

CAREER AND COLLEGE DEVELOPMENT

LESSON 9-14 CAREER CLUSTERS

LEARNING GOALS/OUTCOMES

· Identify the 16 career clusters.
· Match career titles to the appropriate career cluster.
· Rank the 16 clusters in order of personal preference.
· Outline a structure for researching a career interest from their top ranked cluster.

MATERIALS NEEDED

· Student Handouts:
· Career Titles List
· Career Cluster List
· Career Clusters and Sample Careers
· 9th Grade Career Research Worksheet
· Sheet of paper for writing

CLASSROOM ACTIVITIES

1. Students assume a career “identity.” Distribute the Career Titles List. Assign each student a career title (selecting those you think your students have heard of before) and have them write their career title in big letters on a sheet of paper. Tell students that this is their career “identity” for the next exercise.

2. Students build career clusters with common themes. Tell students that there are more than 10,000 different types of careers. To make it easier to think about careers, they are often put into “clusters” or groups. Ask students to stand up and, using the career “identity” you gave them, find other students whose career identities have something in common with theirs and form a group with those students. For example, the accountant might start calling out, “careers that work with numbers,” and several students who career “identity” works with numbers would cluster around that person. At the same time, other students may be clustering into groups of “outdoor careers,” “science-related careers,” or “careers requiring apprenticeship training.” Once all students are in groups, have groups call out their cluster name. Ask student to re-cluster around new themes twice more.

3. Students reassemble around the 16 career clusters. With students still standing, tell them that there are 16 commonly used career clusters for organizing career titles. Distribute the Career Cluster List. Ask them to look through the list and identify the cluster their career “identity” would belong to. Ask students to regroup themselves according to these 16 clusters. Note which clusters are not represented by any students, and ask the whole group to identify two or three careers that might be part of those clusters.

4. Students match career titles to the appropriate career cluster. Ask students to return to their seats and find a partner. Assign each pair a career cluster and ask them to look through the Career Titles List and circle every career they think is part of their assigned career cluster. After several minutes, distribute the Career Clusters and Sample Careers. Ask the pairs to compare the sample careers listed for each career cluster with the careers they identified for their assigned career cluster.

5. Students rank the 16 clusters in order of personal preference. Have students return to their seats and work individually to rank the 16 career clusters on the Career Cluster List. Tell them to organize the clusters into three categories: Level One (I am interested in some careers in these clusters); Level Two (I might be interested in some careers in these clusters); and Level Three (I am not interested in the careers in these clusters). Within Level One, have students circle their top three career clusters. When students have finished, ask each student to volunteer their top choice career cluster. Encourage students to notice the popular and less popular clusters.

6. Students outline a structure for researching a career interest from their top ranked cluster. Distribute the 9th Grade Career Research Worksheet. Have students fill out the top section of the worksheet, defining a career interest, its career cluster, and why it interests them. Encourage them to complete the rest of the research sheet by going to your school’s Career Center.

7. Students create a personal career cluster based on one of their interests. Ask students to select an interest area (music, writing, science, technology, sports, etc). Tell students you would like them to create their own personal career cluster by using the Career Titles handout to identify any career related to their chosen interest. Once they are done, have them pair up with another student to show their personal career clusters. Repeat this sharing of personal career clusters twice more. Encourage students to create more personal career clusters around other interests.

STUDENT PRODUCTS

· Completed 9th Grade Career Research Worksheet

ADDITIONAL RESOURCES AND OTHER INFORMATION

· Career Bridge Washington
http://www.careerbridge.wa.gov
Described as “Washington’s one stop source for career and education planning,” this free website has an abundance of career information that is customized for Washington.

[image:]
9-14 ▲ CAREER CLUSTERS

CAREER GUIDANCE WASHINGTON ▲ WWW.K12.WA.US ▲ OFFICE OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION
Rev 09/2016 		Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER GUIDANCE WASHINGTON ▲ WWW.K12.WA.US ▲ OFFICE OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION
Rev 09/2016 		Page 3
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER AND COLLEGE DEVELOPMENT

LESSON 9-14 STUDENT HANDOUT

	CAREER TITLES LIST	

Accountant	Computer Animator	Foreign Service	Policy Advisor
Actor	Consumer Advocate	 Officer	Port Manager
Administrative	Controller	Freight, Stock, and	Principal
 Assistant	Copywriter	 Material Mover	Production Manager
Aerospace Engineer	Corrections Officer	Game Developer	Programmer
Airplane Pilot	Counselor	Geologist	Public Relations
Air Traffic Controller	Cryptographer	Hazardous Materials	 Manager
Ambassador	Curator	 Responder	Recycling Technician
Animator	Customs Inspector	Home Health Aide	Registered Nurse
Aquaculturalist	Database	Industrial Machinery	Restaurant Owner
Architect	 Administrator	 Mechanic	Roofer
Armed Services	Data Systems	Intelligence Analyst	Safety Analyst
 Member	Designer	Interactive Media	Sales Executive
Assembler	Debt Counselor	 Specialist	School Administrator
Athletic Trainer	Demolition Engineer	Interior Designer	Security Director
Attorney	Dental Hygienist	International Logistics	Security Specialist
Auditor	Design Engineer	 Specialist	Sheet and Metal
Baker	Director	Inventory Manager	 Worker
Bartender	Drywall Installer	Journalist	Social Worker
Biochemist	Ecologist	Lab Technician	Sports Promoter
Biomedical Engineer	E-Commerce Director	Loan Officer	Statistician
Boilermaker	Economist	Locomotive Engineer	Tax Examiner
Bomb Technician	Elected Official	Manufacturing	Teacher
Botanist	Electrician	 Technician	Telecommunication
Broadcast Technician	Emergency Relief	Marketing Analyst	 Tech
Career Tech	 Worker	Mathematician	Telemarketer
 Administrator	EMPT/Paramedic	Media Specialist	Tool and Diemaker
Cargo and Freight	Entrepreneur	Merchandise Buyer	Tour and Travel Guide
 Agent	Environmental	Metallurgist	Underwriter
Carpenter	 Compliance Manager	Museum Director	Urban and Regional
Casino Manager	Environmental	Musician	 Planner
Caterer	Engineer	Network	Veterinarian
Chemist	Event Planner	 Administrator	Warehouse Manager
Child Care Worker	Facility Engineer	Nutritionist	Web Designer
City Manager	Farmer/Rancher	Office Manager	Webmaster
Civil Engineer	Fashion Designer	Painter	Welder
Clinical Psychologist	Field Marketing Rep	Pattern and Model	Wholesale and Retail
Coach	Financial Director	 Maker	 Buyer
Community Organizer	Financial Planner	Physician	Wildlife Manager
Community Service	Firefighter	Plumber	Wine Steward
 Director	Fish & Game Officer	Police Officer	Zoologist
[image:]		

Rev 09/2016 		Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER AND COLLEGE DEVELOPMENT

LESSON 9-14 STUDENT HANDOUT

	CAREER CLUSTERS LIST	

This is a list of the 16 “career clusters.” What types of careers do you think are part of each cluster?

Agriculture, Food, and Natural Resources

Architecture and Construction

Arts, A/V Technology, and Communications

Business, Management, and Administration

Education and Training

Finance

Government and Public Administration

Health Science

Hospitality & Tourism

Human Services

Information Technology

Law, Public Safety Corrections, and Security

Manufacturing

Marketing

Science, Technology, Engineering, and Mathematics

Transportation, Distribution, and Logistics

CAREER AND COLLEGE DEVELOPMENT

[bookmark: _GoBack]LESSON 9-14 STUDENT HANDOUT

	CAREER CLUSTERS AND SAMPLE CAREERS	

What do you want to do? One way to answer that question is to select a Career Cluster. Career clusters are groups of jobs that are based on similar interests, skills, and abilities. (From States’ Career Clusters Initiative)
	CAREER
CLUSTER
	CLUSTER
DESCRIPTION
	FOCUS AREAS
	SAMPLE JOBS

	Agriculture, Food, and Natural Resources
	The production, processing, marketing, distribution, financing, and development of agricultural commodities and resources, including food, fiber, wood products, natural resources, horticulture, and other plant and animal products and resources.
	· Food Products and Processing Systems
· Plant Systems
· Animal Systems
· Power, Structural & Technical Systems
· Natural Resource Systems
· Environmental Science Systems
· Agribusiness Systems
	· Aquaculturalist
· Botanist
· Ecologist
· Environmental Compliance-Assurance Manager
· Farmer/Rancher
· Fish & Game Officer
· Recycling Technician
· Veterinarian
· Wildlife Manager

	Architecture and Construction
	Careers in designing, planning, managing, building, and maintaining the built environment.
	· Design/Pre-Construction
· Construction
· Maintenance/Operations
	· Architect
· Carpenter
· Civil Engineer
· Demolition Engineer
· Drywall Installer
· Electrician
· Interior Designer
· Painter
· Plumber
· Roofer
· Sheet and Metal Worker

	Arts, A/V Technology and Communications
	Designing, producing, exhibiting, performing, writing, and publishing multimedia content including visual and performing arts and design, journalism, and entertainment services.
	· Audio and Video Technology and Film
· Journalism and Broadcasting
· Performing Arts
· Printing Technology
· Telecommunications
· Visual Arts
	· Actor
· Broadcast Technician
· Computer Animator
· Curator
· Director
· Fashion Designer
· Journalist
· Musician
· Telecommunication Tech
· Web Page Designer

Rev 09/2016 		Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
	CAREER CLUSTERS AND SAMPLE CAREERS (cont.)	

	CAREER
CLUSTER
	CLUSTER
DESCRIPTION
	FOCUS AREAS
	SAMPLE JOBS

	Business, Management and Administration
	Planning, organizing, directing, and evaluating business functions essential to efficient and productive business operations.
	· General Management
· Business Information Management
· Human Resources Management
· Operations Management
· Administrative Support
	· Administrative Assistant
· Auditor
· Entrepreneur
· Finance Director
· Marketing Analyst
· Office Manager
· Public Relations Manager
· Wholesale and Retail Buyer

	Education and Training
	Planning, managing, and providing education and training services and related learning support services.
	· Teaching and Training
· Professional Support Services
· Administration and Administrative Support
	· Administrator
· Career Tech Administrator
· Child Care Worker
· Clinical Psychologist
· Coach
· Counselor
· Principal
· Teacher

	Finance
	Services for financial and investment planning, banking, insurance, and business financial management.
	· Securities and Investments
· Business and Finance
· Banking Services
· Insurance
· Accounting
	· Accountant
· Bill and Account Collector
· Controller
· Debt Counselor
· Economist
· Financial Planner
· Loan Officer
· Tax Examiner
· Underwriter

	Government and Public Administration
	Executing governmental functions, including governance, national security, foreign service, planning, revenue and taxation, regulation, and management and administration at the local, state, and federal levels.
	· Governance
· National Security
· Foreign Service
· Planning
· Revenue and Taxation
· Regulation
· Public Management and Administration
	· Ambassador
· Armed Services member
· City Manager
· Cryptographer
· Elected Official
· Foreign Service Officer
· Intelligence Analyst
· Policy Advisor

	Law, Public Safety Corrections and Security
	Planning, managing, and providing legal, public safety, protective services, and homeland security, including professional and technical support services.
	· Corrections Services
· Emergency and Fire Management Services
· Security and Protective Services
· Law Enforcement Services
· Legal Services
	· Attorney
· Bomb Technician
· Corrections Officer
· Firefighter
· Hazardous Materials Responder
· Police Officer
· Security Director

20
	

Rev 09/2016 			Page 2
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
	CAREER CLUSTERS AND SAMPLE CAREERS (cont.)	

	CAREER
CLUSTER
	CLUSTER
DESCRIPTION
	FOCUS AREAS
	SAMPLE JOBS

	Manufacturing
	The processing of materials into intermediate or final products and related professional and technical support activities, such as production planning and control, maintenance and manufacturing/process engineering.
	· Production
· Manufacturing Production Process Development
· Maintenance, Installation and Repair
· Quality Assurance
· Logistics and Inventory Control
· Health, Safety, and Environmental Assurance
	· Assembler
· Boilermaker
· Design Engineer
· Environmental Engineer
· Freight, Stock, and Material Mover
· Industrial Machinery Mechanic
· Manufacturing Technician
· Pattern and Model Maker
· Production Manager
· Tool and Diemaker
· Welder

	Marketing
	Researching and identifying customer needs and preferences, planning and implementing customer outreach, preparing materials to support sales activities.
	· Marketing Management
· Professional Sales
· Merchandising
· Marketing Communication
· Marketing Research
	· Copywriter
· E-Commerce Director
· Field Marketing Rep
· Interactive Media Specialist
· Inventory Manager
· Merchandise Buyer
· Public Relations Manager
· Sales Executive
· Telemarketer
· Webmaster

	Science, Technology, Engineering & Mathematics
	Scientific research and professional and technical services in the physical sciences, social sciences, and engineering, including laboratory and testing services, and research and development services.
	· Science and Mathematics
· Engineering and Technology
	· Aerospace Engineer
· Biomedical Engineer
· Chemist
· Geologist
· Mathematician
· Metallurgist
· Statistician
· Zoologist

Rev 09/2016 			Page 3
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
	CAREER CLUSTERS AND SAMPLE CAREERS (cont.)	

	CAREER
CLUSTER
	CLUSTER
DESCRIPTION
	FOCUS AREAS
	SAMPLE JOBS

	Transportation, Distribution and Logistics
	Planning, management, and movement of people, materials, and goods by road, pipeline, air, rail, and water; and related professional and technical support services, such as transportation infrastructure planning and management, logistics services, mobile equipment, and facility maintenance.
	· Transportation Operations
· Logistics Planning and Management Services
· Warehousing and Distribution Center Operations
· Facility and Mobile Equipment Maintenance
· Transportation System/ Infrastructure Planning, Management, and Regulation
· Health, Safety, and Environmental Management
· Sales and Service
	· Airplane Pilot
· Air Traffic Controller
· Cargo and Freight Agent
· Customs Inspector
· Facility Engineer
· International Logistics Specialist
· Locomotive Engineer
· Port Manager
· Safety Analyst
· Urban and Regional Planner
· Warehouse Manager

For more information about the 16 Career Clusters or to find detailed booklets or plans of study for the cluster that is most interesting to you: www.careerclusters.org

Rev 09/2016 			Page 4
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.

CAREER AND COLLEGE DEVELOPMENT

LESSON 9-14 STUDENT HANDOUT

	9th GRADE CAREER RESEARCH WORKSHEET	

Name: 							

What do you want to do? Complete this worksheet to learn more about a career possibility.

A career that interests me is: 										

The career cluster for this career is: 									

I am interested in this career because: 									

													

													

Visit your school’s Career Center or available websites to learn more about this career.

The main responsibilities of someone who works in this career: 						

													

													

The post-secondary education required for this career: 							

													

													

The high school courses I would need to prepare: 								

													

	
[image:]
													
Rev 09/2016 			Page 1
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
	9th GRADE CAREER RESEARCH WORKSHEET (cont.)	

The average starting salary for someone in this career: 							

The job prospects over time for this career: 									

													

How does this research align with my High School & Beyond Plan’s Personalized Pathway? ___________________

Rev 09/2016 			Page 2
[image: cid:image001.png@01D235C1.54D2B120] The Career Guidance Washington Lessons by OSPI are licensed under a Creative Commons Attribution 4.0 International License.
image2.png

image1.png

