

 Students’ Learning Journey Careers in the Curriculum:

Grow throughout life

Explore possibilities

Manage their career

Create opportunities

Balance life and work

See the big picture

People need to grow

throughout life by learning

and reflecting on

themselves, their

background, and their

strengths. We want you to:

• Make use of help,

support and feedback

• Recognise how learning,

skills and experience

contribute to career

• Reflect on and record

achievements, experiences

and learning

• Commit to lifelong

learning and development

• Challenge yourself and

try new things

• Consider the impact of

heritage, identity and

values

People need to explore the

full range of possibilities open

to them and learn about

recruitment processes and

the culture of different

workplaces. We want you to:

• Think about what jobs and

roles to pursue

• Find and make use of labour

market information and

information about the

education system

• Understand learning

pathways and how to access

and succeed in them

• Recognise the relationship

between learning,

qualifications and work

 • Build awareness about

workplaces, workplace culture

and expectations

• Analyse and prepare for

recruitment and selection

processes

People need to manage

their career actively,

make the most of

opportunities and learn

from setbacks. We

want you to:

• Understanding the

concept of career

• Being confident and

optimistic

• Planning, prioritising

and setting targets

• Assessing risk and

reward and making

decisions

• Managing

opportunities, changes

and transitions

• Being resilient and

learning from setbacks

People need to create

opportunities by being

proactive and building

positive relationships

with others. We want

you to:

• Build and maintain

relationships and

networks

• Be proactive

• Be creative and agile

• Represent yourself and

others

• Act as a leader, role

model or example to

others

• Consider

entrepreneurialism

People need to balance

their life as a worker and/or

entrepreneur with their

wellbeing, other interests

and their involvement with

their family and community.

We want you to:

• Consider work-life balance

• Attend to your physical

and mental wellbeing

• Plan and manage your

personal finances

• Consider how to be

involved in family and

community

• Understand different life

stages and life roles

• Be aware of rights and

responsibilities in the

workplace and society

• Recognise and deal with

prejudice, stereotypes and

discrimination

People need to see the big

picture by paying attention to

how the economy, politics and

society connect with their own

life and career. We want you

to:

• Evaluate different media,

information sources and

viewpoints

• Explore and respond to local

and national labour market

trends

• Explore and respond to

trends in technology and

science

• Explore and respond to the

relationship between career

and the environment

• Exploring and responding to

the relationship between

career, community and society

 • Exploring and responding to

the relationship between

career, politics and the

economy

We want our students to…

Overarching ideas taken from the Career Development Framework 2021

General Employability Skills & Skills for Life

In lessons we will actively seek to develop the skills

of…

and understanding of…

Secure, high-

quality

destinations

are

Local and

National

Labour Market

GCSEs, BTECs

and Vocational

options for 14+

FE providers, A-levels,

BTECs and

Apprenticeships for

16+

HE providers, Degree

and Apprenticeship

Courses

Target Setting High ambition Self-management Teamwork Problem Solving Resilience STEM Skills Organisation

Active Listening Presenting Speaking positively Communicating CV Building Numeracy Literacy ICT

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Employer –
Playground Games

Employer –
Vodafone

Knowledge - What is
an Apprenticeship?

Employer –
Costain

Employer –
Hitachi

Employer –
NHS

Year 8

Employer –
BP

Employer –
Aldi

Knowledge –
Understanding post-
16 options

Employer –
Daisy

Employer –
McDonalds

Employer -
Westinghouse

Year 9

Employer –
Coca-Cola

Employer –
Kier Highways

Knowledge – Academic,
Applied Learning and
Technical Qualifications

Employer –
Blue Zoo

Employer –
Hinkley Point C

Employer –
Eversheds Sutherland

Year 10

Employer –
Royal Air Force

Knowledge –
Your next move

Knowledge – What to
study post-16 options

Employer –
HSBC

Employer –
Royal Army

Employer –
Royal Navy

Year 11

Employer –
Bentley

Knowledge – Making
your choices

Industry –
Racing

Employer –
CIPD

Additional CIAG
interviews available

Additional CIAG
interviews available

Year 12

Internships and
Volunteering

Why is work
experience
important?

Understanding
Apprenticeships

Exploring Summer
Opportunities

Thinking about
University

Employment

Year 13

Gap Years Postgraduate
Degrees

Financing your
Degree

Additional CIAG
interviews available

Additional CIAG
interviews available

Additional CIAG
interviews available

The following is the careers and skills learning journey

covered in subjects throughout Key Stages 3, 4 & 5.

As well as looking at what different job roles entail and their salaries, teachers will explore the qualification

requirements at different levels and will draw attention to FE, Apprenticeship and Technical Providers, in addition to

traditional academic routes.

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Bridge Engineer Economist Chef Computer Games
Developer

Football Manager Agricultural Engineer

Year 8

Financial Manager Software Engineer Statistician Financial Advisor Small Business Owner Civil Engineer

Year 9

Pharmacist Bailiff Architect Nuclear Engineer Finance Officer Insurance
Underwriter

Year 10

Leisure Centre
Manager

Solicitor Book Keeper Hairdresser Painter/Decorator Data Analyst

Year 11

Accountant Doctor Business Manager Paramedic Maths Teacher

Year 12

Sound Technician Radiographer Renewable Energy
Engineer

Dentist Legal Secretary Statistician

Year 13

Stock Broker Actuary Investment Banker Cryptographer Air Traffic Controller

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Librarian Human Resources Magazine Journalist Poet Social Media
Manager

Script Writer
(television)

Year 8

Civil Engineer Film Editor Police Officer Publishing TV Editor Scriptwriter (theatre)

Year 9

Advertisement
Director

Author Tour Guide Newspaper Journalist Scriptwriter (film) SENDCo

Year 10

Film Critic Teaching Assistant Travel Writer Actor Editor Careers Advisor

Year 11

Events Manager Business
Management

Director (television) Conservationist Higher Level Teaching
Assistant

Product Placement
Advertiser

Year 12

Audio and Video
Technician

Set Designer – Film &
Theatre

Distance Learning
Coordinator

Broadcast Technician Actor – Theatre Advertising Sales
Agent

Year 13

Advertising and
Promotion Manager

Librarian Technician Teaching – 6th Form
College

Director (film) Primary School
Teacher

Nurse

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Biotechnologist Air Quality Consultant Sound Technician Reproduction Midwife Secondary School
Teacher

Nature Conservationist

Year 8

Sport and Exercise
Scientist

Primary School
Teacher

Telecommunications
Engineer

Petroleum/Reservoir
Engineer

Geneticist Electronics Engineer

Year 9 Nutrition Physiology Plant Science Bioengineering Clinical Trials Immunology

Physicist Oil and Gas Engineer Wind Turbine Engineer Crime Scene Examiner Ride Engineering Pyrotechnician

Lab Technician Chemist Industrial Pharmacist Doctor Pharmacologist Cosmetic Scientist

Year 10

Biochemist Forensic Scientist Marine Biologist Microbiologist Pharmacologist Zoology

Nuclear Engineer Medical Physics Geophysicist Laboratory Technician Electronic Engineer Motorsports Engineer

Forensic Scientist Colour Technologist Materials Scientist Nanotechnologist Technical Brewer Critical Care Scientist

Year 11 Neuroscience Endocrinology Microbiology Geneticist

Post-Doctoral Research Architect Physics Apprenticeship Central Banker

Chemistry Teacher Technical Distiller Biomedical Scientist Anaesthetist

Year 12 Bioinformatics Epigenetics Proteomics Synthetic Biology Systems Biology Aerobiology

Oceanographer Doctor Analytical Chemist Biochemist Radiochemistry Toxicologist

Research Scientist University Physics Radiographer Science Presenter Astronomer Aerospace Engineer

Year 13 Agroecology Cryobiology Chemical Engineer Sustainable Agriculture

Chemistry Teacher Chemistry Pharmacist Chemical Engineer Cosmetic Scientist

Structural Engineer Mechanical Engineer Machine Learning
Engineer

Radiation Protection

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Chaplain Pyscotherapist Youth and
Community worker

Journalist Primary School
Teacher

Paralegal

Year 8

Religious leader Social worker Police Officer HR manager Lawyer Librarian

Year 9

RE teacher Funeral director Probation Officer Economist Legal secretary Personal Advisor

Year 10

Journalism - reporting
on the beliefs of
different
communities. The
search for truth

Salvation - careers in
healthcare / medicine
/ dentistry / surgery

Pilgrimage: careers in
travel and hospitality.
Travel journalism -
assisting people in
broadening horizons.

Careers in education -
researching and
lecturing at university
/ Higher Education.

Careers in Art,
architecture and
interior design.
Careers in sculpture.

Careers in music and
drama - assisting
people in expressing
truth.

Year 11

Careers in education -
helping the search for
what is real and true;
careers in science.

Careers in counselling
and psychology -
assisting people
process issues in life
and suffering

Careers in family law,
barristers,
relationship
counselling, social
work support for
families.

Careers in human
rights and equality,
politics.

Careers in police, and
emergency services

Year 12

Careers in journalism
- linked to EPQ study

Careers in
broadcasting, TV,
Radio - linked to EPQ
study

Careers in ethics -
medicine and law -
linked to EPQ study

Careers in education -
linked to EPQ study

Careers in science -
linked to EPQ study

Careers in politics -
linked to EPQ study

Year 13

Careers in Social work
- linked to EPQ study

Careers in Art and
music - linked to EPQ
study

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Journalist Recycling Officer Countryside Ranger
or Warden

Fish Farm Manager Environmental
manager

Surveyor – Land or
Geomatics

Year 8

Forest Worker Town Planner Tour Guide Visitor Services
Advisor

TV or Radio Presenter Gamekeeper

Year 9

Agricultural
Consultant

Waste Water
Treatment Operative

Renewable Energy
Engineer

Forest Ranger Travel Agency
Manager

Secondary School
Geography Teacher

Year 10

Geophysicist Meteorologist Marine Biologist Cartographer Environmental
Consultant

Geologist

Year 11

Air Quality Consultant Renewable Energy
Consultant

Surveyor – Planning
and Development

Oceanographer Hydrographic
Surveyor

Mineral & Waste
Management
Surveyor

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Performing
Musician

Technology
DJ – Corporate,
Club,
 Radio and TV

Media
Music Director –
Events,
 Radio and TV

Live Performance
Entertainer – Music
and Stage

 Events Road Crew
and
Stage Management
Festivals, Events and
Touring

 Media
 Production
Radio Presenter

Year 8

 Performance Skills
Musician and
 Performance

 Music
 Technology
Music Producer -
Studio

 Education
Music Teacher

Live Study
 and Performance
Musical Theatre
Performer

Education
Private / Peripatetic
 Instrument Teacher

 Education
 and Performance
Skills /
 Knowledge
Director - Stage

Year 9

Year 10

Year 11

Education and Live
Events Music
Journalist

Live Events Research
Music
Promotion Manager

Media Studies
Radio Presenter

 Music Business and
Industry Music
Publisher

Education and
Placement Music
Therapist

Education and
Performance Skills
Composer – Music
and Film

Year 12

Year 13

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Bookmark Project =
Illustrator.

Textiles =
Fashion Designer

Timbers Clocks =
Graphic Designer

Plastics Keyring =
Sustainability
manager

Year 8

Graphics / Buildings =
Model maker

Metals / Pewter
Casting = Blacksmith

Timbers / Birdfeeder
= Carpenter

SYS / LED Lights =
Electrician

Year 9

CAD Technician CGI Technician Pewter Casting =
Blacksmith

Special effects
technician

Boat builder Automobile Designer

Year 10

CAM Engineer Packaging Designer Furniture Designer Jewellery maker Textiles Designer Patten maker

Year 11

Architect Cabinet Maker Ergonomist Engineering
construction
craftworker

Sustainability
consultant

Games Designer

Year 12

Architectural
Technician

Exhibition Designer Industrial Designer Product Designer Design Engineer Engineer

Year 13

Year 9 Nutritionist Chef Sous Chef Pastry Chef /
patisserie

Air Cabin Crew Cruise Ship Steward

Year 10 Hotel Manager Housekeeper Receptionist Publican/Bar
Manager

Restaurant Manager Spa Manager

Year 11 Consumer Scientist Butcher Food Technologist Wedding Planner Events Manager Dietitian

#]

Year 9 Architect HSE Site manager Forman Labour Plummer

Year 10 Architect Technician Structural engineer Civil Engineer Joiner Electrician Roofer

Year 11 Heavy goods
operative

CAD Technician Model Maker Building services
manager

Project Manager Junior Design
Engineer

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Animator Architect Illustrator Sign Writer Sports wear designer Pattern m aker

Year 8

Shoe Designer Story board
illustrator

Art supplies retailer Private art instructor Personal Stylist Gallery
owner/assisstant

Year 9

MUA Wallpaper/textile
designer

Magazine layout
designer

Book Illustrator Display and
exhibition planner

Courtroom artists

Year 10

Architect Cameraman Special effects
designer

Jewellery design Packaging desiner Logo Designer

Year 11

Fashion Designer Fine Artist Professional
Photographer

Theatre design Costume design Film Director

Year 12

Window Dresser Primary School
Teacher

Website
owner/blogger

Art Gallery Curator Art Technician Arts Admin and
fundraising

Year 13

Interior Designer Secondary School
Teacher

Art Therapist Lecturer, Art college/
University

Art Auctioneer/valuer Art Dealer

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Junior Buying
Manager
(European
companies such as
Aldi, Lidl)

Secondary School
Teacher

Flight Attendant /
Air Cabin Crew

British Sign
Language
Interpreter

RAF Officer Air Traffic
Controller

Year 8

English as a Foreign
Language Teacher

Translator Detective Bilingual Personal
Assistant

Artillery IT Systems
Operator

Company Lawyer

Year 9

Language Analyst
at GCHQ

Tour Managers Sub-titles and
voice-over artists

Army Language
Specialist

Army IT Systems
Operator

Language Teacher

Year 10

Interpreter Humanitarian Aid
Work

Nursing Importer/Exporter Royal Navy
Communications
and Information
Systems Specialist

International Trade
Advisor

Year 11

Journalist Player Liaison
Officer (mainly in
football)

Hotel Management Inelligence Linguist
(Armed Forces)

Border Force
Officer

European Union
Official

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Museum Curator Archivist Broadcast Journalist Secondary School
Teacher

Solicitor Costume Designer

Year 8

 Project Management MP Broadcaster Headteacher Paralegal Social Worker

Year 9

Forensic Scientist Detective University Lecturer Chartered Legal
Executive

Archaeologist Reporter

Year 10

Chief Constable Art Gallery Curator Television Presener Counsellor High Intensity
Therapist

Judge/Magistrate

Year 11

Magazine Journalist Prime Minister Historian Architectural
Investigator

Civil Servant Antiquarian/Antiques
Dealer

Year 12

Arts Director Film Producer School Counsellor Chief Curator Art Restoration Teaching in Adult
Education

Year 13

City/Town/Regional
Planning

 Set Design Rehabilitation
Counsellor

Television Producer Architect Educational
Psychologist

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 7

Secondary School PE
Teacher

Personal Trainer Sports Development
Officer

Sports Physiotherapist Sports Engineer Sports Statistician

Year 8

Sports Coach Fitness Centre
Manager

Exercise Physiologist Nutritionist Sports Journalist Armed Forces

Year 9

Sports Marketing, PR &
Communications

Sports Professional Sports Lawyer Outdoor Pursuits
Manager

Sports Psychologist Lifeguard

Year 10

Sports Commentators Community Liaison Disability Sports Co-
ordinator

Racehorse Trainer MotorSport Engineer Promotions Manager

Year 11

Sports Therapist Sports Technologist Football Coach Performance Scientist
for F1 Racing Team
McLaren

Swimming Teacher Sports or Leisure
Centre Assistant

Year 12

API to talk about his FE
and HE, university
experiences -
Lougborough
University (include
pictures/videos)

Discuss with students
the different range of
Level 4 courses they
could access after
finishing A-levels on
Careers Slide

Sports Courses that I
could study - using
University of Cumbria
as an example.

HKE to talk about her
FE and HE, university
experiences -
Manchester

How to select a
University course -
what things should you
consider?
Guardian University
League Table - filtered
for Sports Science

University Sports
Facilities and
opportunities to play
sport at all levels -
Loughborough Uni

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 9

Social Worker - Social Care Worker
-

Paramedic - Dietician Radiographer Occupational
Therapist

Year 10

Podiatrist Physiotherapist Pharmacist Nurse Midwife Health
administration and
clerical officer

Year 11

Medical Secretary Dental Hygienist Dental Nurse Healthcare
Scientist

Nursery Nurse Primary School
teacher

Year 12

Community
Development
worker

Naturopath Health Service
Manager

Adult Nurse Dental Technician Personal Trainer

Year 13

Youth Worker Orthotist Counsellor Mental Health
Nurse

Medical Sales
representative

Health
Improvement
practitioner

 Term 1 Term 2 Term 3 Term 4 Term 5 Term 6

Year 12

Clinical
Psychologist

Educational
psychologist

Health Psychologist Sport and Exercise
Psychologist

Human Resources
officer

SENCO

Year 13

Counselling
Psychologist

Forensic
Psychologist

Psychological
Wellbeing
Practitioner

Detective Advice Worker Neuroscientist

Year 12

Advice Worker Community
Development
Worker

Further education
teacher

Higher education
lecturer

International Aid
Worker

Policy officer

Year 13

Secondary school
teacher

Social researcher Social Worker Youth Worker Housing manager Police officer

