
13 Occupational Outlook Quarterly • Spring 2014 • www.bls.gov/ooq

My career

What do you do?
I am a Licensed Veterinary Technician (LVT) at an
emergency animal hospital. Animals are brought here
when they are sick, hurt, or in need of medical attention.
Depending on which part of the hospital I am scheduled
to work in, I do lots of different types of tasks as an LVT.

Being an LVT means getting your hands dirty and
doing some grunt work. No matter which part of the hos-
pital I’m scheduled to work in, I always have to do things
like clean out cages, wipe down tables, sterilize instru-
ments, and clean up messes.

Describe the different kinds of tasks you do
in each part of the hospital.
As an assistant in the exam room, I meet with pet own-
ers to talk about the reason for their visit and record their
pet’s weight and medical history. I assist the vet during
the appointment with tasks such as retrieving medications
and controlling the animal during the exam, if needed.
Working in the pharmacy, I fill prescriptions, prepare
controlled substances, and restock medications.

When I am scheduled to help with surgeries, I do
things like prepping the animal, starting the IV, and
monitoring the anesthesia.

When I work in the treatment room, I take care of all
of the hospitalized animals. When an animal is admit-
ted, I give it an IV and set it up on fluids. Throughout the
day, depending on how sick the animals are, I may have
to administer medication or care for them in other ways.
And, of course, I give them extra love and attention.

On other days, I see the scheduled appointments that
don’t require the presence of a vet. These appointments
can be as simple as giving a vaccine or more complicated,
such as removing a suture or changing a bandage.

Emergency hospitals can get incredibly busy, so it
helps to have an extra set of hands in the lab. I might help
with spinning tubes of blood or urine, testing and sending
out bloodwork, or making and viewing slides under the
microscope.

How does your education tie in with your career?
I have a bachelor’s degree in elementary education. After
college, I became an elementary school teacher and taught
4th grade for 5 years.

But animals have always been my true passion. And,
after teaching for a few years, I realized I wanted to
do something that I was passionate about. So I decided
to go back to school, and I got my associate’s degree

Lindsay Calhoun

Wyckoff, New Jersey

Veterinary technician
BLS fast facts: Veterinary technologists and technicians

•	 May 2013 employment: 87,870
(excludes self-employed)

•	 2012–22 projection: 30 percent growth
(much faster than average)

•	 May 2013 median wage: $14.66 hourly,
$30,500 annually

•	 Typical education and training: Associate’s degree
•	 May 2013 top employing industries: Veterinary

services; state colleges, universities, and professional
schools; social advocay organizations; research and
development in the physical, engineering, and life
sciences; and federal government, excluding postal
service

14 Occupational Outlook Quarterly • Spring 2014 • www.bls.gov/ooq

in veterinary technology. The program was incredibly
hands-on and informative, and it included learning with
live animals. After I graduated, I passed a national exam
and became an LVT.

While my main job is working at the animal hospi-
tal, I am also an adjunct teacher in the program where I
earned my associate’s degree. I teach two classes: clinical
lab and surgical nursing lab. Teaching allows me to use
the skills from my background in education. I also attend
continuing education seminars to keep my knowledge and
skills current.

How did you get your current job?
After my first year of schooling for my associate’s degree,
a former coworker told me about the job opening at an
animal hospital. Once the hospital received my applica-
tion and referrals, I went in for a formal interview and was
asked about my education and work experience.

Then I was asked back for a working interview,
in which I was paired with a veterinary assistant who
worked there. I shadowed her on the job, both observing
and helping out so I could demonstrate my skills. This
helped show if I meshed with the hospital staff as well as
how much on-the-job training I would need.

Since I was still in my second year of school at that
time, the hospital hired me as a veterinary assistant. But
once I passed the LVT certification exam after school,
they hired me on as an LVT.

Did anything else help prepare you for your job?
I have always loved animals and been interested in help-
ing them. When I was a kid, I rode horses and had dogs,
cats, lizards, fish, and a guinea pig. I also took in and
cared for a few stray animals. Being around a variety of
animals throughout my life has definitely helped prepare
me for working at an animal hospital.

What do you hope to do next?
For now, I like working in emergency animal medicine,
but I also hope to begin volunteering my time and donat-
ing my skills to local animal shelters for things like vac-
cination clinics and spaying and neutering stray animals.

What’s your best advice for aspiring vet techs?
Go through school and get your license. It is possible to
work without a license in some states, but with the proper
schooling, you’ll get all of the skills and knowledge that
you’ll need. And once you pass the exam and receive your
license, you’ll have more job options and be able to earn
more money.

Also, I think it’s important to get a job in an ani-
mal hospital as soon as you can. It doesn’t matter if you
don’t have any practical experience yet. Apply to work
in the kennel to get your foot in the door, and work your
way up from there. Hands-on experience, along with the
knowledge you will get in school, will make you a better
veterinary technician.

Lindsay Calhoun was interviewed by Sara Royster, an economist in the Office of Occupational Statistics and
Employment Projections, BLS. Sara can be reached at (202) 691-5645 or at royster.sara@bls.gov.

mailto:royster.sara%40bls.gov?subject=

