when I grow up ...

Even if you haven't given too much thought to careers, you've probably been asked what you want to be when you grow up. You might have even been asked this question many times. Your answer might have been the same or changed each time you were asked! For this activity, use the space below to either draw or write the first thing you remember wanting to be. Have you changed your mind or added other job ideas since then, or do you still want to be the same thing?

Now that you've started thinking about careers, what do you do next?

Take the career interest survey on pages 11 to 15 to kick start your thoughts about what direction you would like to head with future career plans. Completing the following steps will point you to some general work areas where you can explore career possibilities.

□ Taking care of pets in your neighborhood
 □ Transplanting small trees
 □ Planting and taking care of flowers & plants
 □ Working in a garden & creating landscapes
 □ Nursing sick animals back to health
 □ Brushing or grooming dogs, cats, and/or horses
 □ Hiking & watching wildlife
 □ Chopping wood & replanting trees
 □ Identifying environmental hazards & sick/dying plants

Check off the activities that interest you in each of the boxes. Add each column. Total your answers to discover which career clusters you may want to explore.

□ Repairing small appliances
 □ Painting houses or buildings
 □ Using tools to make household repairs
 □ Cutting and shaping wood to build structures
 □ Volunteering for Habitat for Humanity
 □ Drawing floor plans
 □ Building simple circuit boards

☐ Laying brick or cinder block

gardens

Landscaping and planting flower

Total diedis

गुठान्द्रिताल्द्राह

	January Market and All Control of the Control of th
mon	Performing (music, drama, dance) for an audience
	Creating graphic designs on a computer
3	☐ Creating an original video or film
Š	☐ Sketching or painting pictures
3	☐ Taking photographs
2	■ Writing poems, stories or plays
	Making jewelry, sculpture, ceramics or stained glass
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Designing a newspaper layout (artwork)
	Being an announcer for an amateur radio station
-	

いだい マスペンカインシャンシッピッシャイング and compleion アンカンスペッコング Center こうがだいべ
☐ Using a cash register
☐ Typing minutes of a school club meeting
Filing or sorting mail or other papers
☐ Running your own business
 Developing Web pages and creating print layouts using desktop publishing
☐ Managing tasks for a group
Preparing reports and analyzing data
☐ Typing documents for other people
☐ Volunteering to answer phones
4 . 4 . 7

□ Working as a kids' camp counselor or volunteer
 □ Tutoring young children
 □ Reading to elementary school students
 □ Giving instructions for/or directing a play
 □ Baby-sitting young children
 □ Organizing and shelving library books
 □ Peer counseling or mediation
 □ Helping at Special Olympics events
 □ Teaching young children in an after-school program

Total diedis

Check off the activities that interest you in each of the boxes. Add each column. Total your answers to discover which career clusters you may want to explore.

□ Planning a mock stock market game
 □ Investing money and studying investments
 □ Balancing a checkbook
 □ Opening a savings/checking account
 □ Being a treasurer for a school club
 □ Organizing a fund-raiser
 □ Collecting money for a school or community event
 □ Developing a budget
 □ Using spreadsheets and financial computer programs

Total diedis

□ Campaigning for a political candidate
 □ Making political speeches
 □ Volunteering as an urban planning committee member
 □ Running for class office
 □ Planning and preparing budgets
 □ Participating in a debate
 □ Volunteering as a legislative aide
 □ Learning and speaking a foreign language
 □ Researching and writing grants

a otal checks

□ Taking care of a sick relative
 □ Watching doctor/hospital shows on TV
 □ Learning first aid and CPR
 □ Volunteering at a retirement home
 □ Volunteering as a hospital aide
 □ Using a stethoscope to listen to someone's heart
 □ Identifying human body parts from a diagram
 □ Bandaging sports injuries with a trainer's help
 □ Assisting persons in wheelchairs with daily tasks

Total checks

☐ Working in a restaurant
Planning vacations and other events
Cooking, baking and serving meals
 Participating in sports or recreational activities
☐ Being a lifeguard
☐ Catering an event
■ Working at a concession stand
Exercising and working out
Officiating a sporting event

Check off the activities that interest you in each of the boxes. Add each column. Total your answers to discover which career clusters you may want to explore.

☐ Making a family menu
☐ Working with the elderly
☐ Working at a shelter
Shopping, comparing prices & consumer goods
Listening & helping friends with problems
 Participating in youth groups or community groups
■ Working as a dietetic aid
☐ Volunteering at a retirement home
☐ Volunteering to be a Big Brother/ Big Sister

Total diedis

Total diedks

đầy đầy	
Å.	١
erating	}
nputer	
ts	
	nputer

Totaldiedis

•	Reading mystery novels
	Listening to a police scanner
	Watching mystery movies or courtroom dramas
	Playing "Clue" or other mystery board games
	□ Volunteering in a lawyer's office
	\square Following court cases in the news
	□ Participating in EMT training
	Volunteering to search for missing pets or persons
	Participating in search and/or rescue training

□ Welding or working with metals
 □ Repairing and upholstering furniture
 □ Creating wood carvings
 □ Taking machine shop classes
 □ Making belts or other leather goods
 □ Operating a printing press
 □ Installing and repairing home electronics
 □ Sewing, weaving, knitting or other needlework
 □ Building cabinets, shelves and other simple woodworking

Total checks

Check off the activities that interest you in each of the boxes. Add each column. Total your answers to discover which career clusters you may want to explore.

Cutting & styling hair
Selling products for a school fund-raiser
☐ Taking tours of new houses for sale
Designing or modeling clothes
☐ Giving people advice on products they should buy

rearranging your furniture

Planning and having a yard sale

Decorating your house and

Arranging and selling flowers

Fixing watches and clocks

Total checks

☐ Visiting science museums
☐ Designing experiments
Exploring caves and collecting rocks
Watching the weather and tracking storms
Using a computer to solve math problems and equations
Identifying plants, animals and/or marine life
Developing solutions to environmental problems
☐ Building model aircraft/boats/trains
Learning about different cultures

Total checks

the state of the s
☐ Flying airplanes
Repairing vehicles, bikes and engines
☐ Working in a warehouse or taking inventory
 Operating motorized machines or equipment
☐ Visiting space camps
☐ Building and repairing boats
☐ Operating a CB or ham radio
Reading mechanical and automotive magazines/blogs
☐ Having a paper route

Total diedis

Count the check marks in each section on pages 11-14 and place the total in the corresponding box below.

Source: Adapted from "Who R U" interest survey with permission from Virginia Career View.

As you can see, the interest survey is divided into 16 groups. Each group is a **career clusters**. Career clusters place similar occupations in groups. These clusters help you narrow the thousands of career options in the world to a general area of interest. The clusters connect what you learn in school to the skills and knowledge you need beyond high school. Some careers are placed in more than one cluster.