

Student Job Opportunities

WHAT?

Students work in the BLM positions that most closely match their academic majors, which vary from natural resources to information technology to recreation to law enforcement.

WHERE?

Students work in BLM offices throughout the nation, with an established support system of mentors and supervisors who guide them through the program.

WHEN?

Students and hiring offices arrange the work schedule that best meets the needs of both the student and the BLM. Most students work a full-time schedule during the summer months and attend classes during the school year.

WHY?

Students gain professional experience for a competitive salary. Students are eligible to receive the same benefits as full-time Federal employees, including health insurance, life insurance, accrued and holiday leave. Students may receive tuition and travel assistance packages, which vary by work site. Students who successfully complete the program are eligible for non-competitive conversion into full-time employment with the BLM. URL - <https://jobs1.quickhire.com/scripts/blm.exe>

Federal Career Internship: The Federal Career Intern Program is designed to help agencies recruit and attract exceptional individuals into a variety of occupations. It was created under Executive Order 13162, and is intended for positions at grade levels GS-5, 7, and 9. In general, individuals are appointed to a 2-year internship. Upon successful completion of the internships, the interns may be eligible for permanent placement within an agency.

Individuals interested in Career Intern opportunities must contact specific agencies directly. The Office of Personnel Management will not be the central source for career intern opportunities. URL - <http://www.opm.gov/careerintern/>

Equal Employment Opportunity

The Department of Interior is an equal opportunity employer. Selection for positions will be made solely on the basis of merit, fitness and qualifications. All applicants will receive consideration without regard to political, religious, or labor organization affiliation or non affiliation, marital status, race, color, sexual orientation, age, or other non-merit factors.

This agency provides **reasonable accommodations** to applicants with disabilities. If you need a reasonable accommodation for any part of the application and hiring process, please notify the agency. The decision on granting reasonable accommodation will be on a case by case basis.

BLM is an equal opportunity employer.

The BLM actively seeks a diverse pool of well-qualified job applicants. Our resource mission requires a broad array of technical, administrative and professional occupations. The workforce is made up of permanent, seasonal, trainee, temporary, and volunteer staff.

Ours and others job opportunities are posted on the following websites:

Federal Job Opportunities

<http://www.fedworld.gov/jobs/jobsearch.html>

BLM Careers

<http://www.fs.fed.us/fsjobs/>

BLM Jobs onLine

<https://jobs1.quickhire.com/scripts/blm.exe>

Student Educational Employment Program

<http://www.opm.gov/employ/students/>

Federal Career Intern Program

<http://www.opm.gov/careerintern/>

What is the Student Career Experience Program (STEP)?

<http://www.blm.gov/jobs/SCEP/SCEP.htm>

Bureau of Land Management

Student Temporary Experience Program

<https://jobs1.quickhire.com/scripts/blm.exe>

US Forest Service

Student Temporary Experience Program

<http://www.fs.fed.us/fsjobs/forests/service/step.html>

US Fish & Wildlife Service

Student Temporary Experience Program

<http://www.fws.gov/jobs/STEP.htm>

Mailing Address: U.S. Fish and Wildlife Service

Student Jobs

1849 C Street, NW

Mailstop: 300-WEBB

Washington, DC 20240

Environmental Protection Agency

Student Temporary Experience Program

<http://www.epa.gov/careers/stuopp.html>

BLM Fire Job

<http://www.blm.gov/nifc/st/en/prog/fire.1.html>

Mailing Address: National Office of Fire and Aviation

3833 S. Development Ave.

Boise, Idaho 83705

Office of External Affairs

(208) 387-5457

Current Firefighting Job Opportunities with the Bureau of Land Management

<http://www.blm.gov/careers/>

Current Job Openings with the U.S. Office of Personnel Management

<http://jobsearch.usajobs.opm.gov/index.asp>

Contact an Interagency Hotshot Crew

<http://www.fire.blm.gov/textdocuments/IHC.pdf>

US Forest Service Jobs

<http://www.fs.fed.us/fsjobs/>

US Park Service Jobs

<http://home.nps.gov/applications/digest/usajobs.cfm>

Oregon State Jobs

<http://www.emp.state.or.us/jobs/>

Washington State Jobs

<https://fortress.wa.gov/esd/worksource/employment.aspx>

Student Employment Opportunities

Student Educational Employment Program (SEEP)

Explore your outdoor and indoor career opportunities with us! Play an active role in the management of natural resources.

The Student Educational Employment Program (SEEP) has two components:

- Student Career Experience Program (SCEP)
- Student Temporary Employment Program (STEP)

It is available to all levels of students: high school, vocational and technical, associate degree, baccalaureate degree, & graduate degree students. URL - <http://www.opm.gov/employ/students/>

The Student Temporary Employment Program (STEP)

provides an opportunity for students to earn money, continue their education, train with professionals, and combine academic study with on-the-job experience. Work does not have to be related to the student's academic or career goals. Students may work part time when school is in session and full time during vacation periods. The one-year STEP employment can be renewed at the supervisor's discretion. A student does not need to be enrolled in the National Multicultural Initiatives to participate in STEP, but most students enrolled in the Initiatives begin their employment in the STEP. URL - <https://jobs1.quickhire.com/scripts/blm.exe>

The BLM's Student Career Experience Program (SCEP)

places college students in paid, career-track internship positions.

WHO?

Students enrolled in an accredited college, university, technical, or vocational school with at least a half-time course load.

Students in good academic standing, with a 2.5 grade point average or higher.

Students who will be U.S. citizens upon graduation from school.