint through a surface-by-surface investigation. The inspector determines the exact locations of lead-based paint and performs clearance testing.

SOC 13-1041

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of an annual DEQ accredited Lead-Based Paint Inspector training course.

Continuing Education

- Successful completion of an annual DEQ accredited Lead-Based Paint Inspector Refresher training course.
- Successful completion of a Lead-Based Paint Inspector Exam is required every three years.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- No additional experience requirements are necessary

Certificate Duration

- Certifications are valid from the date of authorization until May 31 immediately following the authorization.

Certification Fees

- Certificate fee - \$200
- Renewal fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- Lead-Based Paint Inspector Certification Exam

Description

- 100 multiple choice questions

Examination Fee

- \$50 per certification exam per individual

Reexamination

- No re-exam required, amended 2004.

OKLAHOMA WAGE

Average Hourly Range

- \$11.13 - \$23.32

Lead-Based Paint Inspector

LICENSING AGENCY

**Department of Environment Quality
Air Quality Division**

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 702-4100
Fax: (405) 702-4101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Lead-Based Paint Inspector/Risk Assessor

JOB DESCRIPTION

A lead-based paint inspector measures the concentration of lead in paint through a surface-by-surface investigation. Determines exact locations of lead-based paint. Focuses on deteriorated lead-based paint. Identifies lead-based paint hazards. Considers resident and owner use patterns. Considers management and maintenance practices that will affect the paint. Identifies existence, nature, severity, source, and location of hazards. Recommends options to control hazards. May take dust and soil samples.

SOC 13-1041

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of a DEQ accredited Lead-Based Paint Inspector training course and a DEQ accredited Lead-Based Paint Risk Assessor training course.

Continuing Education

- Successful completion of an annual DEQ accredited Lead-Based Paint Inspector/Risk Assessor Refresher training course.
- Successful completion of a Lead-Based Inspector/Risk Assessor Exam is required every three years.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Bachelor's degree and one year of experience in a related field (e.g., lead, asbestos, environmental remediation work, or construction), or
- Associate's degree and two years of experience in a related field (e.g., lead, asbestos, environmental remediation work, or construction), or
- Certification as an industrial hygienist, professional engineer, registered architect and/or certification in a related engineering/health/environmental health field (e.g. safety professional, environmental scientist), or
- A high school diploma (or equivalent), and at least three years of experience in a related field (e.g., lead, asbestos, environmental remediation work, or construction)

Certificate Duration

- Certifications are valid from the date of authorization until May 31 immediately following the authorization.

Certification Fees

- Certificate fee - \$300
- Renewal fee - \$150

EXAMINATION REQUIREMENTS

Examination Title

- Lead-Based Paint Inspector/Risk Assessor Certification Exam

Description

- 110 multiple choice questions

Lead-Based Paint Inspector/Risk Assessor

Examination Fee

- \$50 per certification exam per individual

Passing Criteria

- 70%

Reexamination

- No re-exam required, amended 2004

OKLAHOMA WAGE

Average Hourly Range

- \$11.13 - \$23.32

LICENSING AGENCY

Department of Environmental Quality Air Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 702-4100
Fax: (405) 702-4101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Lead-Based Paint Project Designer

JOB DESCRIPTION

A lead-based paint project designer designs abatement projects for target housing buildings with 10 or more units and all projects in public buildings. Prepares a pre-abatement plan for all designed projects. For large-scale abatement projects: develops and implements an occupant protection plan; develops lead-based paint abatement and lead-based paint hazard reduction methods, including restricted practices; develops interior dust abatement/cleanup or lead hazard control and reduction methods; develops clearance standards and testing; and formulates the integration of lead-based paint abatement methods with modernization and rehabilitation projects.

SOC 47-4041

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of a DEQ accredited Lead-Based Paint Supervisor training course and a DEQ accredited Lead-Based Paint Project Designer training course.

Continuing Education

- Successful completion of an annual DEQ accredited Lead-Based Paint Project Design Refresher course.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Bachelor's degree in engineering, architecture, or a related profession, and one year of experience in building construction and design or a related field; or
- Four years experience in building construction and design or a related field.

Certificate Duration

- Certifications are valid from the date of authorization until May 31 immediately following the authorization.

Certification Fees

- Certificate fee - \$500
- Renewal fee - \$250

OKLAHOMA WAGE

Average Hourly Range

- \$10.81 - \$13.82

LICENSING AGENCY

**Department of Environmental Quality
Air Quality Division**

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 702-4100
Fax: (405) 702-4101
Last updated December 2004

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Lead-Based Paint Supervisor

JOB DESCRIPTION

A lead-based supervisor ensures that abatement activities are conducted in accordance with regulatory requirements. In projects involving the abatement of less than 10 units, develops a written pre-abatement planned abatement report for each assigned unit. Maintains accessibility at all times when abatement activities are being conducted. Ensures completion of all abatement activities according to applicable standards. Develops and implements an occupant protection plan.

SOC 47-1011

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of a DEQ accredited Lead-Based Paint Supervisor Training course.

Continuing Education

- Successful completion of an annual DEQ accredited Lead-Based Paint Supervisor Refresher training course.
- Successful completion of the Lead-Based Paint Supervisor Exam is required every three years

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- One year of experience as a certified lead-based paint abatement worker, or
- At least two years of experience in a related field (e.g., lead, asbestos, environmental remediation work, or construction) or in the building trades.

Certificate Duration

- Certifications are valid from the date of authorization until May 31 immediately following authorization.

Certification Fees

- Initial certification - \$150
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- Lead-Based paint Supervisor Certification Exam

Description

- 100 multiple choice questions

Examination Fee

- \$50 per certification per individual

Passing Criteria

- 70%

Reexamination

- No reexamination required, amended 2004

Lead-Based Paint Supervisor

OKLAHOMA WAGE

Average Hourly Range

- \$14.04 - \$25.40

LICENSING AGENCY

Department of Environmental Quality Air Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 702-4130
Fax: (405) 702-4101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101

Licensed Behavioral Practitioner

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 19-3039

EDUCATIONAL REQUIREMENTS

Education Level

- Master's degree from a program in psychology. Minimum of 45 graduate hours of behavioral science-related course work.
- Areas of study include assessment and diagnosis, intervention, experimental foundations, psychopathology, personality and social psychology, professional orientation/ethics, and biological bases of behavior.
- Practicum/internship consisting of 300 clock hours under university supervision in a behavioral health service setting.

Continuing Education

- 10 clock hours for each 12 months preceding renewal
- Continuing education must be earned from courses on empirically validated procedures, taught by instructors certified by the North American Association of Masters in Psychology, its designees or successors.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Good moral character
- Work experience includes 3,000 clock hours of full-time, on-the-job experience, which is supervised by an approved LBP supervisor.

Restrictions

- Each complaint evaluated individually by the LBP advisory Board.

License Duration

- The first licensing period is for two years; licenses must be renewed annually thereafter.

Licensing Fees

- Application fee - \$275
- License fee – none
- Renewal fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- Practitioner's Examination of Psychological Knowledge
- Oklahoma State Standards Test

Description

- Written national exam
- Written Oklahoma exam covering Oklahoma Law and Regulations

Licensed Behavioral Practitioner

Examination Fee

- \$75 (PEPK)

Dates

- Spring and fall of every year

Passing Criteria

- 70%

Reexamination

- Six-month interval after first examination attempt.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Department of Health Professional Counselor Licensing

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-6030
Fax: (405) 271-1918

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Licensed Remediation Consultant

JOB DESCRIPTION

Firms, corporations, and individuals doing business in Oklahoma as a Licensed Remediation Consultant should have a Licensed Remediation Consultant on staff and in supervisory control of job sites during UST sampling, sampling at UST closure, investigations and remediations or other activities directed by the Oklahoma Corporation Commission for any work performed after January 1, 1994.

SOC 19-4091

EDUCATIONAL REQUIREMENTS

Education Level

- Four-year degree from accredited college or university in a physical, natural, biological science or engineering field.

Continuing Education

- Must have completed the 40-hour OSHA training course (Hazwoper) (2910.120) and any eight-hour refresher course.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three years of total environmental experience with two years at regulated UST facilities for degreed personnel
- Seven years of experience with two years at a regulated UST facility for personnel without a degree
- Provide proof of attending an ORBCA (Oklahoma Risk-Based Corrective Action) School.

Restrictions

- If a person is a registered PE, only two years of experience at a regulated UST facility will be required.

Certificate Duration

- Two years

Certification Fees

- Application fee - \$25
- Two-year license - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Exam for Licensed Remediation Consultant

Description

- Questions covering health and safety, investigations, regulatory issues, remediation, and hydrology

Examination Fee

- \$25

Dates

- Daily

Licensed Remediation Consultant

Passing Criteria

- 80%

Reexamination

- Once every six months - \$25 additional for each reexamination

OKLAHOMA WAGE

Average Hourly Range

- \$11.86 - \$18.47

ADDITIONAL INFORMATION

- Must apply on special state-supplied application form. References must be listed and will be contacted by mail with a questionnaire.

LICENSING AGENCY

Oklahoma Corporation Commission

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 521-4683
Fax: (405) 521-4101

Mailing Address

P.O. Box 52000
Oklahoma City, OK 73152-2000

Manicurist

JOB DESCRIPTION

A manicurist cleans and shapes fingernails and toenails using appropriate remover and swabs, scissors, files, and emery boards. Also, a manicurist softens cuticles with cosmetic preparations such as water and oil and polishes fingernails and toenails using powdered polish and buffer. Manicurists are often responsible for cleaning and maintaining their equipment, organization of their work area, and client recruitment and scheduling. Most manicurists work in beauty salons, barbershops, and department stores. Many manicurists also practice cosmetology.

SOC 39-5092

EDUCATIONAL REQUIREMENTS

Education Level

- Eighth-grade education or equivalent
- 600 clock hours at an approved beauty school or 1200 clock hours covering beauty school curriculum
- Possible areas of study include nail structure, composition and diseases, hygiene, personality, salesmanship, poise, and sanitation and safety procedures specific to manicuring and pedicuring. Theory and clinic practice includes artificial nail application and care, cosmetology law, and board rules and regulations.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 16 years of age to enroll in manicurist course
- 17 years of age or a high school graduate for license

Restrictions

- Must practice in a salon licensed by the Oklahoma State Board of Cosmetology

License Duration

- One year

Licensing Fees

- License fee - \$15
- Renewal fee - \$15

EXAMINATION REQUIREMENTS

Examination Title

- National Manicuring and Sculptured Nail Test (administered by the Oklahoma State Board of Cosmetology)

Manicurist

Description

- Both written and practical
- Possible written examination areas include scientific concepts, manicuring skills, and artificial nails (includes sanitation, nail structure, and growth; irregularities and nail disease, skin, muscles, bones, nerves, and blood circulation; manicuring purposes and effect, supplies, and products; and varied procedures.)
- Possible practical applications include arrangement of table (implements, sanitation, and sterilization); removal of polish, filing, and shaping of nails; treatment of cuticle; proper use of implements; application of emollient cream and hand and arm massage; and application of two sculptured nails and polish.

Examination Fee

- \$15

Dates

- Monday – Thursday; First three weeks of the month

Passing Criteria

- 75% on both the written and practical exam

Reexamination

- Registration is required at least 30 days prior to reexamination
- If registered within six months of initial examination, only reexamination of the failed portion of exam is necessary (written or practical)
- After second failure, work permit is not issued; after four failures, review hours are required before registering

OKLAHOMA WAGE

Average Hourly Range

- \$6.17 - \$10.44

LICENSING AGENCY

Oklahoma State Board of Cosmetology

Physical Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107
Phone: (405) 521-2441
Fax: (405) 521-2440

Mailing Address

2401 N.W. 23rd St., Ste. 84
Oklahoma City, OK 73107

Marital and Family Therapist, Licensed

JOB DESCRIPTION

Marital and family therapy means the treatment of disorders, whether cognitive, affective, or behavioral, within the context of marital and family systems. Marital and family therapy involves the professional application of family systems theories and techniques in the delivery of services to individuals, marital pairs, and families for the purpose of treating such disorders. Such services are offered to the general public directly or through public and private organizations, for a fee, monetary or otherwise.

SOC 21-1013

EDUCATIONAL REQUIREMENTS

Education Level

- Minimum of a master's degree in marital and family therapy or equivalent. Areas of study include theoretical foundations, assessment and treatment, human development, abnormal human behavior, ethics and professional studies, and research. Internship consisting of 300 clock hours under university supervision in a counseling setting.

Continuing Education

- 20 clock hours for each 12 months preceding renewal which includes 3 hours of mental health ethics. Continuing education must relate to academic areas of theoretical foundations, assessment and treatment, ethics and professional studies, human development and research. Continuing education must be targeted toward a professional audience and must be presented by a licensed or certified presenter.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Good moral character
- Work experience includes two years of full-time marital and family therapy under the supervision of an approved supervisor.

Restrictions

- Each complaint evaluated individually by the Licensed Marital and Family Therapy Advisory Board

License Duration

- The first licensing period is for two years; licenses must be renewed annually thereafter.

Licensing Duration

- Application fee - \$200
- License fee - \$100
- Renewal fee - \$100

Marital and Family Therapist, Licensed

EXAMINATION REQUIREMENTS

Examination Title

- Examination in Marital and Family Therapy

Description

- Written national exam
- Oral exam covering Oklahoma Licensed Marital and Family Therapy Law and Regulations and psychopathology.

Examination Fee

- National Exam - \$195

Dates

- Three testing windows: mid January – mid February, mid May – mid June, and mid September – mid October

Passing Criteria

- 64%

Reexamination

- Three-month interval after first examination attempt
- After second examination attempt, applicant must wait two years before reapplying to take exam.

OKLAHOMA WAGE

Average Hourly Range

- \$14.00 - \$20.81

LICENSING AGENCY

Oklahoma State Department of Health Professional Counselor Licensing

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-6030
Fax: (405) 271-1918

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Mechanical Contractor

JOB DESCRIPTION

A mechanical contractor works on the installation, assembly, or repair of heating and air conditioning, gas piping, sheet metal, or refrigeration systems. Mechanical contractors supervise and manage activities or personnel, supply material, and solicit mechanical contracts. A mechanical contractor may operate as an individual, firm, partnership, or corporation installing mechanical equipment in residential, commercial, and industrial buildings.

SOC 11-9021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the profession is necessary.
- Possible knowledge areas include heating, air conditioning, sheet metal, refrigeration, and natural gas piping.

Continuing Education

- Six (6) hours of continuing education per code cycle is required. All six hours may consist of code updates from any of the three codes adopted by the Construction Industries Board; however, not more than two hours may consist of manufacturer installation education. Prior to enrolling in a class, verify with the sponsor that the Construction Industries Board has approved the class.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 19 years of age
- Four years experience in the field
- Two years experience may be substituted for approved classroom training.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- Application fee - \$25
- License fee - \$200
- Renewal fee - \$150 plus \$150 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Contractor Mechanical Exam
- Business Law Exam

Mechanical Contractor

Description

- Computer based examination by testing agency
- Computer based examination areas relate to the International Mechanical Code, including heating requirements, air conditioning requirements, sheet metal requirements, refrigeration requirements, natural gas piping requirements, process piping requirements, business laws and regulations.

Examination Fee

- \$100

Dates

- Monday – Friday

Passing Criteria

- 70%

Reexamination

- 30-day waiting period between first and second exams; 90-day waiting period between all subsequent exams.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$14.00 - \$23.60

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5254

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Mechanical Inspector

JOB DESCRIPTION

A mechanical inspector specializes in the inspection of heating and air conditioning, gas piping, sheet metal, or refrigeration systems. The inspector examines and operates installed mechanical equipment, appliances, and devices to determine proper functioning and compliance with construction standards and codes. Generally, the inspector inspects the condition and position of assembled parts, quality of workmanship, and the compliance of assembly plants. Local and state governments often employ mechanical inspectors.

SOC 51-9061

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- One possible knowledge area is an understanding of the International Mechanical Codes

Continuing Education

- Five hours of continuing education annually.
- Continuing education includes state-approved courses in the mechanical trade.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Mechanical Inspectors employed by cities with populations greater than 10,000 must obtain a state license.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- License fee - \$35
- Renewal fee - \$35 plus \$35 late charge after expiration date

EXAMINATION REQUIREMENTS

Examination Title

- There is no state exam. The applicant must submit certification by a National Code organization, such as the International Code Council (ICC), which requires the ICC examination

Description

- Written
- Possible examination areas include calculations and rule applications of the Model Mechanical Code, International Fuel Gas Code and International Residential Code, gas requirements; venting of appliances; and installation of refrigeration, heating and air conditioning.

Mechanical Inspector

Examination Fee

- \$75 - \$105; Varies by organization

Dates

- Monday – Friday

Passing Criteria

- 75%

Reexamination

- Reexaminations may be taken each time the exam is offered.

OKLAHOMA WAGE

Average Hourly Range

- \$9.01 - \$18.26

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5254

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Mechanical Journeyman

JOB DESCRIPTION

A mechanical journeyman specializes in the installation, alteration, and repair of heating and air conditioning, gas piping, sheet metal, or refrigeration systems. The mechanical journeyman uses hand and power tools to connect and assemble mechanical components. Mechanical journeyman also follows design and assembly plans and test mechanical functioning. Mechanical journeymen must be employed by a mechanical contractor and may work on residential, commercial, and industrial installations.

SOC 11-9021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include heating, air conditioning, sheet metal, refrigeration, natural gas piping and process piping.

Continuing Education

- Six (6) hours of continuing education per code cycle is required. All six hours may consist of code updates from any of the three codes adopted by the Construction Industries Board; however, not more than two hours may consist of manufacturer installation education. Prior to enrolling in a class, verify with the sponsor that the Construction Industries Board has approved the class.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Three years experience in the field
- Two years experience may be substituted for approved classroom training

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- Application fee - \$25
- License fee - \$50
- Renewal fee - \$50 plus \$50 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Journeyman Mechanical Exam

Description

- Computer based examination by testing agency
- Computer based examination areas include heating, air conditioning, sheet metal, refrigeration, natural gas piping, process piping

Mechanical Journeyman

Examination Fee

- \$100

Dates

- Monday – Friday

Passing Criteria

- 70%

Reexamination

- 30-day waiting period between first and second exams; 90-day waiting period between all subsequent exams.
- Unlimited reexaminations.

OKLAHOMA WAGE

Average Hourly Range

- \$14.00 - \$23.60

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5254

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Mine Fire Boss (Underground)

JOB DESCRIPTION

A fire boss inspects underground mines, work sites, intake/return air passageways, and travel ways before each work shift to ensure that there is no collection of mine gases. The fire boss also must make daily reports on all findings. A fire boss works in the mining industry in a variety of underground mines such as coal and copper mines.

SOC 17-2151

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, and first aid to the injured.
- Students who have completed an accredited two-year or four-year mining program are credited one year of experience toward a fire boss.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- State resident and employment in Oklahoma
- Must hold a first-aid certificate issued within one year prior to the date of the examination by an organization recognized by the State Mining Commission.
- Two years of practical underground experience

Restrictions

- Conviction of a felony may be cause for revocation of certificate
- Violation of restrictions on the handling of explosives as per BATF P4500.7.

Certificate Duration

- Lifetime

Certification Fees

- Certification fee - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Fire Boss Examination

Mine Fire Boss (Underground)

Description

- Both written and oral
- Written and oral examinations pertain to the requirements and qualifications of Underground Miners.
- Possible examination areas include mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, first aid to the injured, Code of Federal Regulation-30 (CFR-30), and Title 45 Oklahoma Mining Statutes.

Examination Fee

- \$10

Dates

- Third Tuesday of every month

Passing Criteria

- 76%

Reexamination

- A 60-day waiting period is required after initial exam before a reexamination can be scheduled.
- Two reexaminations are permitted.

OKLAHOMA WAGE

Average Hourly Range

- \$20.80 - \$45.95

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Mine Foreman (Underground)

JOB DESCRIPTION

A mine foreman coordinates the activities of personnel, inspects mines, and instructs supervisors to take necessary measures to improve production and working conditions. A mine foreman also directs the opening of new underground rooms and passageways and the construction and installation of equipment as designated by the mine superintendent. Mine foremen in the mining industry often concentrate on one area such as coal, copper, or metallic ore mining.

SOC 47-1011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, and first aid application.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Resident of the state of Oklahoma and employed in Oklahoma
- Must hold a first-aid certificate issued within one year prior to the date of the examination by an organization recognized by the State Mining Commission
- A student who has completed an accredited two-year or four-year mining program shall be credited one year of experience.
- Three years of practical underground experience

Restrictions

- Conviction of a felony may be cause for revocation of certificate
- Violations of restrictions on the handling of explosives as per BATF P4500.7

Certificate Duration

- Lifetime

Certification Fees

- Certification fee - \$15

EXAMINATION REQUIREMENTS

Examination Title

- Mine Foreman Certificate of Competency

Mine Foreman (Underground)

Description

- Both written and oral
- Examination areas relate to requirements and qualifications of Underground Miners covering areas such as mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, first aid, Code of Federal Regulation-30 (CFR-30), and Title 45 Oklahoma Mining Statutes.

Examination Fee

- \$15

Dates

- Third Tuesday of every month

Passing Criteria

- 76%

Reexamination

- A 60-day waiting period is required after initial exam before a reexamination can be scheduled.
- Two reexaminations are allowed.

OKLAHOMA WAGE

Average Hourly Range

- \$14.04 - \$25.40

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Mine Shot Firer (Underground)

JOB DESCRIPTION

A mine shot firer determines strength and pattern of blast required, then charges and detonates explosives to fracture or separate stone or minerals from solid formations. The mine shot firer must prepare the work site for the explosion, including determining the appropriate location, installing explosives, and ensuring all safety laws are followed. An underground mine shot firer works in underground mines, pits, or quarries.

SOC 47-5031

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary
- Knowledge areas are related to requirements and qualifications of underground miners.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Must hold a first-aid certificate issued within one year prior to the date of the examination by an organization recognized by the State Mining Commission
- One year of practical underground experience

Restrictions

- Conviction of a felony
- Violations of restrictions on the handling of explosives as per BATF P4500.7.

Certificate Duration

- Lifetime

Certification Fees

- Certification fee - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Shot Firer Examination

Description

- Both written and oral
- Examination areas are related to the requirements and qualifications of Underground Miners.

Examination Fee

- \$10

Mine Shot Firer (Underground)

Dates

- Third Tuesday of every month

Passing Criteria

- 76%

Reexamination

- A 60-day waiting period is required after initial exam before a reexamination can be scheduled.
- Two reexaminations are allowed.

OKLAHOMA WAGE

Average Hourly Range

- \$11.91 - \$16.22

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Mine Superintendent (Underground)

JOB DESCRIPTION

A mine superintendent plans and coordinates activities of mining personnel. The superintendent studies survey data and confers with engineers and mining personnel to determine the excavation and operation plans for the development of the mine. Monitoring the observance of mining laws, safety procedures, and excavation is also the responsibility of the underground superintendent. Underground superintendents are normally employed in the mining industry and supervise the excavation of minerals such as coal, ore, or rock.

SOC 11-1021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, and first-aid application.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Resident of the state of Oklahoma and employed in Oklahoma
- Must hold a first-aid certificate issued within one year prior to the date of examination by an organization recognized by the State Mining Commission.
- A student who has completed an accredited two-year or four-year mining program shall be credited one year of experience.
- Five years of practical underground experience.

Restrictions

- Conviction of a felony may be cause for revocation of certificate.
- Violations of restriction on the handling of explosives as per BATF P4500.7.

Certificate Duration

- Lifetime

Certification Fees

- Certification fee - \$20

EXAMINATION REQUIREMENTS

Examination Title

- Superintendent Examination

Mine Superintendent (Underground)

Description

- Both written and oral
- Examination questions relate to requirements and qualifications of Underground Miners and cover such areas as mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, first aid, Code of Federal Regulation-30 (CFR-30), and Title 45 Oklahoma Mining Statutes.

Examination Fee

- \$20

Dates

- Third Tuesday of every month

Passing Criteria

- 76%

Reexamination

- A 60-day waiting period is required after initial exam before a reexamination can be scheduled.
- Two reexaminations are allowed.

OKLAHOMA WAGE

Average Hourly Range

- \$14.21 - \$39.46

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Mine Surface Supervisor

JOB DESCRIPTION

A surface supervisor coordinates the activities of mine or quarry workers operating equipment used to move personnel, machinery, and supplies to various levels at a mine. The supervisor is responsible for personnel management, monitoring of machinery maintenance, and enforcement of safety procedures and practices. Surface supervisors work in the mining industry and often concentrate on the extraction of rock.

SOC 47-1011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include foreman responsibilities, ground control and fire prevention, explosives and drilling, transportation and travel ways, electricity, equipment operation, personal protection, auger mining general rules, first aid, mine gases, principles of mine rescue, and reclamation.

Continuing Education

- Refresher classes are given annually for supervisors.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must hold a first-aid certificate issued within one year prior to the date of the examination by an organization recognized by the State Mining Commission.
- One year experience working in the mining industry.

Restrictions

- Conviction of a felony may be cause for revocation of certificates.

Certificate Duration

- Coal – one year
- Non-coal – two years

Certification Fees

- Certification fee - \$5

EXAMINATION REQUIREMENTS

Examination Title

- Surface Supervisor Certification Examination

Description

- Written
- A possible examination area is Title 45, Mining Statutes (Oklahoma)

Mine Surface Supervisor

Examination Fee

- \$5

Dates

- Monthly as required at the Oklahoma Miner Training Institute and at the request of mine companies.

Passing Criteria

- 75%

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$20.80 - \$45.95

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Miner, Practical (Underground)

JOB DESCRIPTION

A practical miner extracts minerals from underground mines. The miner uses hand or power tools and explosives to expose the minerals, then secures the area by installing supportive wall structures. The practical miner also makes it possible to accommodate equipment by laying mining tracks. A practical miner is employed in the mining industry and may specialize in the extraction of one mineral such as ore, coal, or rock.

SOC 47-5081

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting , general mining, and first-aid application.
- One year of practical experience as an underground miner.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Resident of the state of Oklahoma and employed in Oklahoma
- Must hold a first-aid certificate issued within one year prior to the date of examination by an organization recognized by the State Mining Commission
- One year of practical experience as a miner or equivalent experience as defined by the Mining Commission.

Restrictions

- Conviction of a felony may be cause for revocation of certificate
- Violations of handling of explosives as per BATF P4500.7

Certificate Duration

- Lifetime

Certification Fees

- Certification fee - \$5

EXAMINATION REQUIREMENTS

Examination Title

- Practical Miner Certificate of Competency

Miner, Practical (Underground)

Description

- Both written and oral
- Examination questions relate to requirements and qualifications of Underground Miners, covering such areas as mine gases, ventilation, apparatus and instruments, electricity as applied to mining, mine explosions and fires, explosives and blasting, general mining, first aid, Code of Federal Regulation-30 (CFR-30), and Title 45 Oklahoma Mining Statutes.

Examination Fee

- \$5

Dates

- Third Tuesday of every month

Passing Criteria

- 76%

Reexamination

- A 60-day waiting period is required after initial exam before a reexamination can be scheduled.
- Two reexaminations are allowed.

OKLAHOMA WAGE

Average Hourly Range

- \$9.92 - \$14.71

LICENSING AGENCY

Oklahoma Department of Mines

Physical Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105
Phone: (405) 521-3859

Mailing Address

4040 N. Lincoln Blvd., Ste. 107
Oklahoma City, OK 73105

Monitoring Well and Geotechnical Boring Driller

JOB DESCRIPTION

A monitoring well and geotechnical boring driller operates a portable drilling rig to drill wells using geotechnical boring techniques to penetrate the earth's surface. The well driller deals with construction of the well, equipment maintenance, record keeping of the drilling process, and geological data. The well driller also monitors water quality for contamination by collecting and inspecting core samples for pollutants. A monitoring well driller may be self-employed or employed by private industry or state and local governments.

SOC 47-5021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, knowledge of math, physics, science, and safety is necessary.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 90-day residency unless reciprocity applies.
- Two years experience in monitoring well drilling or one year experience as a licensed operator.

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application fee - \$300
- Renewal fee - \$200
- Indemnity Fund fee - \$100
- Test - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Monitoring Well and Geotechnical Boring Drillers Examination

Description

- Written
- Possible examination areas include Oklahoma Water Resources Board rules and regulations, general drilling knowledge, monitoring well drilling, and legal descriptions.

Examination Fee

- \$50

Monitoring Well and Geotechnical Boring Driller

Dates

- Schedule appointment between 8:00 a.m. and 3:00 p.m.

Passing Criteria

- 75%
- 80% of legal description questions

Reexamination

- 30-day waiting period
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$9.12 - \$16.60

LICENSING AGENCY

Oklahoma Water Resources Board

Physical Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118
Phone: (405) 530-8800

Mailing Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118

Motorcycle Training School Instructor, Commercial

JOB DESCRIPTION

A motorcycle training school instructor conducts classes and demonstrates the operation of motorcycles for new or experienced riders so they can obtain a license and/or become safer riders. An instructor prepares and assigns lessons, evaluates student progress, and observes students practicing skills.

SOC 25-3021

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma or equivalent
- Instructor's certificate issued by the Motorcycle Safety Foundation

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Valid Oklahoma driver's license with motorcycle endorsement
- At least 21 years of age
- Good moral character
- Driver record must meet approval of the Department of Public Safety

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- License fee - \$5

EXAMINATION REQUIREMENTS

Description

- Written vision and driving test every two years

OKLAHOMA WAGE

Average Hourly Range

- \$7.56 - \$18.18

Motorcycle Training School Instructor, Commercial

LICENSING AGENCY

**Oklahoma Department of Public Safety
Driver License Examining Division**

Physical Address

3600 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 521-6223

Mailing Address

3600 N. Martin Luther King Blvd.
Oklahoma City, OK 73136

Nurse Anesthetist, Certified Registered

JOB DESCRIPTION

A certified registered nurse anesthetist (CRNA) is a registered nurse qualified to administer intravenous, spinal, and other anesthetics to prevent pain during surgical operations, deliveries, or other medical and dental procedures. The CRNA must administer prescribed anesthetic in accordance with own authority or a doctor's prescription and monitor patient's preoperative, operative, and postoperative condition. A CRNA also informs the physician of the patient's condition. CRNAs are normally employed in hospitals, health care centers, offices of dentistry, and surgery centers.

SOC 29-1111

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of an educational program of a school of nurse anesthetists accredited by the American Association of Nurse Anesthetists
- Possible areas of study include anatomy, physiology, microbiology, chemistry, nutrition, psychology, and behavioral science.
- Supervised clinical experience in health facilities
- Completion of licensing requirements for a registered nurse

Continuing Education

- As required by national certifying body
- To maintain prescriptive authority (optional), 15 units in administration of anesthesia (for initial application), 8 units for renewal, approved by ANA

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Current Oklahoma license to practice registered nursing
- Current certificate of recognition from Oklahoma Board of Nursing

Restrictions

- Individual Board review for Board violations

National Certificate Duration

- Two years

National Certification Fees

- Renewal fee for national certification established by the American Association of Nurse Anesthetists Council on Certification/Re-certification

Certificate of Recognition Fees

- Certification of recognition - \$60
- Renewal - \$30
- Optional prescriptive authority - \$75
- Renewal of prescriptive authority - \$30

Nurse Anesthetist, Certified Registered

EXAMINATION REQUIREMENTS

Examination Title

- Certifying Exam for Nurse Anesthetist

Description

- Computerized
- Possible examination areas include anatomy, physiology, chemistry, psychology, pharmacology, and principles of professional practice.

Examination Fee

- Not available

Dates

- As scheduled with testing center

Passing Criteria

- Determined by the American Association of Nurse Anesthetists Council on Certification

OKLAHOMA WAGE

Average Hourly Range

- \$15.27 - \$23.11

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106
Phone: (405) 962-1800
Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106

Nurse Practitioner, Advanced Registered

JOB DESCRIPTION

An advanced registered nurse practitioner (ARNP) is a registered nurse with advanced educational preparation that is qualified to perform in an expanded nursing role. An advanced registered nurse practitioner often performs physical examinations and orders and interprets diagnostic tests, records findings, and discusses these with physicians. The ARNP usually specializes in one of several areas: primary care, family practice, pediatric care, adult health care, or gerontological care. The ARNP normally treats patients in facilities such as public or private clinics, health centers and agencies, and private practices.

SOC 29-1111

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a formal educational nurse practitioner program as part of a master's level preparation in nursing
- Possible knowledge areas include communication, interviewing, basic physical exam, pathophysiology, health maintenance, management of chronic illness, and health teaching and counseling.
- A preceptorship under the tutorship of another practitioner or physician is required.

Continuing Education

- As required by national certifying body
- To maintain prescriptive authority (optional), 45 contact hours or equivalent of pharmacotherapeutics for initial application, 15 contact hours for renewal

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Current license to practice registered nursing in Oklahoma
- Current certificate of recognition by the Oklahoma Board of Nursing

Certificate of Recognition Fees

- Application fee - \$60 (must maintain Oklahoma RN licensure)
- Renewal fee - \$30 every two years
- Prescriptive authority initial application fee - \$75
- Prescriptive authority renewal fee - \$30 every two years

EXAMINATION REQUIREMENTS

Examination Title

- Varies depending on national certifying Body

OKLAHOMA WAGE

Average Hourly Range

- \$15.27 - \$23.11

Nurse Practitioner, Advanced Registered

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106
Phone: (405) 962-1800
Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106

Nurse Specialist, Clinical

JOB DESCRIPTION

A Clinical Nurse Specialist is a registered nurse with a master's degree in nursing who provides direct nursing care to a selected population of patients and manages the care of patients with complicated nursing problems. The CNS has clinical specialization preparation to function in an expanded role as an expert clinician in a variety of patient care settings.

SOC 29-1111

EDUCATIONAL REQUIREMENTS

Education Level

- Master's Degree in Nursing with clinical specialization preparation
- Specialty certification by a national certifying body

Continuing Education

- As required by national certifying body
- To maintain prescriptive authority (optional), 45 contact hours or equivalent of pharmacotherapeutics for initial application, 15 hours for renewal

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Current license to practice registered nursing in Oklahoma
- Current certificate of recognition from the Oklahoma Board of Nursing

Licensing Fees

- Initial recognition fee - \$60
- Renewal fee - \$30 every two years
- Prescriptive authority initial fee - \$75
- Prescriptive authority renewal fee - \$30 every two years
- RN licensure renewal - \$60 every two years
- Certificate of recognition initial fee - \$60
- Certificate of recognition renewal fee - \$30 every two years

EXAMINATION REQUIREMENTS

Examination Title

- National Certifications required – varies according to specialty

OKLAHOMA WAGE

Average Hourly Range

- \$15.27 - \$23.11

Nurse Specialist, Clinical

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106
Phone: (405) 962-1800
Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106

Nurse, Licensed Practical

JOB DESCRIPTION

A licensed practical nurse (LPN) cares for ill, injured, convalescent, and/or handicapped patients under the direction of physicians, dentists, or registered nurses. LPNs contribute to the patient's assessment and implementation of the plan of care. An LPN may also be required to assist with patient care by dressing wounds, bathing, or administering prescribed medications. Licensed practical nurses are employed in hospitals, clinics, private homes, long-term care facilities, and home health agencies.

SOC 29-2061

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a state-approved practical nurse program
- Areas of study include nursing courses, body structure and function, basic nutrition, and personal/vocational relationships.
- Supervised clinical experience.

Continuing Education

- As required by employer to maintain competency in practice.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- High school diploma, GED equivalent, or meet criteria for an adult high school diploma

Restrictions

- After felony conviction, ineligible to apply for licensure for five years after sentence completion.
- Individual Board review for previous history of other arrests or disciplinary action on any other health care license

License Duration

- Two years

Licensing Fees

- Application and license fee - \$75
- Renewal fee - \$60

EXAMINATION REQUIREMENTS

Examination Title

- National Council Licensing Examination for Practical Nurses

Description

- Computerized
- Examination areas include nursing, body structure and function, medications, and basic nutrition.

Examination Fee

- Testing Service - \$200
- Application - \$75

Nurse, Licensed Practical

Dates

- Individually scheduled

Passing Criteria

- Pass/Fail

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$10.18 - \$14.63

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106
Phone: (405) 962-1800
Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106

Nurse, Registered

JOB DESCRIPTION

A registered nurse (RN) provides services for purposes of nursing diagnosis and treatment of human responses to actual or potential health problems consistent with education preparation. Knowledge and skill are the basis for assessment, analysis, planning, intervention, and evaluation used in the promotion and maintenance of health and nursing management of illness, injury, infirmity, restoration or optimal function, or death with dignity. Registered nurses may work in hospitals, nursing homes, clinics, schools, retirement communities, health maintenance organizations, industry, private homes, home health or any other setting which may require nursing knowledge.

SOC 29-1111

EDUCATIONAL REQUIREMENTS

Education Level

- Associate or Bachelor's Degree in nursing from a state-approved nursing education program
- Possible areas of study include biological and physical sciences, social and behavioral sciences, in addition to nursing courses.
- Supervised clinical experience

Continuing Education

- As required by employer to maintain competency in practice

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- After felony conviction, ineligible to apply for licensure for five years after sentence completion.
- Individual Board review of other arrests or previous disciplinary action on any other health care license

License Duration

- Two years

Licensing Fees

- Application and license fee - \$75
- Renewal fee - \$60

EXAMINATION REQUIREMENTS

Examination Title

- National Council Licensing Examination for Registered Nurses

Description

- Computerized
- Possible examination areas include mental health, pharmacology, nutrition, body structure and function, pathophysiology, asepsis, growth and development, documentation, communication, and teaching in addition to all areas of nursing.

Nurse, Registered

Examination Fee

- Testing Service - \$200
- Application - \$75

Dates

- Individually scheduled

Passing Criteria

- Pass/Fail

Reexamination

- Unlimited reexamination

OKLAHOMA WAGE

Average Hourly Range

- \$15.27 - \$23.11

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106
Phone: (405) 962-1800
Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106

Nurse-Midwife, Certified

JOB DESCRIPTION

A nurse-midwife is a registered nurse who has successfully completed a recognized program of study and clinical experience in obstetrics and is qualified to provide care for expectant mothers whose pregnancies are apparently normal. The nurse-midwife furnishes professional medical care during the pregnancy, labor, delivery, and after-birth phases for both the mother and newborn infant. Midwives normally operate out of specialized health care facilities or work independently.

SOC 29-1111

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a program of nurse midwifery accredited by the American College of Nurse-Midwives
- Possible areas of study include anatomy, physiology, chemistry, labor and delivery, family planning and gynecology, postpartum, and newborn and professional issues.
- Completion of licensing requirements for a registered nurse.
- Certification by a national certifying body

Continuing Education

- As required by national certifying body
- To maintain prescriptive authority (optional), 45 contact hours in pharmacotherapeutics for initial application, 15 hours for renewal

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Current licensed to practice nursing in Oklahoma
- Currently certificate of recognition from the Oklahoma Board of Nursing

Restrictions

- Individual Board review for Board violations

National Certificate Duration

- Lifetime with maintenance requirements

National Certification Fees

- Application fee - \$60 (must maintain Oklahoma RN Licensure)
- Renewal fee - \$30 every two years
- Prescriptive authority initial application fee - \$75
- Prescriptive authority renewal fee - \$30 every two years

EXAMINATION REQUIREMENTS

Examination Title

- American College of Nurse-Midwives Certification Exam

Description

- Written
- Possible examination areas include prenatal, postnatal, labor and delivery, family planning and gynecology, newborn, and professional issues.

Nurse-Midwife, Certified

Examination Fee

- Not available

Dates

- Once a year

Passing Criteria

- Based on individual review, standard scale

Reexamination

- Three reexaminations are offered within six months of notification

OKLAHOMA WAGE

Average Hourly Range

- \$15.27 - \$23.11

LICENSING AGENCY

Oklahoma Board of Nursing

Physical Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106
Phone: (405) 962-1800
Fax: (405) 962-1821

Mailing Address

2915 N. Classen Blvd., Ste. 524
Oklahoma City, OK 73106

Nursing Home Administrator

JOB DESCRIPTION

A nursing home administrator directs the medical, nursing, and administrative activities of a nursing home to ensure that patients receive quality care and staff has the facilities, equipment, and support necessary to meet that goal. An administrator is responsible for developing policies and procedures for nursing home activities, establishing and following budgeting guidelines, and personnel management. The majority of nursing home administrators are employed at private nursing homes.

SOC 11-9111

EDUCATIONAL REQUIREMENTS

Education Level

- College degree
- Possible areas of study include community health and related resource programs/relationships; nursing home law; nursing home economics and finance; the physical, psychological, and social aspects of aging; personnel management and group dynamics; nursing home administration; special health studies and health care delivery; and inter-professional relationships.
- 560 hours of Administrator In-Training

Continuing Education

- 18 hours a year
- Oklahoma State Board of Examiners must approve continuing education hours for Nursing Home Administrators or by NAB.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Sound physical and mental health
- Passing the National Association of Board (NAB) and State Standards Test

Restrictions

- Obtaining or attempting to obtain a license by fraud or deceit
- Habitual indulgence in the use of narcotic drugs or alcohol
- Judicial determination of incompetence
- Gross negligence, fraud, dishonesty, malfeasance, or cheating in the management of a nursing home
- Suffering from an illness or injury for which the Health Department prohibits engagement in practice of Nursing Home Administration as approved by the Board

License Duration

- One year

Licensing Fees

- Application fee - \$200
- License fee - \$175
- Renewal fee - \$175
- Original license - \$200

Nursing Home Administrator

EXAMINATION REQUIREMENTS

Examination Title

- National Association of Nursing Home Administrators Examination and State Standards Examination

Description

- Possible examination areas include patient care, personnel management, financial management, marketing, public relations, physical resource management and law, and Codes Governing Board.

Examination Fee

- NAB Exam - \$250
- State Standards Exam - \$100
- State Standards Review - \$100

Dates

- Available four times a year

Passing Criteria

- 75% on both exams

Reexamination

- Available four times a year

OKLAHOMA WAGE

Average Hourly Range

- \$18.41 - \$36.20

LICENSING AGENCY

Oklahoma State Board of Examiners for Nursing Home Administrators

Physical Address

3033 N. Walnut, Ste. 100E
Oklahoma City, OK 73105
Phone: (405) 521-0991
Fax: (405) 528-3483

Mailing Address

3033 N. Walnut, Ste. 100E
Oklahoma City, OK 73105

Occupational Therapist

JOB DESCRIPTION

An occupational therapist is a registered health professional who plans, organizes, and provides a program of services to individuals whose lives have been impaired by physical, psychological, or developmental problems. The therapist usually works as part of a medical team to analyze patients' needs and to select appropriate activities designed to help patients develop independence, return to work, restore basic functions, and adjust to disabilities. Occupational therapists are employed largely in hospitals, schools, nursing homes, community health centers, and residential care facilities.

SOC 29-1122

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of an educational program in occupational therapy accredited by the Committee on Allied Health Education/American Medical Association in collaboration with the American Occupational Therapy Certification Board.
- Possible areas of study include physical, biological, and behavioral sciences and the application of occupational therapy theory and skills.
- Six months of supervised fieldwork.

Continuing Education

- Twenty contact hours every two years

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three recommendations are required. Two must be from licensed occupational therapists that can attest to the applicant's practical competence; the third must be from an associate who can affirm the applicant's moral and ethical attributes.

Restrictions

- Policy violations are reviewed individually by the American Occupational Therapy Certifying Board.

License Duration

- Expires annually on October 31

Licensing Fees

- Application fee - \$100
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- Certified Occupational Therapist Examination

Description

- Written
- Possible examination components include sensory motor components, cognitive component, psychosocial components, independent living-daily living skills, and program support.

Occupational Therapist

Examination Fee

- Set by NBCOT

Dates

- Computerized: applicants set up exam time

Passing Criteria

- Score of 450 or higher

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$12.87 - \$30.49

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Occupational Therapist Assistant

JOB DESCRIPTION

An occupational therapist assistant works under the direction of a professional occupational therapist in carrying out rehabilitation programs. The assistant helps the therapist plan and carry out educational, vocational, and recreational activities aimed at helping patients regain use of those capacities impaired. Occupational therapy assistants are employed largely in hospitals, schools, nursing homes, community health centers, and residential care facilities.

SOC 31-2011

EDUCATIONAL REQUIREMENTS

Education Level

- Successful completion of a program in occupational therapy approved by the American Occupational Therapy Association, verified by a photocopy of American Occupational Therapy Certification Board card.
- Possible areas of study include physical, biological, and behavioral sciences and application of occupational therapy theory and skills.
- Two months of supervised fieldwork.

Continuing Education

- Twenty contact hours every two years

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three recommendations are required. Two must be from licensed occupational therapists that can attest to the applicant's practical competence; the third must be from an associate who can affirm the applicant's moral and ethical attributes.

Restrictions

- Policy violations are reviewed individually by the American Occupational Therapy Certifying Board.

License Duration

- Expires annually on October 31

Licensing Fees

- Application fee - \$100
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- Certified Occupational Therapy Assistant Examination

Description

- Written
- Possible examination components include independent living-daily living; physical, psychological, and emotional independent living-daily living; independent living-daily living; work; independent living-daily living; play-leisure; sensory motor components; psychosocial components; cognitive components; and program support.

Occupational Therapist Assistant

Examination Fee

- Set by NBCOT

Dates

- Computerized: applicants set up exam time

Passing Criteria

- Score of 450 or higher

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$10.60 - \$18.69

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Operation and Maintenance (O&M) Contractor

JOB DESCRIPTION

A special, restricted contractor's license may be issued to a facility owner for the purpose of asbestos abatement for operation and maintenance purposes only. Any such asbestos abatement activity performed under an operation and maintenance license shall be limited to the scope of work described, in a site-specific operations and maintenance program, approved by, and at the discretion of the Commissioner.

SOC 47-4041

EDUCATIONAL REQUIREMENTS

Education Level

- The responsible party, designated by the applicant, must have successfully completed and have documentation provided for an asbestos abatement supervisor course supplied by providers accredited by the EPA and all subsequent refresher training.

Continuing Education

- Responsible parties must complete required refresher training.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Contractor must have a respirator program meeting all requirements of the OSHA (Occupational Safety and Health Administration) of the United State Department of Labor and of the DOL (Oklahoma State Department of Labor).
- Must have an approved operations and maintenance program

Restrictions

- The applicant shall designate one responsible party to be named on the license.
- Responsible parties shall be issued, at no charge, a DOL identification card, which must be available at the job site for inspection by the Department of Labor

License Duration

- One year. No asbestos abatement will be permitted after the expiration of a contractor's O&M license.

Licensing Fees

- Responsible parties may be changed or added to the license at any time by paying a fee of \$50 per change and addition.

EXAMINATION REQUIREMENTS

(For responsible parties)

Examination Title

- Asbestos Abatement Supervisor's Exam

Description

- Varies depending upon school

Examination Fee

- Included in course fee

Operation and Maintenance (O&M) Contractor

Dates

- Last day of course instruction

Passing Criteria

- 70%

Reexamination

- Upon completion of annual refresher course

OKLAHOMA WAGE

Average Hourly Range

- \$10.81 - \$13.82

LICENSING AGENCY

Department of Labor Asbestos Division

Physical Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105
Phone: (405) 528-1500
Fax: (405) 524-6793

Mailing Address

4001 N. Lincoln Blvd.
Oklahoma City, OK 73105

Optometrist

JOB DESCRIPTION

An optometrist examines, diagnoses, and treats conditions of the visual system. Optometrists prescribe corrective procedures to improve and correct vision, utilizing vision therapy and training, corrective lenses, and control of the visual environment. Optometrists also examine patients for visual pathology or ocular manifestations of systematic disease and refer those pathological conditions to a medical practitioner or appropriate specialist. Optometrists normally work in groups or in private practice, vision care centers, or elect to teach at schools of optometry.

SOC 29-1041

EDUCATIONAL REQUIREMENTS

Education Level

- Doctor of Optometry degree from a COE accredited school of optometry
- Possible areas of study include general and ocular pharmacology, anatomy of the eyes, use of the ophthalmoscope, retinoscope and the use of trial lenses, general anatomy, physiology, physics, chemistry, biology, bacteriology, ocular pathology, ocular neurology, ocular mycology, psychology, physiological optics, optometrical mechanics, clinical optometry, visual field charting and orthoptics, general laws of optics and refraction, and CPR. Optometrists desiring to use ocular topical pharmaceutical agents shall have satisfactorily completed course in general and ocular pharmacology.

Continuing Education

- Any three-day or more course in an optometry college accredited by the American Optometric Council on Education, or
- Any three or more day educational course sponsored by the American Optometric Association, or an affiliate of the American Optometric Association, or
- Up to eight hours annually of any course given by Vision Educational Foundation Eye Center(s) of Oklahoma
 - Annual convention of the American Optometric Association
 - Annual convention of the Oklahoma Association of Optometric Physicians
 - Session of a regional congress of an Optometric Extension Program
 - State seminar of the graduate Clinic Foundation of O.E.P.
 - Post-graduate course of any class A college or university teaching optometry
 - Annual convention of any of the various State Optometric Associations of the U.S.
 - Post-graduate course sponsored by the American Academy of Optometrists
 - Southwest Council of Optometry
 - Southwest Contact Lens Society
 - Hear of America Contact Lens and Primary Care Congress
 - The Council on Optometric Practitioner Education (COPE) approved courses

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Good moral character

Restrictions

- The Board shall have the power to revoke or suspend any certificate granted by it pursuant to the provisions of the Board for fraud, conviction of crime, unprofessional and unethical conduct, habitual drunkenness, exorbitant charges, false representation of goods, gross incompetence, contagious disease, or any violation of any rule or regulation promulgated by the Board.

Optometrist

Certificate Duration

- One year

Certification Fees

- License fee - \$150
- Renewal fee - \$150

EXAMINATION REQUIREMENTS

Examination Title

- Examination required by Board of Examiners in Optometry

Description

- Written
- Possible examination areas include general and ocular pharmacology; anatomy of the eyes; use of the ophthalmoscope, retinoscope, and trial lenses; general and ocular pharmacology; general anatomy; physiology; physics, chemistry, biology; bacteriology; ocular pathology; ocular neurology; ocular mycology, psychology; physiological optics, optometrical mechanics, clinical optometry, visual field charting and orthoptics, the general laws of optics and refraction and CPR.

Examination Fee

- \$150

Dates

- Third weekend in July for examination, Fourth weekend in January for reexamination

Passing Criteria

- 75%

Reexamination

- Reexamination is offered on the subjects failed at the January Board meeting for a fee of \$150
- If passing grades are not made on the second examination, a new application for the entire examination is required with an examination fee of \$150

OKLAHOMA WAGE

Average Hourly Range

- \$23.04 - \$53.67

LICENSING AGENCY

Board of Examiners in Optometry

Physical Address

6912 E. Reno, Ste. 302
Midwest City, OK 73110
Phone: (405) 733-7836
Fax: (405) 741-3060

Mailing Address

6912 E. Reno, Ste. 302
Midwest City, OK 73110

Osteopathic Physician (D.O.)

JOB DESCRIPTION

Osteopathic physicians diagnose and treat disorders of the human body. Osteopathic medicine holds that the body is capable of making its own remedies against disease and other toxic conditions when it is in normal structural relationship and has favorable environmental conditions and adequate nutrition. Osteopathic physicians use generally accepted physical, pharmacological, and surgical methods of diagnosis and therapy while placing strong emphasis on the importance of body mechanics and manipulative methods to detect and correct faulty structure and functions.

SOC 29-1069

EDUCATIONAL REQUIREMENTS

Education Level

- Doctor of Osteopathic Medicine degree (D.O.)
- The curriculum includes all subjects commonly and generally taught by an accredited college of osteopathic medicine.
- A one-year, AOA-approved rotating internship or the equivalent thereof is also required.

Continuing Education

- Sixteen hours of American Osteopathic Association category 1 continuing medical education is required annually.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Good moral character
- Postgraduate training

Restrictions

- None

License Duration

- Permanent with annual renewal

Licensing Fees

- Application/license fee - \$400
- License renewal fee for in-state practice - \$200
- License renewal fee for out-of-state practice - \$130

EXAMINATION REQUIREMENTS

Examination Title

- COMLEX-USA (National Board of Osteopathic Medical Examiners)

Description

- Three-part comprehensive examination addressing basic sciences, clinical science, and clinical competence.

Osteopathic Physician (D.O.)

Examination Fee

- Not available

Dates

- Not available

Passing Criteria

- 75%

Reexamination

- Not available

OKLAHOMA WAGE

Average Hourly Range

- \$18.60 - \$68.82

LICENSING AGENCY

Oklahoma Board of Osteopathic Examiners

Physical Address

4848 N. Lincoln Blvd., Ste. 100
Oklahoma City, OK 73105-3321
Phone: (405) 528-8625
Fax: (405) 557-0653

Mailing Address

4848 N. Lincoln Blvd., Ste. 100
Oklahoma City, OK 73105-3321

Peace Officer

JOB DESCRIPTION

A peace officer is defined as an appointed or elected officer whose duties are to preserve the public peace, protect life and property, prevent crime, serve warrants, and enforce laws and ordinances of the state or any political subdivision thereof.

SOC 33-3051

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma or GED
- Some law enforcement agencies within the state required a minimum number of college hours or a degree from employment.

Continuing Education

- Active, full-time peace officers must attend fifteen hours of continuing education approved by CLEET and one hour of mental health training annually.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Psychological examination
- All trainees shall be capable of full participation in all Basic Academy Activities.
- Any trainee unable to physically or academically participate in all aspects of the Basic Academy shall not be able to satisfactorily complete the requirements for basic peace officer certification

Restrictions

- Conviction of a felony or crime involving moral turpitude would disqualify participant.
- Individuals must be employed as a peace officer to attend the state-conducted academy
- Conviction of domestic violence misdemeanor restricts the carrying of firearms.

Certificate Duration

- Not available

Certification Fees

- None

EXAMINATION REQUIREMENTS

(Two examinations)

Examination Title I

- Oklahoma Basic Peace Officer Certification Examination

Description

- This examination is a final comprehensive examination administered to each trainee who otherwise successfully completes all phases of the Basic Academy. No person shall receive peace officer certification until satisfactorily passing such examination

Peace Officer

Examination Fee

- No fee

Dates

- Upon successful completion of the unit

Passing Criteria

- 70%

Reexamination

- Trainees who fail the certification examination will be permitted to retake the examination within 10 working days. If a trainee fails the certification examination a second time, the trainee's agency head must petition the director in writing to request a third attempt.

Examination Title II

- Basic Peace Officer Examination

Description

- Each topic of instruction is taught as a separate unit within the functional area and a test method will be administered at designated intervals during the academy to determine the trainee's achievement of objectives.

Examination Fee

- No fee

Dates

- Upon successful completion of the unit

Passing Criteria

- First Aid – 80%
- Other examinations and Proficiency Tests - 70%

Reexamination

- Any trainee who fails a specific block examination will be permitted to retake the block examination a second time within five days of the first examination. If the trainee fails the block examination a second time, the trainee will be required to repeat the entire block of instruction and the block examination. If the trainee fails the block examination a third time, the trainee's agency head must petition the director stating the reasons why the trainee should be permitted to take the block examination a fourth time or repeat the block of instruction a third time.

ADDITIONAL INFORMATION

- Effective July 1, 1994, a new program known as the Collegiate Officer Program (COP) was implemented. This program is designed to provide an alternative route to peace officer certification through COP courses, which are sponsored by interested colleges and universities. By participating in Collegiate Officer Programs, criminal justice/police science students will have an opportunity to complete mandatory peace officer training prior to being commissioned by a municipal, county, or state entity of government.

Peace Officer

OKLAHOMA WAGE

Average Hourly Range

- \$9.82 - \$19.66

LICENSING AGENCY

Council on Law Enforcement Education and Training

Physical Address

3530 N. Martin Luther King Blvd.

Oklahoma City, OK 73136

Phone: (405) 425-2771

Fax: (405) 425-7314

Mailing Address

P.O. Box 11476

Oklahoma City, OK 73136-0476

Perfusionist, Licensed

JOB DESCRIPTION

A licensed perfusionist is involved in the functions necessary for the support, treatment, measurement, and supplementation of the cardiovascular system, circulatory, and respiratory systems to ensure the safe management of physiologic functions by monitoring the parameters of the system under the supervision of a physician.

SOC 29-2031

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a perfusion education program approved by the Board.

Continuing Education

- Re-certification by American Board of Cardiovascular Perfusionists or evidence equivalent thereto

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- None

License Duration

- Renewed annually

Licensing Fees

- License fee - \$400
- Renewal - \$200

EXAMINATION REQUIREMENTS

Examination Title

- Certification of examination given by the American Board of Cardiovascular Perfusionist

Description

- Not available

Examination Fee

- The American Board of Cardiovascular Perfusionists assesses the cost of the examination.

Reexamination

- Not available

OKLAHOMA WAGE

Average Hourly Range

- \$9.03 - \$16.95

Perfusionist, Licensed

LICENSING AGENCY

State Board of Examiners of Perfusionists

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Pesticide Applicator, Commercial (Certified)

JOB DESCRIPTION

A certified pesticide applicator applies pesticide or herbicide to kill pests that infest buildings or weeds in surrounding areas, and agricultural settings. The pesticide applicator applies the pesticide or herbicide through chemical spraying, dusting, or spreading granular materials. The pesticide applicator may also clean areas that harbor pests, select appropriate extermination methods and chemicals, and counsel clients on prevention and control of pests. A pesticide applicator certified to work the commercial sector travels to commercial properties such as restaurants, office buildings, educational institutions, or agricultural settings. A pesticide applicator may be self-employed or operate from an established firm.

SOC 37-3012

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary for examination.
- Applicant must pass both the written and practical examinations.
- Possible areas of study include pesticide laws, rules, safety, use, disposal, worker protection, ground water, and endangered species.

Continuing Education

- Continuing education varies as to category of pest control (from 5 to 20 hours for each certification period)
- Areas of study for continuing education should relate to laws and regulations, pesticides, application equipment, pests, handling and storage, ground water, endangered species, worker protection and identification of hazardous areas.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Applicants are required to hold a certified applicator license.

Restrictions

- Violation of state law or of regulations or standards prescribed by the Board.

Certificate Duration

- One year. Renewable December 31 each year.

Certification Fees

- License/Certification/Registration fee - \$100 per category not more than \$500
- Renewal fee - \$100 per category not more than \$500

EXAMINATION REQUIREMENTS

Examination Title

- General Certification Exam and “Category” Exam

Pesticide Applicator, Commercial (Certified)

Description

- Both written and practical
- Possible examination areas include pesticide laws, rules, safety, use, disposal, worker protection, ground water and endangered species.
- Some areas of certification require actual hands-on demonstration of skills and on-the-job observation.

Examination Fee

- \$50

Dates

- Contact Department of Agriculture

Passing Criteria

- 70%

Reexamination

- Must wait 30 days before reexamination

OKLAHOMA WAGE

Average Hourly Range

- \$7.29 - \$13.57

LICENSING AGENCY

Oklahoma Department of Agriculture

Physical Address

2800 N. Lincoln Blvd.
Oklahoma City, OK 73105-4298
Phone: (405) 522-5979
Fax: (405) 522-4584

Mailing Address

2800 N. Lincoln Blvd.
Oklahoma City, OK 73105-4298

Pesticide Applicator, Non-Commercial (Certified)

JOB DESCRIPTION

A certified pesticide applicator applies pesticide or herbicide to kill pests that infest buildings or weeds in surrounding areas. The pesticide applicator applies the pesticide or herbicide through chemical spraying, dusting, or spreading granular materials. The pesticide applicator may also clean areas that harbor pests, select appropriate extermination methods and chemicals, and counsel clients on prevention and control of pests. A pesticide applicator certified to work non-commercially may utilize pesticides only in residences and other specified areas. A pesticide applicator may be self-employed or operate from an established firm.

SOC 37-3012

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible areas of study include pesticide laws, rules, safety, pesticide use, disposal, worker protection, ground water, and endangered species.

Continuing Education

- Continuing education varies as to category of pest control (from 5 to 20 hours for each re-certification period)
- Areas of study for continuing education should relate to laws and regulations, pesticides, application equipment, pests, handling and storage, ground water, endangered species, worker protection, and identification of hazardous areas.

ADDITIONAL REQUIREMENT

Qualifications/Experience

- Applicants are required to hold a certified applicator license

Restrictions

- Violation of state law or of regulations or standards prescribed by the Board

Certificate Duration

- One year

Certification Fees

- Certification fee - \$50 per category not more than \$250
- Renewal fee - \$50 per category not more than \$250

EXAMINATION REQUIREMENTS

Examination Title

- General Certification Exam and "Category" Exam

Pesticide Applicator, Non-Commercial (Certified)

Description

- Both written and practical
- Possible examination areas include pesticide laws, rules, safety, use, disposal, worker protection, ground water, and endangered species.
- Some areas of certification require actual hands-on demonstration of skills and on-the-job observation.

Examination Fee

- \$50

Dates

- Contact Department of Agriculture

Passing Criteria

- 70%

Reexamination

- Must wait 30 days before reexamination

OKLAHOMA WAGE

Average Hourly Range

- \$7.29 - \$13.57

LICENSING AGENCY

Oklahoma Department of Agriculture

Physical Address

2800 N. Lincoln Blvd.
Oklahoma City, OK 73105-4298
Phone: (405) 522-5979
Fax: (405) 522-4584

Mailing Address

2800 N. Lincoln Blvd.
Oklahoma City, OK 73105-4298

Pharmacist

JOB DESCRIPTION

A pharmacist interprets prescriptions, compounds medications, and dispenses medications ordered by physicians, dentists, or other authorized prescribers to customers. A pharmacist may be asked to advise customers on the therapeutic values, contents, and uses of drugs and related devices. A pharmacist is also responsible for maintenance and review of the customer's prescription records and the storing and preservation of medications. The majority of pharmacists practice in community pharmacies, which are independently or nationally owned. Others choose to work in hospitals or are self-employed.

SOC 29-1051

EDUCATIONAL REQUIREMENTS

Education Level

- Requirements include a bachelor's degree in pharmacy or PharmD degree in pharmacy from an accredited and approved school or college of pharmacy and 1,500 hours of Board approved experience.

Continuing Education

- Fifteen clock hours of continuing education must be obtained through the satisfactory completion of an accredited program of continuing professional education for annual renewal.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- Non-impaired (e.g., alcohol or drugs)

Restrictions

- Any drug or alcohol related convictions under any federal, state, or local law.
- Suspension or revocation or other disciplinary action by federal, state, or local government of any license for the distribution of any drugs including CDS
- False or fraudulent material made to the Board

License Duration

- Renew annually on or before July 1, converting to renewal annually by birth date beginning January, 2005

Licensing Fees

- Licensure by Examination - \$150 plus purchase price of the exam
- Licensure by Reciprocity - \$200
- Licensure by score transfer - \$200
- Annual Renewal of Pharmacist License - \$75
- Inactive Renewal Certificate (RPH) (cannot practice in Oklahoma) - \$75
- Senior, inactive (over 65 years) annual renewal of Pharmacist (cannot practice in Oklahoma) - \$20
- Intern License - \$50

Pharmacist

EXAMINATION REQUIREMENTS

Examination Title

- NAPLEX (North American Pharmacist Licensure Exam)
- Oklahoma Pharmacy Law Examination

Description

- Computer administered
- Examination areas relate to curriculum

Examination Fee

- \$150 plus price of examination

Dates

- Year round

Passing Criteria

- 75 minimum passing score

OKLAHOMA WAGE

Average Hourly Range

- \$22.76 - \$37.83

LICENSING AGENCY

Oklahoma State Board of Pharmacy

Physical Address

4545 N. Lincoln Blvd., Ste. 112
Oklahoma City, OK 73105-3488
Phone: (405) 521-3815
Fax: (405) 521-3758
Website: www.pharmacy.state.ok.us

Mailing Address

4545 N. Lincoln Blvd., Ste. 112
Oklahoma City, OK 73105-3488

Pharmacy Technician

JOB DESCRIPTION

A pharmacy technician performs any combination of the following nonjudgmental duties to assist a pharmacist in a hospital or retail establishment: (1) fill bottles with prescribed tablets and capsules, and type labels for bottles, (2) assists the pharmacist to dispense medication, (3) receives and stores incoming supplies, (4) counts stock and enters data in the computer to maintain inventory records, (5) process records of medication and equipment dispensed to hospital patients, computes charges, and enters data in computer, (6) prepackages (e.g. unit doses) and properly labels medication, (7) reconstitutes medication (e.g. liquid antibiotics), (8) limited bulk compounding, and (9) limited functions in preparation of parental products while using sterile technique.

SOC 29-2052

EDUCATIONAL REQUIREMENTS

Education Level

- High school graduate or GED
- Complete Phase I of the Board-approved on-the-job training program prior to receiving technician permit
- Complete Phase II of the Board-approved pharmacy technician on-the-job training (OJT) program within 90 days after receipt of the pharmacy technician permit to be fully permitted.

Continuing Education

- Participates in continuous on-the-job training.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Good moral character
- Non-impaired (e.g. alcohol or drugs)
- Compliance with permitting requirements under previously granted permits, if any
- Adequate education to perform assigned duties
- Verification from pharmacist, pharmacy manager, or designated pharmacist of satisfactorily completing Phase I of a Board-approved pharmacy technician OJT program meeting the minimum standards set out by the Board in the "Pharmacy Technician Training Guidelines"

Restrictions

- Any drug or alcohol-related convictions under any federal, state, or local laws
- Suspension or revocation by federal, state, or local government of any license currently or previously held by the applicant for the distribution of any drugs, including controlled substances.
- False or fraudulent material in any application made to the Board.
- The Board shall have the right to deny a permit to an applicant if it determines that the granting of such a permit would not be consistent with the public health and safety.

Permit Duration

- Renew annually on or before February 1, converting to renewal annually by birth date by January, 2006

Permit Fee

- Permit fee - \$40

Pharmacy Technician

OKLAHOMA WAGE

Average Hourly Range

- \$7.65 - \$10.87

LICENSING AGENCY

Oklahoma State Board of Pharmacy

Physical Address

4545 N. Lincoln Blvd., Ste. 112
Oklahoma City, OK 73105-3488
Phone: (405) 521-3815
Fax: (405) 521-3758
Website: www.pharmacy.state.ok.us

Mailing Address

4545 N. Lincoln Blvd, Ste. 112
Oklahoma City, OK 73105-3488

Physical Therapist

JOB DESCRIPTION

A physical therapist is a professional health-care practitioner who plans, monitors, and administers physical therapy for patients to restore bodily functions, relieve pain, and prevent disability due to disease, injury, or other disabilities. After physician referral, the therapist reviews and evaluates a patient's medical record and often consults with the patient's physician in determining treatment. A variety of methods are used by the therapist in treatment such as exercise, massage, or the application of electrical impulses or ultraviolet rays. Physical therapists work at hospitals, rehabilitation centers, nursing homes, home-health agencies, or in private practices.

SOC 29-1123

EDUCATIONAL REQUIREMENTS

Educational Level

- Graduation from a school of physical therapy approved by a national accrediting body recognized by the Board
- Possible areas of study include anatomy, physiology, neuroanatomy, and neurophysiology along with specialized courses such as biomechanics, human growth and development, manifestations of disease and trauma, and therapeutic procedures.
- Students receive supervised clinical experience in hospitals and other treatment centers

Continuing Education

- Forty hours ever two years

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- Three recommendations are required: two from licensed physical therapists who can attest to the applicant's clinical competence and the third from an associate who can affirm the applicant's moral and ethical attributes

Restrictions

- Individual Board review of license violations

License Duration

- Expires annually on January 31

Licensing Fees

- Application fee - \$125
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- National Physical Therapy Examination (NPTE)

Description

- Written
- Examination areas relate to curriculum

Physical Therapist

Examination Fee

- Set by FSBPT

Dates

- Computerized: application set-up exam time

Passing Criteria

- Criteria Reference: 600 out of 800

Reexamination

- The applicant must re-apply and meet additional standards to take the test two more times

OKLAHOMA WAGE

Average Hourly Range

- \$20.77 - \$31.45

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Physical Therapy Assistant

JOB DESCRIPTION

A physical therapy assistant is a skilled practitioner who administers physical therapy under the direction of a qualified physical therapist to patients in treatment programs. The assistant helps patients with exercise therapy and applies massage and/or electrical or ultraviolet ray treatment to a patient's afflicted area. The assistant may also monitor and report the patient's progress to the therapist or physician. Physical therapy assistants work in hospitals, rehabilitation centers, nursing homes, and home-health agencies.

SOC 31-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Graduation from an approved program for physical therapy assistants consisting of at least a two-year program approved by a national accrediting body recognized by the Board.
- Possible areas of study include anatomy, physiology, neuroanatomy, and neurophysiology along with specialized courses such as biomechanics, human growth and development, manifestations of disease and trauma, and therapeutic procedures.
- Students receive supervised clinical experience in hospitals and other treatment centers.

Continuing Education

- Thirty hours every two years

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three recommendations are required: two from licensed physical therapists who can attest to the applicant's clinical competence and the third from an associate who can affirm the applicant's moral and ethical attributes.

Restrictions

- Individual Board review of license violations

License Duration

- Application fee - \$125
- Renewal fee - \$50

Licensing Fees

- Application fee - \$125
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examination Title

- National Physical Therapy Examination (NPTE)

Description

- Written
- Examination areas relate to curriculum

Physical Therapy Assistant

Examination Fee

- Set by FSBPT

Dates

- Computerized: applicants set up exam time

Passing Criteria

- Criterion Reference: 600 out of 800

Reexamination

- The applicant must re-apply and meet additional standards to take the exam more than two times.

OKLAHOMA WAGE

Average Hourly Range

- \$12.54 - \$18.53

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841 ext. 104
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Physician Assistant

JOB DESCRIPTION

A physician assistant provides health care services in any patient setting at the direction and under the supervision of a physician or group of physicians.

SOC 29-1071

EDUCATIONAL REQUIREMENTS

Education Level

- Graduation from an accredited physician assistant program recognized by the State Board of Medical Licensing and Supervision.

Continuing Education

- 20 hours of Category I CME hours must be earned each calendar year.
- At least one hour of Category I CME related to the recognition and treatment of the chemically dependent person must be earned each calendar year.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- Graduation from accredited program. Passing score on examination

Restrictions

- None

License Duration

- Expires annually on March 31

Licensing Fees

- Application fee - \$100
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- Physician Assistant National Certifying Examination administered by the National Commission on the Certification of Physician Assistants (NCCPA)

Description

- General multiple-choice component – 250 questions
- Clinical skill problems component – one-hour assessment on the basis of selecting and performing the appropriate physical examination steps.
- At least one extended core component: Extended Core – Primary Care component – 180 multiple-choice questions and/or Extended Core – Surgery Component – 180 multiple-choice questions.

Examination Fee

- Non-refundable application fee - \$95
- Examination fee - \$250
- Additional extended core component - \$80

Physician Assistant

Dates

- Not available

Passing Criteria

- Evaluated annually

Reexamination

- Candidates may apply for reexamination at the time of the next administration and must retake all required components.

OKLAHOMA WAGE

Average Hourly Range

- \$12.28 - \$31.79

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Physician/Surgeon (M.D.)

JOB DESCRIPTION

A physician diagnoses and treats disease and disorders of the human body. A physician examines patients and uses medical equipment, instruments, and tests following standard medical procedures. Following the diagnosis, the physician also prescribes and administers medications as needed. Physicians specializing in surgery perform surgery to correct deformities, repair injuries, prevent diseases, and to improve the patient's functioning. A physician/surgeon may specialize in a particular surgical area. Generally, physicians/surgeons work in group or private medical practices, health clinics, maintenance organizations, and hospitals.

SOC 29-1069

EDUCATIONAL REQUIREMENTS

Education Level

- Doctor of Medicine Degree
- Although the areas of study may vary according to the school, many programs include anatomy, biochemistry, physiology, pharmacology, microbiology, and pathology.
- Students receive one year of supervised clinical experience in hospitals and other treatment centers.
- Post-graduate training

Continuing Education

- Continuing education requirements include 60 hours of category 1 within the preceding three years.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Good moral character
- Mentally and physically capable of practicing medicine
- Licensure in another state of the U.S. or its territories or Canada is acceptable as a basis for licensure if a license exam acceptable by the Oklahoma Board has been passed.

Restrictions

- Individual board review of Board violations

License Duration

- License expires annually on the first of the month in which the license was issued.

Licensing Fees

- Application fee - \$400
- Renewal fee - \$150

EXAMINATION REQUIREMENTS

Examination Title

- United States Medical Licensing Examination (U.S.M.L.E.)
- State Jurisprudence

Description

- Computerized
- Examination areas related to medical science curriculum

Physician/Surgeon (M.D.)

Examination Fee

- Set by the Federation of State Medical Boards

Dates

- As scheduled

Passing Criteria

- 75%

Reexamination

- Applicant must not have failed any part of a licensing examination three times to be eligible for licensure.

OKLAHOMA WAGE

Average Hourly Range

- \$18.60 - \$68.82

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841 ext. 104
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Plumber, Journeyman

JOB DESCRIPTION

A journeyman plumber installs, alters, and repairs pipes, fittings, and fixture for supplying water, heating water, and disposing of sewage in structures. The journeyman plumber must follow building plans and instructions from supervisors, and work with hand and power tools. Journeyman plumbers work for plumbing contractors engaged in residential, commercial, or industrial work.

SOC 47-2152

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.
- Possible knowledge areas include materials, sizing, plumbing system design, and installation requirements outlined in the International Plumbing Code and International Fuel Gas Code.
- A three-year internship as a plumber's apprentice. Classroom training in a recognized plumbing program may be substituted for half of the required internship.

Continuing Education

- Six (6) hours of continuing education per code cycle is required. All six hours may consist of code updates from any of the three codes adopted by Construction Industries Board; however, not more than two hours may consist of manufacturer installation education. Prior to enrolling in a class, verify with the sponsor that the Construction Industries Board has approved the class.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- A plumbing contractor must employ a journeyman plumber. He can work without supervision after passing the state Journeyman Plumbing Examination.
- Must have three years of experience in the plumbing trade.
- 1 ½ years experience may be substituted for approved classroom training.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- License fee - \$50
- Renewal fee - \$50 plus \$50 late fee after expiration

EXAMINATION REQUIREMENTS

Examination Title

- Journeyman Plumber Examination

Plumber, Journeyman

Description

- Computer based examination by testing agency
- Examination areas are related to the International Plumbing Code and the International Fuel Gas Code.
- Possible examination areas include plumbing design, names of fittings, materials, sizing, laws, regulations and installation requirements.

Examination Fee

- \$100

Dates

- Monday – Friday

Passing Criteria

- 70%

Reexamination

- 30-day intervention between first and second examination attempts
- 90-day intervention for each subsequent examination attempt
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$10.48 - \$19.69

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5286
Website: www.health.state.ok.us/cib

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Plumbing Contractor

JOB DESCRIPTION

A plumbing contractor installs, repairs, maintains, and/or renovates plumbing systems. This requires the plumbing contractor to plan and organize all activities for completion, including furnishing material and/or labor. The plumbing contractor also consults with clients and plans personnel development. A plumbing contractor may operate as an individual, firm, partnership, or corporation and work in a variety of settings such as residential, commercial, and industrial construction.

SOC 47-2152

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation and the ability to calculate plumbing costs is necessary.

Continuing Education

- Six (6) hours of continuing education per code cycle is required. All six hours may consist of code updates from any of the three codes adopted by Construction Industries Board; however, not more than two hours may consist of manufacturer installation education. Prior to enrolling in a class, verify with the sponsor that the Construction Industries Board has approved the class.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Must have four years experience in the plumbing trade
- Two years experience may be substituted for approved classroom training.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- License fee - \$150
- Renewal fee - \$150 plus \$150 late fee after 30-day grace period

EXAMINATION REQUIREMENTS

Examination Title

- Plumbing Contractor and Gas
- Business and Law

Description

- Computer based examination by testing agency
- Possible examination areas include law, regulations, designing plumbing systems (water supply and drainage, waste and vent, and natural gas piping), identifying fittings, and questions on the International Plumbing Code and the International Fuel Gas Code.

Plumbing Contractor

Examination

- \$100 (per exam)

Dates

- Monday – Friday

Passing Criteria

- 70%

Reexamination

- 30-day intervention between first and second examination attempts
- 90-day intervention for each subsequent examination attempt
- Unlimited number of reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$10.48 - \$19.69

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5286

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Plumbing Inspector

JOB DESCRIPTION

A plumbing inspector inspects plumbing installations for conformance to governmental codes, sanitation standards, and construction specifications. Inspects commercial and industrial plumbing systems for conformance to the plumbing laws and codes and approved plans and specifications. Inspect water-supply systems, drainage and sewer systems, water heater installations, and air and gas piping systems for approved materials, specified pipe sizes and connections, required grade and fitting, approved back-flow prevention devices, required bracing, ventilation, and air-and-water tightness. Inspects building sites for soil type to determine fill conditions, water table level, site layout, seepage rate, and other conditions. Interviews plumbers (construction) working in jurisdiction to determine possession of valid occupational licenses. Reviews plumbing permit applications and verifies payment of fees. Reviews complaints concerning alleged violations of the plumbing code, gathers evidence, and appears in court as a witness. Keeps records of inspections performed, actions taken, and corrections recommended and secured.

SOC 47-4011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary.

Continuing Education

- Five hours of continuing education per year
- Continuing education includes state-approved courses in the plumbing trade.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Plumbing inspectors working in cities with populations greater than 10,000 must obtain a state license
- Successful applicants must have three years practical experience in cities with a population larger than 4,000, or cities with a population greater than 4,000 but less than 30,000 may combine the offices of plumbing inspector and electrical inspector into a single office of plumbing and electrical inspector. If duties are combined then the experience requirement is waived when the inspector obtains certification as an electrical inspector and a plumbing inspector within two years of initial employment. The inspector must obtain certification as a plumbing inspector and an electrical inspector by a nationally recognized model code organization within two years from the inspector's date of employment.

Restrictions

- None

License Duration

- Expires annually on licensee's birth month

Licensing Fees

- License fee - \$35
- Renewal fee – \$35 plus \$35 late charge after expiration date

Plumbing Inspector

EXAMINATION REQUIREMENTS

Examination Title

- There is no state exam. The applicant must submit certification by a National Code organization such as International Code Council (ICC), which requires the ICC examination.

Description

- Written
- Possible examination areas include the International Plumbing Code and International Residential Code, requirements for water supply, waste, venting, special requirements, calculations, and rule applications.

Examination Fee

- \$75 - \$105 varies by organization

Dates

- Monday – Friday

Passing Criteria

- 75%

Reexamination

- Reexaminations may be taken each time the exam is offered.

OKLAHOMA WAGE

Average Hourly Range

- \$12.64 - \$19.62

LICENSING AGENCY

Construction Industries Board

Physical Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431
Phone: (405) 271-5217
Fax: (405) 271-5286
Website: www.health.state.ok.us/cib

Mailing Address

2401 N.W. 23rd St., Ste. 5
Oklahoma City, OK 73107-2431

Podiatrist

JOB DESCRIPTION

Podiatric medicine is that profession of the health science concerned with the diagnosis and treatment of conditions affecting the human foot and ankle, including the local manifestations of systematic conditions by all appropriate systems and means.

SOC 29-1081

EDUCATIONAL REQUIREMENTS

Education Level

- Doctor of Podiatric Medicine Degree
- Podiatric Surgical Residency of not less than 365 days

Continuing Education

- 30 hours of continuing education is required annually
- 15 of the required hours should be obtained in Oklahoma in a field related to podiatry
- Continuing education credit hours must be obtained in the 12-month period immediately preceding the year the license is to be renewed.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must not have been finally convicted of a crime involving moral turpitude or of any felony.
- 21 years of age
- Good moral character
- Free of infectious or contagious disease

Restrictions

- Individual Board review of license violations

License Duration

- Expires annually on June 30

Licensing Fees

- Application fee - \$200
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma State Exam and Podiatry National Board Examination

Description

- Both written and oral
- The written and oral examinations relate to podiatry curriculum

Examination Fee

- \$200 (included in license fee)

Podiatrist

Dates

- Every March

Passing Criteria

- 75% on written and 75% on orals

Reexamination

- Reexaminations available

OKLAHOMA WAGE

Average Hourly Range

- \$46.74 – greater than \$70

LICENSING AGENCY

Oklahoma State Board of Podiatry

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. 5
Oklahoma City, OK 73118

Polygraph Examiner

JOB DESCRIPTION

A polygraph examiner gathers information used for questioning and evaluates individual responses to key questions recorded on the graph. Once the examination is complete, the polygraph examiner is responsible for preparing reports and keeping records on the polygraph examinations. Some examiners instruct classes in polygraph interrogation techniques and methods; others are employed by law enforcement agencies.

SOC 19-4092

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor's degree or high school diploma and five years of consecutive investigative experience
- Possible areas of study relate to investigative procedures; interviewing and interrogations, psychology, physiology, test construction, instrumentation, Oklahoma Licensing Law, and test formulation.
- Six-month internship program.

Continuing Education

- Six hours per calendar year
- Continuing education areas relate to conducting polygraph and examinations

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Resident of Oklahoma
- 21 years of age
- Investigative experience
- Five years experience in investigative law enforcement

Restrictions

- Conviction of a felony or a misdemeanor involving moral turpitude

License Duration

- One year

Licensing Fees

- License fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- State of Oklahoma Board of Polygraph Examiners Exam

Description

- Written
- Examination areas relate to investigative procedures: interviewing and interrogations, psychology, physiology, test construction, instrumentation, Oklahoma Licensing Law, and test formulation.
- Must submit charts for Board review and approval.

Polygraph Examiner

Examination Fee

- \$50

Dates

- Upon request

Passing Criteria

- 70%

Reexamination

- The exam may be taken three times, each with a 60-day waiting period between examinations. A one-year waiting period is required after the third attempt.

OKLAHOMA WAGE

Average Hourly Range

- \$10.93 - \$21.35

LICENSING AGENCY

State of Oklahoma Board of Polygraph Examiners

Physical Address

3500 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-2778
Fax: (405) 425-7314

Mailing Address

P.O. Box 11476 Cimarron Station
Oklahoma City, OK 73136-0476

Polygraph Intern

JOB DESCRIPTION

A polygraph intern is a person who is studying polygraph examination under the personal supervision and control of a polygraph examiner in accordance with a course of study prescribed by the Board. A polygraph intern may assist the examiner in gathering information for interrogation and evaluating responses. Most polygraph internships are conducted at law enforcement agencies.

SOC 19-4092

EDUCATIONAL REQUIREMENTS

Education Level

- A bachelor's degree or a high school diploma from an accredited high school plus five years of consecutive investigative experience.
- Possible areas of study relate to investigative procedures, interviewing interrogations, psychology, physiology, and test construction, instrumentation, Oklahoma Licensing Law, and test formulation.
- There is a six-month internship program.

Continuing Education

- Six hours annually
- Continuing education areas of study should relate to polygraph and examinations.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Resident of Oklahoma
- 21 years of age
- No felony record or convictions
- Investigative experience

Restrictions

- Conviction of a felony or a misdemeanor involving moral turpitude

License Duration

- One year

Licensing Fees

- License fee - \$100

EXAMINATION REQUIREMENTS

Examination Title

- State of Oklahoma Board of Polygraph Examiners Exam

Description

- Written
- Possible examination areas relate to investigative procedures: interviewing and interrogations, psychology, physiology, test construction, instrumentation, Oklahoma Licensing Law, and test formulation.
- Must submit charts for Board review and approval.

Polygraph Intern

Examination Fee

- \$50

Dates

- Upon request

Passing Criteria

- 70%

Reexamination

- Three reexaminations are offered, each with a 60-day waiting period between exams. A one-year waiting period is required after the third attempt.

OKLAHOMA WAGE

Average Hourly Range

- \$10.93 - \$21.35

LICENSING AGENCY

State of Oklahoma Board of Polygraph Examiners

Physical Address

3530 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-2778
Fax: (405) 425-7314

Mailing Address

P.O. Box 11476 Cimarron Station
Oklahoma City, OK 73136-0476

Private Investigator

JOB DESCRIPTION

A private investigator conducts investigations that provide clients with information related to the location of missing persons, divorce or domestic investigation, or potential or pending civil or criminal litigation. During an investigation, a private investigator may conduct surveillance of suspects, examine background information, and analyze evidence. The investigator then reports his/her findings to the client in written and/or verbal form. A private investigator may be self-employed or either contracted with or employed by an investigation agency.

SOC 33-9021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific requirements; however, candidates must be able to read and write.

Continuing Education

- Private investigators must complete eight hours of continuing education from an approved source each year to maintain their license.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Unarmed private investigator – 18 years of age
- Armed private investigator – 21 years of age
- Good character and reputation
- Successful completion of state mandated training; 55 hours unarmed, plus additional 32 hours if armed.

Restrictions

- Convicted felons restricted from carrying firearms
- Convictions for crimes of moral turpitude
- Conviction of domestic violence misdemeanor restricts the carrying of firearms.

License Duration

- Two years

Licensing Fees

- License fee - \$66 unarmed and \$116 armed
- Renewal fee - \$25 unarmed and \$75 armed

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma State Licensing Examination for Private Investigators

Private Investigator

Description

- Both written and practical
- Possible examination areas for the unarmed private investigator includes interpretation of the Oklahoma Security Guard and Private Investigator Act, administration of first aid, operation of a fire extinguisher, writing field notes, writing reports, interpretation of legal powers and limitations, public relations, post duties, patrolling, and investigation.
- Possible examination areas for the armed private investigator include understanding responsibilities to clients, interpreting laws of private investigations, understanding the Fair Credit Reporting Act, techniques of investigation and surveillance, securing and relaying information, safety revolver/semi-auto nomenclature and maintenance, inspection of revolver/semi-auto and holsters, fundamentals of revolver/semi-auto shooting, legal issues and deadly force, and range procedures and tower commands.
- Armed private investigators require shooting demonstration of a qualifying score of 70%

Examination Fee

- No fee

Dates

- Tests offered every Tuesday. Test sites alternate between Oklahoma City and Broken Arrow.

Passing Criteria

- Curriculum exams – 85%
- Licensing exams – 70%

Reexamination

- Curriculum reexaminations are set by individual school policies.

OKLAHOMA WAGE

Average Hourly Range

- \$9.96 - \$18.51

LICENSING AGENCY

Council on Law Enforcement Education and Training

Physical Address

3530 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-2771
Fax: (405) 425-7314

Mailing Address

P.O. Box 11476
Oklahoma City, OK 73136-0476

Psychologist

JOB DESCRIPTION

A psychologist studies individual and group behaviors or mental processes in order to gain an understanding and explanation about behavior to assist in positive change. To guide this study, a psychologist often interviews and evaluates individuals, conducts research and experiments, and counsels clients. Depending on interest, a psychologist may choose to specialize in areas such as developmental, clinical, educational, or experimental psychology. Psychologists are normally employed in hospitals, mental health clinics, university faculty positions, or in private practice.

SOC 19-3039

EDUCATIONAL REQUIREMENTS

Education Level

- Psychology doctoral degree from a regionally accredited university
- Possible areas of study include 42 hours of course work that is psychological in nature. Twenty-four hours must be from at least five areas of psychology, such as experimental, developmental, individual differences, tests and measurements, social statistics, history and systems, experimental design, personality theory, learning physiological, abnormal, comparative, motivation, and perception.
- One year full-time internship with three supervisors in area of doctoral training.
- As of July 1, 1997, doctoral program must be APA approved.

Continuing Education

- Twenty hours per year
- Continuing education relates to areas that would be helpful to the individual psychologist, including course work, symposiums, teaching, etc.
- Three of required twenty hours must be in ethics.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- Good moral character

Restrictions

- Individual application review. (A candidate is judged at the time of application)

License Duration

- One year

Licensing Fees

- License fee - \$400
- Renewal fee - \$300

EXAMINATION REQUIREMENTS

Examination Title

- Examination for the Professional Practice in Psychology (EPPP), an oral exam, and a Jurisprudence Exam.

Psychologist

Description

- Both written and practical
- Possible written examination areas include problem definition/diagnosis, design, implementation, assessment of intervention; research and measurement, professional/ethical/legal issues, and application to social systems.
- Possible practical examination areas include oral examination and case study discussion.

Examination

- Included in application and licensure fee

Dates

- EPPP – computerized – offered anytime
- Jurisprudence Exam – offered quarterly

Passing Criteria

- EPPP Exam – 70% - 500 scaled score
- Jurisprudence – 70%

Reexamination

- Reexamination is offered every six months

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

State Board of Examiners of Psychologists

Physical Address

201 N.E. 38th Terrace, Ste. 3
Oklahoma City, OK 73105
Phone: (405) 524-9094
Fax: (405) 524-9427

Mailing Address

201 N.E. 38th Terrace, Ste. 3
Oklahoma City, OK 73105

Pump Installer

JOB DESCRIPTION

A water well pump installer installs and adjusts groundwater well pumps to regulate water pressure for private residences and industrial/commercial properties. The installer uses hand and electric tools to cut threads and pipes, adjust pump level, and connect duets and couplings. The installer is often requested for repair work and may be required to order parts and equipment needed for adjustments to improve operations. The pump installer may be self-employed or employed in private industry.

SOC 47-5021

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however a working knowledge of the occupation is necessary.
- Possible knowledge areas include basic math, science, plumbing, electricity, and sanitation.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- A 90-day residency is required unless reciprocity applies.
- Qualifications include two years experience in pump installation or one year as a licensed operator or equivalent knowledge.
- Related education can substitute for one year of experience.

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application and license fee - \$300
- Renewal fee - \$200
- Indemnity Fund fee - \$100
- Testing fee - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Pump Installer Examination

Description

- Written
- Possible examination areas include rules and regulations, general pump installation, and legal description.

Pump Installer

Examination Fee

- \$50

Dates

- Set appointment between 9:00 a.m. and 3:00 p.m.

Passing Criteria

- 75%

Reexamination

- 30-day waiting period
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$9.12 - \$16.60

LICENSING AGENCY

Oklahoma Water Resources Board

Physical Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118
Phone: (405) 530-8800

Mailing Address

3800 N. Classen Blvd.
Oklahoma City, OK 73118

Racehorse Owner

JOB DESCRIPTION

A racehorse owner is a person who is sole or part owner of record or lessee of a properly registered racehorse, which the person intends to race in Oklahoma and is in the care of a licensed trainer. Both lessee and lessor must be licensed horse owners when a lease is involved.

SOC 27-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Must be 16 years of age or older
- Good standing in all racing jurisdictions

Restrictions

- No commissioner, commission employee, or person licensed by the commission as a jockey, practicing veterinarian, racing official, assistant starter, official veterinarian and his/her assistants, jockey room custodian, or valet shall be licensed as a horse owner.
- Individuals on probation for controlled dangerous substances or controlled weapons. Conviction cases are reviewed individually.

License Duration

- Annual or triennial

Licensing Fees

- License fee - \$50 annual or \$120 triennial
- Renewal fee - \$50 annual or \$120 triennial

OKLAHOMA WAGE

Average Annual Salary Range

- \$16,170 - \$61,360

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 63rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-9474

Mailing Address

2401 N.W. St., Ste. 78
Oklahoma City, OK 73107

Racehorse Owner/Assistant Trainer

JOB DESCRIPTION

A racehorse owner/assistant trainer has met the qualifications of both an owner and trainer, is employed by a licensed trainer as an assistant trainer, and may be the authorized representative of such trainer.

SOC 39-2011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary for satisfactory completion of the trainer's examination.
- Possible knowledge areas include anatomy of a horse, conditions of a race, training equipment, Oklahoma Horse Racing Commission (OHRC) Rules of Racing, and provisions of the Oklahoma Horse Racing Act.

Continuing Education

- Not applicable

ADDITIONAL INFORMATION

Qualifications/Experience

- 18 years of age or older
- Good standing in all racing jurisdictions
- Licensed in prior two years as a trainer or assistant trainer in a pan-mutual state.
- Employed by a licensed trainer and is considered to be an authorized representative of such trainer.

Restrictions

- Not available

License Duration

- Annual

Licensing Fees

- License fee - \$50 annual
- Renewal fee - \$50 annual

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Horse Racing Commission Trainers Examination

Description

- Areas covered on the exam are the anatomy of a horse, conditions of a race, training equipment, OHRC Rules of Racing, and provisions of the Oklahoma Horse Racing Act. A hands-on test may be required.

Examination Fee

- Included in license fee

Racehorse Owner/Assistant Trainer

Dates

- Not available

Passing Criteria

- Written – 80%
- Hands-on test – Pass/Fail

Reexamination

- Not available

OKLAHOMA WAGE

Average Hourly Range

- \$6.55 - \$15.22

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Racehorse Owner/Trainer

JOB DESCRIPTION

A racehorse owner/trainer is a qualified trainer who trains a properly registered racehorse(s) for racing in Oklahoma and is (1) the owner of record or (2) has an ownership interest.

SOC 39-2011

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, a working knowledge of the occupation is necessary for satisfactory completion of the trainer's examination.
- Possible knowledge areas include anatomy of a horse, the feeding, caring, training, and racing preparation of a horse; conditions of a race; training equipment; Oklahoma Horse Racing Commission (OHRC) Rules of Racing; and provisions of the Oklahoma Horse Racing Act.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age or older
- Good standing in all racing jurisdictions
- Licensed in prior two years as a trainer in a pan-mutual state.
- Sole or part owner of record or lessee of a properly registered horse.

Restrictions

- Individuals on probation for controlled dangerous substances or controlled weapons. Conviction cases are reviewed individually.

License Duration

- Annual or triennial

Licensing Fees

- License fee - \$50 annual or \$120 triennial
- Renewal fee - \$50 annual or \$120 triennial

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma Horse Racing Commission Trainers Examination

Description

- Areas covered on the exam are anatomy of a horse, conditions of a race, training equipment, OHRC Rules of Racing, and provisions of the Oklahoma Horse Racing Act. A hands-on test is also required.

Examination Fee

- Included in License Fee

Racehorse Owner/Trainer

Dates

- Not available

Passing Criteria

- Written exam – 80%
- Hands-on test – Pass/Fail

Reexamination

- There is a 30-day waiting period after the first examination and a six-month waiting period after the second examination.

OKLAHOMA WAGE

Average Hourly Range

- \$6.55 - \$15.22

LICENSING AGENCY

Oklahoma Horse Racing Commission

Physical Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107
Phone: (405) 943-6472
Fax: (405) 943-6474

Mailing Address

2401 N.W. 23rd St., Ste. 78
Oklahoma City, OK 73107

Real Estate Appraiser

JOB DESCRIPTION

A real estate appraiser evaluates real property to determine its value for purchase, sale, investment, mortgage, or loan purposes. The appraiser conducts on-site visits to property locations to obtain measurements and examine property for construction, condition, and functional design. The appraiser also researches variables such as trends, surrounding property values, leases, and other transactions. The appraiser further prepares a written report that presents the rationale for appraisal decisions, along with supporting evidence. Real estate appraisers are normally self employed. Clients include lenders, attorneys, and government agencies.

SOC 13-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Licensed Real Property – 90 classroom hours
- Certified Residential – 120 classroom hours
- Certified General Real Property – 180 classroom hours
- Appraiser Trainee – 75 classroom hours
- Possible areas of study include principles of land economics, standards for appraisals, theories of depreciation, cost estimating, methods of capitalization, mathematics of appraisals, and real estate law.
- Total classroom hours include 15 hours of Uniform Standards of Professional Appraised Practice and must pass exam pertinent to all educational courses.

Continuing Education

- 42 total hours – 14 hours per year for each year during the period preceding renewal
- Possible areas of study include real property appraisal theory, practices, and techniques.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Licensed Real Property – 2,000 hours experience required
- Certified Residential – 2,500 hours obtained over a period of not less than 24 months
- Certified General Real Property – 3,000 hours, including a minimum of 1,500 hours of non-residential appraisal work, completed in a period of not less than 30 months
- Appraiser Trainee – no experience required.

Restrictions

- None

Certificate Duration

- Three years

Certification Fees

- License/certification fee - \$175
- Renewal fee - \$175

Real Estate Appraiser

EXAMINATION REQUIREMENTS

Examination Title

- Licensed Real Property (Taken by both trainee and licensed applicants.)
- Certified Residential
- Certified General Real Property

Description

- Written
- Possible examination areas include principles of land economics, standards for appraisal, theories of depreciation, cost estimating, methods of capitalization, mathematics of appraisals, and real estate law.

Examination Fee

- \$150

Dates

- Tuesday – Saturday

Passing Criteria

- 75%

Reexamination

- \$150 fee

OKLAHOMA WAGE

Average Hourly Range

- \$9.83 - \$19.60

LICENSING AGENCY

Oklahoma Insurance Department Oklahoma Real Estate Appraiser Board

Physical Address

2401 N.W. 23rd St., Ste. 28
Oklahoma City, OK 73107
Phone: (405) 521-6636
Fax: (405) 522-6909

Mailing Address

P.O. Box 53408
Oklahoma City, OK 73152

Real Estate Broker

JOB DESCRIPTION

A real estate broker manages or works for real estate offices that buy, sell, and rent real estate property for clients on a commission basis. Real estate brokers negotiate sales transactions, manage rental properties, make appraisals, and provide purchasing information. The majority of real estate brokers work independently or out of a branch office. Many real estate brokers have a franchise agreement with a national or regional real estate organization.

SOC 41-9021

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of 75 clock hours in advanced real estate courses or five college credit hours that are equivalent real estate instruction (45 clock hours, equivalent to three hours of college credit)
- Possible areas of study include nature and description of property, transfer of rights, contract law, finance, value and appraisal, investment and taxation, real estate brokerage and Oklahoma Real Estate License Code and Rules.

Continuing Education

- Twenty-one (21) clock hours per three-year period unless license is on inactive status.
- Nine (9) clock hours of the required twenty-one (21) must be in required subjects. Possible areas of study include laws affecting real estate practice, trust accounts, contract law, investigations, or fair housing.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Good moral character
- Completion of a two year licensure as a Sales Associate.

Restrictions

- Individual case review is given to convictions and bankruptcy.

License Duration

- Three years

Licensing Fees

- License Fee - \$225 (includes \$15 Education and Recovery Fund fee)

EXAMINATION REQUIREMENTS

Examination Title

- Real Estate Broker Pre-licensing Examination

Description

- Computerized
- Possible examination areas include nature and description of property rights and interest in real property, transfer of rights, contract law, finance, law of agency, brokerage practice and Oklahoma Law.

Real Estate Broker

Examination Fee

- Computer - \$75
- Written - \$95

Dates

- Monday – Friday, excludes State holidays

Passing Criteria

- 75% or higher

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$10.53 - \$40.68

LICENSING AGENCY

Oklahoma Real Estate Commission

Physical Address

2401 N.W. 23rd St., Ste. 18
Oklahoma City, OK 73107
Phone: (405) 521-3387
Fax: (405) 424-1534

Mailing Address

2401 N.W. 23rd St., Ste. 18
Oklahoma City, OK 73107

Real Estate Provisional Sales Associate

JOB DESCRIPTION

A real estate provisional sales associate operates under the supervision of a real estate broker who rents, buys, and sells property for clients on a commission basis and reviews property listings regularly and keeps abreast of marketing conditions and property values. In order to sell property, the real estate provisional sales associate often accompanies clients to property sites, quotes purchase price, and compiles real estate contracts such as deeds, leases, and mortgages. Real estate provisional sales associates normally work independently or are employed by an established real estate agency.

SOC 41-9022

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a basic real estate instruction course (45 clock hours, equivalent to three hours of college credit)
- Possible areas of study include nature and description of property, rights and interests in real property, transfer of rights, contract law, finance and appraisal, law of agency, real estate brokerage, and Oklahoma Real Estate License Code and Rules.

Continuing Education

- Completion of post-education real estate instruction (45 clock hours, equivalent to three hours of college credit) prior to expiration (within the one year license term)

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age or older
- Good moral character

Restrictions

- Individual case review is given to felony convictions and bankruptcy involving criminal intent.

License Duration

- One (1) year nonrenewable license (Sales Associate license issued after one year if all requirements are met)

Licensing Fees

- License fee - \$75 (includes \$15 Education and Recovery Fund fee)

EXAMINATION REQUIREMENTS

Examination Title

- Provisional Real Estate Sales Associate Pre-License Examination

Description

- Computerized
- Possible examination areas include nature and description of property, rights and interest in real property, transfer of rights, contract law, finance, law of agency, broker, and Oklahoma Law.

Real Estate Provisional Sales Associate

Examination Fee

- Computerized - \$60
- Written - \$80

Dates

- Monday – Friday, excluding State holidays

Passing Criteria

- 75% or above

Reexamination

- Unlimited reexaminations allowed.

OKLAHOMA WAGE

Average Hourly Range

- Unavailable

LICENSING AGENCY

Oklahoma Real Estate Commission

Physical Address

2401 N.W. 23rd St., Ste. 18
Oklahoma City, OK 73107
Phone: (405) 521-3387
Fax: (405) 424-1534

Mailing Address

2401 N.W. 23rd St., Ste. 18
Oklahoma City, OK 73107

Real Estate Sales Associate

JOB DESCRIPTION

A real estate sales associate operates under the supervision of a real estate broker who rents, buys, and sells property for clients on a commission basis. A real estate sales associate reviews property listings regularly and keeps abreast of marketing conditions and property values. In order to sell property, the real estate sales associate often accompanies clients to property sites, quotes purchase price, and compiles real estate contracts such as deeds, leases, and mortgages. Real estate sales associates normally work independently or are employed by an established real estate agency.

SOC 42-9022

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of a basic real estate instruction course (45 clock hours, equivalent to 3 hours of college credit) and completion of post education real estate instructions (45 clock hours, equivalent to three hours of college credit).
- Completion of One Year License Term as a Provisional Sales Associate.
- Possible areas of study include nature and description of property, rights and interests in real property, transfer of rights, contract law, finance, value and appraisal, law of agency, real estate brokerage, and Oklahoma Real Estate License Code and Rules.

Continuing Education

- 21 clock hours per three-year license period unless license is on inactive status
- Nine clock hours of the required twenty-one must be in required subjects. Possible areas of study include laws affecting real estate practice, trust accounts, contract law, investigations, or fair housing.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Applicant must be 18 years of age or older
- Good moral character

Restrictions

- Individual case review is given to convictions and bankruptcy involving criminal intent.

License Duration

- Three years

Licensing Fees

- License fee - \$165 (includes \$15 education and recovery fund fee)

EXAMINATION REQUIREMENTS

Examination Title

- Real Estate Sales Associate Pre-License Examination
- No examination if provisional sales associate has met requirements to upgrade to a Sales Associate license.

Real Estate Sales Associate

Description

- Computerized
- Possible examination areas include nature and description of property, rights and interests in real property, transfer of rights, contract law, finance, value and appraisal, law of agency, real estate brokerage, and Oklahoma Real Estate License Code and Rules.

Examination Fee

- Computer - \$60
- Written - \$80

Dates

- Monday – Friday, excluding State holidays.

Passing Criteria

- 75% or higher

Reexamination

- Unlimited reexamination

OKLAHOMA WAGE

Average Hourly Range

- Unavailable

LICENSING AGENCY

Oklahoma Real Estate Commission

Physical Address

2401 N.W. 23rd St., Ste. 18
Oklahoma City, OK 73107
Phone: (405) 521-3387
Fax: (405) 424-1534

Mailing Address

2401 N.W. 23rd St., Ste. 18
Oklahoma City, OK 73107

Registered Electrologist

JOB DESCRIPTION

Removes hair from skin of patron by electrolysis: Positions sterile bulbous or round-tipped needle into holders (electrodes) of galvanic or short wave electrical equipment. Places secondary electrode in hand or immerses finger or hand of patron in water-filled electrode cup to complete circuit and stabilize amount of electricity when equipment is operating. Swabs skin area with antiseptic solution to sterilize it. Inserts needle or needles into hair follicle and into organ beneath hair root (papilla). Presses switch and adjust timing and rheostat controls of equipment that regulate amount of electricity flowing through needle hair from follicle, using tweezers.

SOC 39-5012

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor's Degree

Continuing Education

- 1.0 CEU during three year period

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- One-year internship that includes 600 hours of study and clinical practice under an Oklahoma licensed electrologist

Restrictions

- None

License Duration

- Expires annually on December 31

Licensing Fees

- License application - \$50
- Annual renewal - \$40

EXAMINATION REQUIREMENTS

Examination Title

- State Exam

Description

- Covers human anatomy, human physiology, microbiology, general chemistry, aecmatology, hygiene, sterilization, electricity, and electrolysis.

Examination Fee

- \$65

Dates

- Not available

Registered Electrologist

Passing Criteria

- 75% on total exam; no less than 50% in each subject.

OKLAHOMA WAGE

Average Hourly Range

- \$6.68 - \$10.61

LICENSING AGENCY

State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Respiratory Care Practitioner

JOB DESCRIPTION

A respiratory care practitioner administers respiratory therapy care and life support to patients with deficiencies and abnormalities of the cardiopulmonary system, under supervision of physician and by prescription.

SOC 29-2054

EDUCATIONAL REQUIREMENTS

Education Level

- Completion of the Respiratory Therapist Program

Continuing Education

- Twelve credits in each successive two-year period

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Examination

Restrictions

- Not available

License Duration

- Renewed biennially

Licensing Fees

- License fee - \$75
- Renewal fee - \$75

EXAMINATION REQUIREMENTS

Examination Title

- National Board of Respiratory Care Examination

Description

- Not available

Examination Fee

- Not available

Reexamination

- Not available

OKLAHOMA WAGE

Average Hourly Range

- \$9.84 - \$16.34

Respiratory Care Practitioner

LICENSING AGENCY

Oklahoma State Board of Medical Licensure and Supervision

Physical Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118
Phone: (405) 848-6841
Fax: (405) 848-4999

Mailing Address

5104 N. Francis St., Ste. C
Oklahoma City, OK 73118

Sanitarian, Registered

JOB DESCRIPTION

A registered sanitarian is a public health professional uniquely qualified by education in the arts and sciences, specialized training, and creditable field experience to effectively plan, organize, manage, execute, and evaluate one or more of the many diverse elements comprising the field of environmental health. The term “sanitarian” may be interpreted to mean “environmentalist,” “environmental sanitarian,” or “environmental specialist.” To ensure that food, water, and air meet governmental standards, a registered sanitarian constructs and utilizes environmental health programs. A registered sanitarian also determines and sets health and sanitation standards for schools, hospitals, parks, motels, restaurants, and other public facilities to ensure that proper controls on waste, refuse, noise, insects, and other hazardous substances and products are maintained. The majority of sanitarians are employed by various branches of the state or federal government, while a small portion are finding employment in private sectors in hospitals or other service areas.

SOC 29-9011

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor of Science or a Bachelor of Arts Degree
- Possible areas of study include environmental health and science and the physical, natural, biological, or agricultural sciences.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Two years of postgraduate full-time experience in the field of environmental health.

Restrictions

- Conviction of a felony

Certificate Duration

- One year

Certification Fees

- Certification fee - \$20
- Renewal fee - \$7.50

EXAMINATION REQUIREMENTS

Examination Title

- Professional Entrance Exam (unless same is taken for Sanitarian-In-Training)

Description

- Written
- Possible examination areas include environmental health/environmental science principles and physical, chemical, and biological aspects of protection of health and environment.

Sanitarian, Registered

Examination Fee

- No fee

Dates

- Contact agency for test dates

Passing Criteria

- 60%

Reexamination

- Reexamination is possible at each meeting of the governing board.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5243
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

Sanitarian-in-Training

JOB DESCRIPTION

A sanitarian-in-training is one who meets all requirements except that of experience to effectively plan, organize, manage, execute, and evaluate one or more of the many diverse elements comprising the field of environmental health. Sanitarian-in-training may be training to be an environmentalist, an environmental sanitarian, or an environmental program specialist. Employment for a sanitarian-in-training is normally in various branches of the state and federal government.

SOC 29-9011

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor of Science or Bachelor of Arts Degree
- Possible areas of study include environmental health and science, and the physical, natural, biological, or agricultural sciences.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Two years of postgraduate, full-time experience in the field of environmental health.

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- License fee - \$10
- Renewal fee - \$7.50

EXAMINATION REQUIREMENTS

Examination Title

- Professional Entrance Exam

Description

- Written
- Possible examination areas include environmental health/environmental science principles and physical, chemical, and biological aspects of protection of health and environment.

Examination Fee

- No fee

Dates

- Contact agency for test dates

Sanitarian-in-Training

Passing Criteria

- 60%

Reexamination

- Reexamination is possible at each meeting of the governing board.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma Department of Health Consumer Health Services

Physical Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299
Phone: (405) 271-5288
Fax: (405) 271-5286

Mailing Address

1000 N.E. 10th St.
Oklahoma City, OK 73117-1299

School Teacher, Elementary

JOB DESCRIPTION

An elementary school teacher conducts educational programs for young children from first-to-eighth grade. The teacher's duties include planning and presenting programs of instruction using materials and methods appropriate to age and learning style. At this age level, the teacher introduces children to science, numbers, language, and social studies and develops the children's capabilities in these subjects while fostering curiosity and interest in learning. Elementary teachers are employed in accredited public, private, or parochial schools.

SOC 25-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor of Science Degree in Elementary Education
- Areas of study relate to general education, the area of specialization, and a professional education, subject area concentrations, which allow qualifications as a generalist.
- Student teaching is at an accredited school in the area of specialization is also required.

Continuing Education

- Continuing education requirements are established by individual school districts; however, 75 professional development points over a five-year period are required.
- Continuing education is based upon the identified needs of the district and related to areas of specialization.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Insufficient grade point average
- Felony conviction

License/Certificate Duration

- License – one year (issued prior to entry year residency program – expires June 30)
- Standard Certificate – five years (issued after successful completion of residency program expires June 30)

Licensing/Certification Fees

- License fee - \$10
- Certification fee - \$30
- All other transactions - \$10
- Renewal fee - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma General Education Test (OGET)
- Oklahoma Professional Teaching Examination (OPTE)
- Oklahoma Subject Area Test (OSAT)

School Teacher, Elementary

Description

- Written
- Possible examination areas include language arts, social studies, mathematics, and science, in addition to sub-areas such as art, music, and developmental activities for students.
- All testing information must be verified by the Oklahoma Commission for Teacher Preparation.

Examination Fee

- OSAT - \$40
- OGET - \$45
- OPTE - \$140
- Registration (OSAT & OGET only) - \$25

Dates

- Five times a year

Passing Criteria

- Scaled score of 240 (100-300 scale)

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Annual Salary Range

- \$25,120 - \$35,990

ADDITIONAL INFORMATION

- The Department of Education did not respond to our requests for updated information. The information shown is from the 2002 edition of this book. Contact the Department of Education for the most up-to-date information.

LICENSING AGENCY

Oklahoma State Department of Education Professional Standards Section

Physical Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105
Phone: (405) 521-3337

Mailing Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105

TESTING AGENCY

Oklahoma Commission for Teacher Preparation

Physical Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105
Phone: (405) 525-2612
Fax: (405) 525-0373

Mailing Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105

School Teacher, Pre-Kindergarten through Third Grade

JOB DESCRIPTION

A pre-kindergarten (PK) through third grade school teacher instructs young children in the basic skills, utilizing a variety of teaching methods such as demonstration and discovery. The teacher must plan and develop lessons that are appropriate for the students' age and address class and individual needs. Evaluating and reporting student progress to parents is also a responsibility of the teacher. Teachers also supervise extracurricular activities, attend faculty meetings, and often meet with parents after school. PK through third grade teachers are employed in accredited public, private, or parochial schools.

SOC 25-2021

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor of Science Degree in Early Childhood Education
- Areas of study relate to general education, the area of specialization, and a professional education subject area concentrations, which allow qualification as a generalist.
- Student teaching at an accredited school in the area of specialization.

Continuing Education

- Continuing education requirements are established by individual school districts; however, 75 professional development points over a five-year period are required.
- Continuing education is based upon the identified needs of the district and related to areas of specialization.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Insufficient grade point average
- Felony conviction

License/Certificate Duration

- License – one year (issued prior to entry year residency program – expires June 30)
- Standard Certificate – Five years (issued after successful completion of residency program expires June 30)

Licensing/Certification Fees

- License fee - \$10
- Certification fee - \$30
- All other transactions - \$10
- Renewal - \$10

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma General Education Test (OGET)
- Oklahoma Professional Teaching Examination (OPTE)
- Oklahoma Subject Area Test (OSAT)

School Teacher, Pre-Kindergarten through Third Grade

Description

- Written
- Possible examination areas include language arts, social studies, mathematics, science, and childhood development in addition to sub-areas such as art, music, and nutrition.
- All testing information must be verified by the Oklahoma Commission for Teacher Preparation.

Examination Fee

- OSAT - \$40
- OGET - \$45
- OPTE - \$140
- Registration (OSAT & OGET only) - \$25

Dates

- Five times a year

Passing Criteria

- Scaled score of 240 (100-300 scale)

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Annual Salary Range

- \$25,120 - \$35,990

ADDITIONAL INFORMATION

- The Department of Education did not respond to our requests for updated information. The information shown is from the 2002 edition of this book. Contact the Department of Education for the most up-to-date information.

LICENSING AGENCY

Oklahoma State Department of Education Professional Standards Section

Physical Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105
Phone: (405) 521-3337

Mailing Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105

TESTING AGENCY

Oklahoma Commission for Teacher Preparation

Physical Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105
Phone: (405) 525-2612
Fax: (405) 525-0373

Mailing Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105

School Teacher, Pre-Kindergarten through Twelfth Grade

JOB DESCRIPTION

A pre-kindergarten through twelfth grade (PK-12) school teacher instructs students from kindergarten through twelfth-grade in one or more specialized subject matter areas such as art, music, or foreign language. The teacher utilizes lecture, demonstration, and audiovisual aids to convey concepts appropriate to the age group in these areas. Routinely, the teacher prepares lesson plans, assigns lessons, and evaluates students' progress by administering examination and reviewing students' work. A PK-12 teacher must also report students' progress to parents and organize and supervise extracurricular activities with student organizations. PK-12 teachers are employed in elementary and secondary accredited private, parochial, or public schools.

SOC 25-3099

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor of Science Degree in Elementary/Secondary Education
- Areas of study relate to general education, the area of specialization, and a professional education.
- Elementary and secondary student teaching at an accredited school in the area of specialization.

Continuing Education

- Continuing education requirements are established by individual school districts; however, 75 professional development points over a five-year period are required.
- Continuing education is based upon the identified needs of the district and related to areas of specialization.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Insufficient grade point average
- Felony conviction

License/Certificate Duration

- License – one year (issued prior to entry year)
- Standard Certificate – five years (issued after successful completion of residency program expires June 30)

Licensing/Certification Fees

- License fee - \$10
- Certification fee - \$30
- All other transactions - \$10
- Renewal fee- \$10

School Teacher, Pre-Kindergarten through Twelfth Grade

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma General Education Test (OGET)
- Oklahoma Professional Teaching Examination (OPTE)
- Oklahoma Subject Area Test (OSAT)

Description

- Written
- Examination areas relate to the area of specialization
- All testing information must be verified by the Oklahoma Commission for Teacher Preparation

Examination Fee

- OSAT - \$40
- OGET - \$45
- OPTE - \$140
- Registration (OSAT & OGET only) - \$25

Dates

- Five times a year

Passing Criteria

- Scaled score of 240 (100-300 scale)

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- Not Available

ADDITIONAL INFORMATION

- The Department of Education did not respond to our requests for updated information. The information shown is from the 2002 edition of this book. Contact the Department of Education for the most up-to-date information.

LICENSING AGENCY

Oklahoma State Department of Education Professional Standards Section

Physical Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105
Phone: (405) 521-3337

Mailing Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105

School Teacher, Pre-Kindergarten through Twelfth Grade

TESTING AGENCY

Oklahoma Commission for Teacher Preparation

Physical Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105
Phone: (405) 525-2612
Fax: (405) 525-0373

Mailing Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105

School Teacher, Secondary

JOB DESCRIPTION

A secondary school teacher instructs students in one or more subject areas of specialization, such as English, agriculture, driver's education, mathematics, or social studies utilizing lecture, demonstration, audiovisual aids, etc. routinely, the teacher prepares lesson plans, assigns lessons, and evaluates students' progress by administering tests and reviewing assignments. A secondary teacher also reports students' progress tests to evaluate students' progress to parents and participates socially in school activities and student organizations. Secondary teachers work in an accredited private, parochial, or public secondary school.

SOC 25-2031

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor of Science Degree
- Areas of study should relate to general education, the area of specialization, and a professional education.
- Student teaching at an accredited school in the area of specialization is also required.

Continuing Education

- Continuing education requirements are established by individual school districts; however, 75 professional development points over a five-year period are required.
- Continuing education is based upon the identified needs of the district and related to areas of specialization.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Insufficient grade point average
- Felony conviction

License/Certificate Duration

- License – one year (issued prior to entry year residency program – expires June 30)
- Standard Certificate – five years (issued after successful completion of residency program expires June 30)

Licensing/Certification Fees

- License fee - \$10
- Certification fee - \$30
- All other transactions - \$10
- Renewal fee - \$10

School Teacher, Secondary

EXAMINATION REQUIREMENTS

Examination Title

- Oklahoma General Education Test (OGET)
- Oklahoma Professional Teaching Examination (OPTE)
- Oklahoma Subject Area Test (OSAT)

Description

- Written
- Examination areas relate to areas of concentration
- All testing information must be verified by the Oklahoma Commission for Teacher Preparation

Examination Fee

- OSAT - \$60
- OGET - \$45
- OPTE - \$140
- Registration (OSAT & OGET only) - \$25

Dates

- Five times a year

Passing Criteria

- Scaled score of 240 (100-300 scale)

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Annual Salary Range

- \$25,450 - \$37,920

ADDITIONAL INFORMATION

- The Department of Education did not respond to our requests for updated information. The information shown is from the 2002 edition of this book. Contact the Department of Education for the most up-to-date information.

LICENSING AGENCY

Oklahoma State Department of Education Professional Standards Section

Physical Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105
Phone: (405) 521-3337

Mailing Address

2500 N. Lincoln Blvd., Ste. 212
Oklahoma City, OK 73105

School Teacher, Secondary

TESTING AGENCY

Oklahoma Commission for Teacher Preparation

Physical Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105
Phone: (405) 525-2612
Fax: (405) 525-0373

Mailing Address

4545 N. Lincoln Blvd., Ste. 275
Oklahoma City, OK 73105

Security Guard/Armed Security Guard

JOB DESCRIPTION

A security guard protects commercial or industrial property against trespassing, theft, vandalism, misappropriation, and/or wrongful concealment of merchandise, goods, money, or other tangible items. To ensure property protection, a security guard often patrols buildings and grounds, monitors security and surveillance devices, and regulates traffic flow by checking visitors' credentials. Armed security guards are authorized to carry a firearm. A security guard works in a variety of settings such as banks, offices buildings, hospitals, and airports. Security guards are employed by or contracted with a security agency, individuals, or private business.

SOC 33-9032

EDUCATIONAL REQUIREMENTS

Education Level

- There are no specific educational requirements; however, candidates must be able to read and write.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Unarmed – 18 years of age
- Armed – 21 years of age
- Good character and reputation
- Successful completion of state mandated training; 40 hours for unarmed and an additional 32 hours for armed.

Restrictions

- Convicted felons restricted from carrying firearms
- Convictions for crimes of moral turpitude
- Conviction of domestic violence misdemeanor restricts the carrying of firearms

License Duration

- Two years

Licensing Fees

- License fee - \$66 for unarmed and \$91 for armed
- Renewal fee - \$25 for unarmed and \$50 for armed

EXAMINATION REQUIREMENTS

Examination Title

- State Licensing Examination

Security Guard/Armed Security Guard

Description

- Both written and practical
- Possible examination areas for the unarmed security guard include interpretation of the Oklahoma Security Guard and Private Investigator Act, administration of first aid, operation of a fire extinguisher, writing field notes, writing reports, interpretation of legal powers and limitations, public relations, post duties, patrolling, and investigation.
- Possible examination areas for the armed security guard include safety, revolver/semi-auto nomenclature and maintenance, inspection of revolvers/semi-autos and holsters, fundamentals of revolver/semi-auto shooting, legal issues and deadly force, and range procedures and tower commands.
- Armed security guards require shooting demonstration of a qualifying score of 70%

Examination Fee

- No fee

Dates

- Tests offered every Tuesday. Test sites alternate between Oklahoma City and Broken Arrow.

Passing Criteria

- Curriculum exams – 85%
- Licensing exams – 70%

Reexamination

- Curriculum reexaminations are set by school policies
- Reexaminations are offered after a two-week waiting period.

OKLAHOMA WAGE

Average Hourly Range

- \$7.18 - \$11.24

LICENSING AGENCY

Council on Law Enforcement Education and Training

Physical Address

3530 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-2771
Fax: (405) 425-7314

Mailing Address

P.O. Box 11476
Oklahoma City, OK 73136-0476

Self Defense Act Instructor

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 25-3099

EDUCATIONAL REQUIREMENTS

None

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 21 years of age
- State resident for 6 months
- Must complete at least 16 hour instructor training class such as NRA, CLEET, Military, etc.

Restrictions

- Clean criminal background

License Duration

- Five year

Licensing Fees

- \$100

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Council on Law Enforcement Education and Training

Physical Address

3530 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-2771
Fax: (405) 425-7314

Mailing Address

P.O. Box 11476
Oklahoma City, OK 73136-0476

Shorthand Reporter, Certified

JOB DESCRIPTION

Records examination, testimony, judicial opinions, judge's charge to jury, judgement or sentence of court, or other proceedings in court of law by machine shorthand [Stenotype Operator (clerical)], takes shorthand notes. Reads portions of transcript during trial on judge's request, and asks speakers to clarify inaudible statements. Operate computer to transcribe recorded material. May record proceedings of quasi-judicial hearings and formal and informal meetings and be designated Hearings Reporter (clerical). May be self-employed, performing duties in court of law or at hearings and meetings and be designated Freelance Reporter (clerical).

SOC 23-2091

EDUCATIONAL REQUIREMENTS

Education Level

- High school diploma and the ability to pass the examination

Continuing Education

- One hour of training in Oklahoma Court rules and Procedures, for official reporters
- Four hours of continuing education required each year

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Have the requisite standards of ethical fitness

License Duration

- Two years

Licensing Fees

- Application fee - \$150 for in state and \$200 for out of state
- Renewal fee - \$60 every two years

EXAMINATION REQUIREMENTS

Examination Title

- Certified Shorthand Reporter Test

Description

- Practical examination requires the ability to write the examination by machine or pen, and then type the examination in a one-hour period. A separate examination is given pertaining to proficiency and a jury charge. Examination requirements include 200 words per minute dictation for five minutes and jury charge at 180 and Oklahoma Court Rules and Procedures.
- The examination is graded on the following standards: English, spelling, typing, and legal and medical terminology.
- Written knowledge examination

Shorthand Reporter, Certified

Examination Fee

- In state - \$150
- Out of state - \$200

Dates

- Twice a year

Passing Criteria

- 50 errors allowed, 95% in passing

OKLAHOMA WAGE

Average Hourly Range

- \$15.38 - \$20.37

LICENSING AGENCY

Board of Examiners Official Shorthand Reporters

Physical Address

1915 N. Stiles, Ste. 305
Oklahoma City, OK 73105
Phone: (405) 521-2450
Fax: (405) 521-6815

Mailing Address

1915 N. Stiles, Ste. 305
Oklahoma City, OK 73105

Social Worker Associate, Licensed

JOB DESCRIPTION

Licensed social worker associates help individuals, families and groups cope with problems by providing counseling services and/or referrals to other specialists. They plan and coordinate activities for different age groups to combat personal and community problems. Licensed social worker associates are responsible for client management, which requires investigation and analysis of current circumstances, assisting in the location and receipt of human resource services, and monitoring client progress. Social workers in the public sector are employed primarily in departments of human resources, social services, mental health, housing, education, and corrections.

SOC 21-1029

EDUCATIONAL REQUIREMENTS

Education Level

- Bachelor's Degree in Social Work from a program accredited by the Council on Social Work
- Education plus two years experience in the practice of social work under professional supervision of a licensed social worker (or a person eligible for licensed social worker licensure if supervision was prior to June 1, 1983)
- Master's Degree in Social Work from an institution with a program accredited by the Council on Social Work Education may be substituted in lieu of two years practical experience
- Possible areas of study include human development and behavior; social, economic, and cultural institutions and forces; and the interaction of all of these factors.

Continuing Education

- Sixteen hours annually

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- The following restrictions are enforced under the Social Worker's Licensing Act (H.B. 1910, 1980 Oklahoma Legislature):
- Has been convicted of a felony and, after investigation, the Board finds that he/she has not been sufficiently rehabilitated to merit the public trust.
- Has been found guilty of fraud or deceit in connection with services rendered or in establishing needed qualifications under this act.
- Has knowingly aided or abetted a person, not licensed under the provisions, in representing himself/herself as licensed in this state.
- Has been found guilty of unprofessional conduct as defined by rules established by the Board.
- Has been found guilty of negligence or wrongful actions in the performance of his/her duties.

License Duration

- One year

Licensing Fees

- Application fee - \$150
- Renewal fee - \$150

Social Worker Associate, Licensed

EXAMINATION REQUIREMENTS

Examination Title

- Dependent upon area of specialization

Description

- ACT computer delivered
- Examination areas relate to the area of specialization

Examination Fee

- \$175

Dates

- Daily

Passing Criteria

- 70%

Reexamination

- Every 90 days until passed; however, applicants must repay the examination fee with each time examination is taken.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Board of Licensed Social Workers

Physical Address

5104 N. Francis St., Ste. E
Oklahoma City, OK 73118
Phone: (405) 946-7230
Fax: (405) 942-1070

Mailing Address

P.O. Box 18817
Oklahoma City, OK 73154

Social Worker with Specialty Certification, Licensed

JOB DESCRIPTION

Licensed social workers with specialty certification are qualified to engage in both public and independent private practice of social work. Their specialty certification must be clinical social work practice, social work administration, social planning, or community organization. Licensed social workers help individuals, families, and groups cope with problems through counseling and/or referral to other specialists. They plan and coordinate activities for different age groups to combat personal and community problems. Licensed social workers are responsible for client management, which requires investigating and analyzing current circumstances, assisting in the location and receipt of human resource services, and monitoring client progress.

SOC 21-1029

EDUCATIONAL REQUIREMENTS

Education Level

- Master's Degree in Social Work from an institution with a program accredited by the Council of Social Work Education is required.
- Possible areas of study include human development and behavior; social, economic, and cultural institutions and forces; and the interaction of all of these factors.
- Two years experience in the practice of social work under professional supervision of a person licensed under Board provisions is also required.

Continuing Education

- Sixteen clock hours annually
- The Board determines areas of study.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

The following restrictions are enforced under the Social Worker's Licensing Act (H.B. 1910, 1980 Oklahoma Legislature):

- Has been convicted of a felony and, after investigation, the Board finds that he/she has not been sufficiently rehabilitated to merit the public trust.
- Has been found guilty of fraud or deceit in connection with services rendered or in establishing needed qualifications under this act.
- Has knowingly aided or abetted a person, not licensed under the provisions, in representing himself/herself as licensed in this state.
- Has been found guilty of unprofessional conduct as defined by rules established by the Board.
- Has been found guilty of negligence or wrongful actions in the performance of his/her duties.

License Duration

- One year

Licensing Fees

- Application fee - \$150
- Renewal fee - \$100

Social Worker with Specialty Certification, Licensed

EXAMINATION REQUIREMENTS

Examination Title

- Clinical Licensing Examination

Description

- ACT Computer Delivered
- Examination areas relate to the field of study.

Examination Fee

- \$175

Dates

- Daily

Passing Criteria

- 70%

Reexamination

- Applicants may retake the exam as many times as needed; however, applicants must repay the examination fee with each time the examination is taken.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Board of Licensed Social Workers

Physical Address

3535 N.W. 58th St., Ste. 765
Oklahoma City, OK 73112
Phone: (405) 946-7230
Fax: (405) 942-1070

Mailing Address

P.O. Box 18817
Oklahoma City, OK 73154

Social Worker, Licensed

JOB DESCRIPTION

Licensed social workers help individuals, families, and groups cope with problems through counseling and/or referral to other specialists. They plan and coordinate activities for different age groups to combat personal and community problems. Licensed social workers are responsible for client management, which requires investigation and analysis of current circumstances, assisting in the location and receipt of human resource services, and monitoring client progress. Licensed social workers are qualified to work only in the public sector. Many are employed in departments of human resources, social services, mental health, housing, education, and corrections.

SOC 21-1029

EDUCATIONAL REQUIREMENTS

Education Level

- Master's Degree in Social Work from a program accredited by the Council on Social Work Education is required.
- Two years experience in the practice of social work under professional supervision of a licensed social worker (or a person eligible for licensed social worker licensure if supervision was prior to June 1, 1983) is also required.
- Possible areas of study include human development and behavior; social, economic, and cultural institutions and forces; and the interaction of all of these factors.

Continuing Education

- Sixteen hours annually

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

The following restrictions are enforced under the Social Worker's Licensing Act (H.B. 1910, 1980 Oklahoma Legislature):

- Has been convicted of a felony and, after investigation, the Board finds that he/she has not been sufficiently rehabilitated to merit the public trust.
- Has been found guilty of fraud or deceit in connection with services rendered or in establishing needed qualifications under this act.
- Has knowingly aided or abetted a person, not licensed under the provisions, in representing himself/herself as licensed in this state.
- Has been found guilty of unprofessional conduct as defined by rules established by the Board.
- Has been found guilty of negligence or wrongful actions in the performance of his/her duties.

License Duration

- One year

Licensing Fees

- Application fee - \$150
- Renewal fee - \$100

Social Worker, Licensed

EXAMINATION REQUIREMENTS

Examination Title

- Advanced Generalist

Description

- ACT Computer Delivered
- Examination areas relate to the field of study.

Examination Fee

- \$175

Dates

- Daily

Passing Criteria

- 70%

Reexamination

- Applicants may retake the exam as many times as needed; however, applicants must repay the examination fee with each time examination is taken.

OKLAHOMA WAGE

Average Hourly Range

- Not Available

LICENSING AGENCY

Oklahoma State Board of Licensed Social Workers

Physical Address

3535 N.W. 58th St., Ste. 765
Oklahoma City, OK 73112
Phone: (405) 946-7230
Fax: (405) 942-1070

Mailing Address

P.O. Box 18817
Oklahoma City, OK 73154

Speech Pathologist

JOB DESCRIPTION

A speech pathologist examines, counsels, and provides rehabilitative services to persons who have or are suspected of having speech, language, and voice disorders. The speech pathologist diagnoses and evaluates an individual's speech and language abilities and then plans, directs, and conducts treatment programs to restore or develop the patient's communication skills. Patient treatment often includes the use of audiovisual equipment and microcomputers to analyze individual speech characteristics and provide stimulation and care for practice. Speech pathologists are largely employed in education institutions; speech, language, and hearing clinics; or health care institutions.

SOC 29-1127

EDUCATIONAL REQUIREMENTS

Education Level

- Master's Degree with an emphasis in speech pathology or audiology.
- Submit evidence of the completion of 60 semester hours of academic credit (constituting a well-integrated program in this field of study) from one or more accredited colleges or universities.
- Submit evidence of the completion of 275 clock hours of directly supervised clinical practice with cases representative of a wide spectrum of ages and communication disorders; the experience must be obtained within the accredited academic institution or in one of its cooperating programs.
- Submit evidence of no less than nine months of full-time paid clinical experience in the area for which a license is requested, obtained under the supervision of one or more licensed speech pathologists or audiologists. "Full-time" is defined as at least 30 hours per week; the nine months of full-time paid experience must be obtained within a period of 24 consecutive months. This requirement may also be fulfilled by 18 months of half time paid experience or at least 15 hours per week, which may be completed within a period of 36 consecutive months.
- Supervised clinical training in communication disorders is required for degree candidates.

Continuing Education

- 20 clock hours per two-year interval

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Passing score – National Examination for Speech-Language Pathology & Audiology
- Successful completion of supervised clinical experience year
- Minimum of three references from licensed audiologists/speech-language pathologists

Restrictions

- None

License Duration

- One year

Licensing Fees

- License fee - \$75
- Renewal fee - \$75

Speech Pathologist

EXAMINATION REQUIREMENTS

Examination Title

- National Examination for Speech-Language Pathology & Audiology

Description

- 150 multiple-choice item examination – 2 hour limit
- Examination areas relate to normal speech and development, communication disorders, professional issues and ethics, speech acoustics, anatomy, and physiology.

Examination Fee

- \$45

Dates

- May, July, and November

Passing Criteria

- 600

Reexamination

- Upon payment of examination fee

OKLAHOMA WAGE

Average Hourly Range

- \$14.60 - \$27.51

LICENSING AGENCY

State Board of Examination For Speech-Language Pathology and Audiology

Physical Address

1140 N.W. 63rd St., Ste. 305
Oklahoma City, OK 73152
Phone: (405) 840-2774
Fax: (405) 843-3489

Mailing Address

P.O. Box 53592
Oklahoma City, OK 73152

Sports Official, High School

JOB DESCRIPTION

A high school sports official officiates competitive athletic events through observation to determine violations of rules or established regulations. High school sports officials obtain licensing for each individual sport. For exam, a sports official may choose to obtain licensing to officiate basketball, baseball, football, or other sporting events.

SOC 27-2023

EDUCATIONAL REQUIREMENTS

Education Level

- Must be at least a senior in high school but cannot officiate varsity games.
- Possible knowledge areas include the rules and mechanics of conducting and athletic contest for each specified sport.

Continuing Education

- Officials must attend one state and least three local rules meetings each year.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Cannot enroll persons who are registered with the Oklahoma Sex Offenders Act

License Duration

- One year

Licensing Fees

- License fee - \$35 for first sport and \$15 for each additional sport
- Renewal fee - \$35 for first sport and \$15 for each additional sport

EXAMINATION REQUIREMENTS

Examination Title

- Examinations given according to sport, such as Football Rules Exam, Basketball Rules Exam, etc.

Description

- Written
- Possible examination areas include game rules, regulations, and mechanics of conducting athletic contests for each specified sport.

Examination Fee

- No fee

Dates

- Prior to the beginning of each sport season

Sports Official, High School

Passing Criteria

- 75%

Reexamination

- One reexamination is available

OKLAHOMA WAGE

Average Annual Salary Range

- \$12,830 – \$20,100

LICENSING AGENCY

Oklahoma Secondary Schools Activities Association

Physical Address

7300 N. Broadway Ext.
Oklahoma City, OK 73116
Phone: (405) 840-1116
Fax: (405) 840-9559

Mailing Address

P.O. Box 14590
Oklahoma City, OK 73113

Truck Driver Training School Instructor, Commercial

JOB DESCRIPTION

Conducts classes and gives demonstrations on the operation of commercial motor vehicles to students learning to drive or preparing to take an examination for a commercial driver's license. A driving instructor prepares and assigns lessons, evaluates students' progress, and accompanies students while practicing skills.

SOC 25-1194

EDUCATIONAL LEVEL

Education Level

- High school diploma or equivalent and a minimum of five years verifiable experience in the type of vehicles used by the school for instructional purposes.

Continuing Education

- Not required

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Valid Oklahoma driver's license
- At least 21 years of age
- Good moral character
- Driving record must meet approval of the Department of Public Safety
- Minimum of 20/40 vision in each eye corrected or uncorrected.

Restrictions

- Conviction of a felony

License Duration

- One year

Licensing Fees

- \$5

EXAMINATION REQUIREMENTS

Examination Title

- Driver's Examination (Class A)
- Vision Test
- Standard Road Test

Description

- Written, skill, and visual
- Written examination relates to traffic laws, signs, and safe operation of a commercial motor vehicle.
- Skill – Standard Class A Road Test
- Visual – Standard Vision Screening

Examination Fee

- \$5

Truck Driver Training School Instructor, Commercial

Dates

- Appointment scheduled upon receipt of application

Passing Criteria

- Written – 80%
- Driving Test – 80%
- Vision – minimum of 20/40 in each eye with or without corrective lenses.

Reexamination

- After initial test, a one-week waiting period is required
- After third failure, a three-month waiting period is required.
- Unlimited number of exams can be taken after the waiting period.

OKLAHOMA WAGE

Average Hourly Range

- \$12.85 - \$21.89

LICENSING AGENCY

Oklahoma Department of Public Safety Driver License Examining Division

Physical Address

3600 N. Martin Luther King Blvd.
Oklahoma City, OK 73136
Phone: (405) 425-7745
Fax: (405) 425-7747

Mailing Address

3600 N. Martin Luther King Blvd.
Oklahoma City, OK 73136

Underground Storage Tank Installer

JOB DESCRIPTION

An underground storage tank (UST) installer places tanks that contain regulated substances such as petroleum products in underground storage facilities. The installer may supervise the tank installation or may act as the level-off foreman who operates installation equipment. Hand and machine operated equipment are used by the installer to connect piping from the tank to the dispensing unit or to install monitoring wells on the tank's backfill area. After the installation is complete, the installer conducts integrating testing on the system. Contractors or service station equipment vendors normally employ underground storage tank installers.

SOC 49-9099

EDUCATIONAL REQUIREMENTS

Education Level

- No formal education is required; however, a working knowledge of the occupation is necessary
- Knowledge areas include the standards and codes for underground storage tank installation.

Continuing Education

- Not applicable

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Two years of related work experience
- Experience in three UST activities, two of which must be installations

Restrictions

- None

License Duration

- Two years

Licensing Fees

- Application fee - \$50 (includes exam fee)
- License fee - \$50
- Renewal fee - \$50

EXAMINATION REQUIREMENTS

Examination Title

- Underground Storage Tank Licensing Exam

Description

- Written
- The questions cover such areas as tank installation, piping installation, corrosion protection, and monitoring well installation.

Examination Fee

- \$25 (included in application fee)

Underground Storage Tank Installer

Dates

- Daily

Passing Criteria

- 80%

Reexamination

- Reexamination every 30 days and a \$25 fee is required

OKLAHOMA WAGE

Average Hourly Range

- \$10.20 - \$20.15

LICENSING AGENCY

Oklahoma Corporation Commission

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101
Phone: (405) 521-4683
Fax: (405) 521-4101

Mailing Address

P.O. Box 52000
Oklahoma City, OK 73152-2000

Veterinarian

JOB DESCRIPTION

A veterinarian diagnoses and treats animal diseases, disorders, and injuries. To determine treatment, the veterinarian examines the animal patient using a variety of techniques such as blood tests, X-rays, and observation. After evaluation, veterinarians through the prescription and administration of drugs and medicine, or using surgical procedures treat animal patients. Veterinarians may focus their practice on one type of animal such as pets, livestock, or zoo animals, and may work in private or group practice. Veterinarians can also find employment in research, food inspection, or education.

SOC 29-1131

EDUCATIONAL REQUIREMENTS

Education Level

- Graduate from an accredited college with a Doctor of Veterinary Medicine Degree
- Possible areas of study include physical and biological sciences and veterinary medicine.
- Professional training includes considerable practical experience through rotations that provide experience in diagnosing and treating animal diseases, performing surgery, and performing laboratory work in anatomy, biochemistry, and other medical and scientific subjects.

Continuing Education

- Twenty hours of continuing education in veterinary medicine is required each year.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Three recommendations must be submitted. The recommendations must be a representation of clinical skills and competence and authored by a colleague who is currently licensed in a state of the United States and in good standing with licensing jurisdiction of that state.
- Good moral character
- At least 21 years of age

Restrictions

- Individual Board review of Board violations

License Duration

- One year

Licensing Fees

- Renewal fee - \$175

EXAMINATION REQUIREMENTS

Examination Title

- North American Veterinary Licensing Examination (NAVLE)
- Oklahoma State Board Examination

Description

- Written
- Oklahoma State Board exam includes a jurisprudence portion related to the laws of veterinary medicine in Oklahoma

Veterinarian

Examination Fee

- NAVLE - \$610
- OSBE - \$150

Dates

- NAVLE – offered twice annually in April and December
- OSBE – offered each month

Passing Criteria

- 70% - each examination requires a score as high or higher than the minimum passing score established for that exam

Reexamination

- Re-qualifying criteria after twice failing any licensing examination

OKLAHOMA WAGE

Average Hourly Range

- \$14.74 - \$34.55

LICENSING AGENCY

Oklahoma Board of Veterinary Medical Examiners

Physical Address

201 N.E. 38th Terrace, Ste. 1
Oklahoma City, OK 73105
Phone: (405) 524-9006
Fax: (405) 524-9012

Mailing Address

201 N.E. 38th Terrace, Ste. 1
Oklahoma City, OK 73105

Veterinary Technician

JOB DESCRIPTION

A veterinary technician works under the supervision of a veterinarian to perform routine animal care, surgical preparation, laboratory analysis, and other animal-related activities. Often the technician's duties include grooming and feeding animals, organizing surgical instruments, and assisting with scheduling appointments. Veterinarians may also request the technician to assist them in administering medication and conducting research. Animal technicians normally work for privately owned veterinary clinics, colleges, or universities.

SOC 29-2056

EDUCATIONAL REQUIREMENTS

Education Level

- Associate's Degree in Applied Science
- Possible areas of study include a basic core of English, history, and government. Subjects related to this field include physiology, nutrition, laboratory techniques, animal nursing, pharmacology, and radiology. Eight-week preceptor at a veterinary clinic under a licensed veterinarian.

Continuing Education

- Ten hours of continuing education is required each year
- Continuing education areas of study related to field or subjects scientific in nature

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Not applicable

Restrictions

- Conviction of a felony
- Individual review of Board violations

License Duration

- One year

Licensing Fees

- Application fee - \$230 (for national exam and application fee total)
- Renewal fee - \$45

EXAMINATION REQUIREMENTS

Examination Title

- National Professional Examination Service Veterinary Technician Exam (NPESVTE) and Oklahoma State Examination

Description

- Written
- Possible examination areas include basic science application, skilled nursing, and laboratory science.

Examination Fee

- \$230 (included in application)

Veterinary Technician

Dates

- National – offered twice annually in January and June
- State – offered each month

Reexamination

- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$7.76 - \$12.19

LICENSING AGENCY

Oklahoma Board of Veterinary Medical Examiners

Physical Address

201 N.E. 38th Terrace, Ste. 1
Oklahoma City, OK 73105
Phone: (405) 524-9006
Fax: (405) 524-9012

Mailing Address

201 N.E. 38th Terrace, Ste. 1
Oklahoma City, OK 73105

Wastewater Laboratory Operator, Class A

JOB DESCRIPTION

No description provided. Contact licensing agency for further information

SOC 19-4031

EDUCATIONAL REQUIREMENTS

Education Level

- B.S. Degree in certain sciences and 64 hours of DEQ approved training

Continuing Education

- Four hours of continuing education each year in related subjects

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Minimum experience: 1 year and Class B lab must include 6 months of actual lab experience.

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Wastewater Laboratory Examination, Class A

Description

- Written
- Possible areas of examination include feral coliform, gas chromatography, suspended solids, biomonitoring, turbidity, and coliform

Examination Fee

- \$40 (included in application fee)

Dates

- At least once a month

Passing Criteria

- 70% and above

Reexamination

- 30 day waiting period must intervene between reexamination unless additional training received.
- Unlimited reexaminations

Wastewater Laboratory Operator, Class A

OKLAHOMA WAGE

Average Hourly Range

- \$12.53 - \$21.66

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Wastewater Laboratory Operator, Class B

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 19-4031

EDUCATIONAL REQUIREMENTS

Education Level

- An Associate's Degree or greater in certain sciences and 64 hours of DEQ approved training

Continuing Education

- 4 hours of continuing education each year in related subjects

ADDITIONAL INFORMATION

Qualifications/Experience

- Minimum experience: 6 months

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Wastewater Laboratory Examination, Class B

Description

- Written
- Possible areas of examination include laboratory glassware, standard solutions, solids, fecal coliform, pH, and alkalinity.

Examination Fee

- \$40 (included in application fee)

Dates

- At least once each month

Passing Criteria

- 70% and above

Reexamination

- 30 day waiting period must intervene between reexamination unless additional training received
- Unlimited reexaminations

Wastewater Laboratory Operator, Class B

OKLAHOMA WAGE

Average Hourly Range

- \$12.53 - \$21.66

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Wastewater Laboratory Operator, Class C

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 19-4031

EDUCATIONAL REQUIREMENTS

Education Level

- 32 hours of related subject training

Continuing Education

- 4 hours of renewal training each year in related subjects

ADDITIONAL INFORMATION

Qualifications/Experience

- 18 years of age
- Ability to read and write
- Good physical condition

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Wastewater Laboratory Examination, Class C

Description

- Written
- Possible areas of examination include dissolved oxygen, general laboratory, pH, laboratory glassware, solids, alkalinity, and turbidity

Examination Fee

- \$40 (included in application fee)

Dates

- Once a month

Passing Criteria

- 70% and above

Wastewater Laboratory Operator, Class C

Reexamination

- 30 day waiting period must intervene between reexamination unless additional training received.
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$12.53 - \$21.66

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Wastewater Operator

JOB DESCRIPTION

A wastewater operator operates sewage treatment, sludge processing equipment, or disposal equipment in a wastewater (sewage) treatment plant to control the flow and processing of sewage. The operator monitors and regulates the flow of sewage by adjusting equipment valves and gates manually or by remote control through the filtering, settling, aerating, and sludge digestion process. A wastewater operator also keeps a log of operations, maintains equipment, and directs other attendants. The majority of wastewater operators work for local governments and private water supply and sanitary service companies.

SOC 51-8031

EDUCATIONAL REQUIREMENTS

Education Level

- 16 to 200 hours of related subject training
- Possible areas of study include general treatment processes, state regulations, mechanical treatment, sludge digestion, and sludge management.

Continuing Education

- Four hours of continuing education each year in related subjects.

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- High school education or equivalent

Restrictions

- None

Certificate Duration

- One year

Certification Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Wastewater Operator Examination A, B, C, D

Description

- Written
- Possible examination areas include general treatment process, state regulations, mechanical treatment, sludge digestion, and sludge management.

Examination Fee

- \$40 (included in application fee)

Wastewater Operator

Dates

- Oklahoma City area – once a month
- Statewide – as scheduled

Passing Criteria

- 70%

Reexamination

- 30-day waiting period must intervene between reexamination unless additional training has been received.
- Unlimited reexaminations.

OKLAHOMA WAGE

Average Hourly Range

- \$7.92 - \$13.35

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Water Laboratory Operator, Class A

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 19-4031

EDUCATIONAL REQUIREMENTS

Education Level

- B.S. Degree in certain sciences and 64 hours of DEQ approved training

Continuing Education

- 4 hours of continuing education each year in related subjects

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Minimum experience: 1 year and Class B lab must include 6 months of actual lab experience

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Water Laboratory Examination, Class A

Description

- Possible areas of examination include feral coliform, gas chromatography, suspended solids, biomonitoring, turbidity, and coliform.

Examination Fee

- \$40 (included in application fee)

Dates

- At least once a month

Passing Criteria

- 70% and above

Reexamination

- 30 day waiting period must intervene between reexamination unless additional training received
- Unlimited reexaminations

Water Laboratory Operator, Class A

OKLAHOMA WAGE

Average Hourly Range

- \$12.53 - \$21.66

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Water Laboratory Operator, Class B

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 19-4031

EDUCATIONAL REQUIREMENTS

Education Level

- An Associate's Degree or greater in certain sciences and 64 hours of DEQ approved training

Continuing Education

- Four hours of continuing education each year in related subjects

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- Minimum experience: 6 months

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Water Laboratory Examination, Class B

Description

- Written
- Possible areas of examination include laboratory glassware, alkalinity, total coliform, and pH.

Examination Fee

- \$40 (included in application fee)

Dates

- At least once a month

Passing Criteria

- 70% and above

Reexamination

- 30 day waiting period must intervene between reexamination unless additional training received
- Unlimited reexaminations

Water Laboratory Operator, Class B

OKLAHOMA WAGE

Average Hourly Range

- \$12.53 - \$21.66

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Water Laboratory Operator, Class C

JOB DESCRIPTION

No description provided. Contact licensing agency for further information.

SOC 19-4031

EDUCATIONAL REQUIREMENTS

Education Level

- 32 hours of related subject training

Continuing Education

- Four hours of renewal training each year in related subjects

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- Ability to read and write
- Good physical condition

Restrictions

- None

License Duration

- One year

Licensing Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Water Laboratory Examination, Class C

Description

- Written
- Possible areas of examination include standard solution, turbidity, chlorine residual, pH, and alkalinity

Examination Fee

- \$40 (included in application fee)

Dates

- Once a month

Passing Criteria

- 70% and above

Water Laboratory Operator, Class C

Reexamination

- 30 day waiting period must intervene between reexamination unless additional training received
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$12.53 - \$21.66

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677

Water Works Operator

JOB DESCRIPTION

Water works operators control water treatment plant machines and equipment that purify and clarify water for human consumption and industrial use. Some of the duties of an operator include monitoring and maintaining equipment, determining and regulating chemical treatment, and testing water samples for impurities. Various branches at the city and state government employ the majority of water works operators.

SOC 51-8031

EDUCATIONAL REQUIREMENTS

Education Level

- 16 to 200 hours of related subject training
- Possible areas of study include general water treatment, state regulation, groundwater, and disinfection.

Continuing Education

- Four hours of continuing education each year in related subjects

ADDITIONAL REQUIREMENTS

Qualifications/Experience

- 18 years of age
- High school diploma or equivalent

Restrictions

- None

Certificate Duration

- One year (expires June 30 each year)

Certification Fees

- Application fee - \$40
- Renewal fee - \$30

EXAMINATION REQUIREMENTS

Examination Title

- Water Operator Examination A, B, C, D

Description

- Written
- Possible examination areas include general water treatment, state regulations, groundwater, and disinfections.

Examination Fee

- \$40 (included in application fee)

Water Works Operator

Dates

- Oklahoma City area – once a month
- Statewide – as scheduled

Passing Criteria

- 70% and above

Reexamination

- 30-day waiting period must intervene between reexaminations unless additional training has been received
- Unlimited reexaminations

OKLAHOMA WAGE

Average Hourly Range

- \$7.92 - \$13.35

LICENSING AGENCY

Oklahoma Department of Environmental Quality Water Quality Division

Physical Address

707 N. Robinson St.
Oklahoma City, OK 73101-1677
Phone: (405) 702-8100
Fax: (405) 702-8101

Mailing Address

P.O. Box 1677
Oklahoma City, OK 73101-1677