

Agriculture and Natural Resources Industry Sector

Agriculture is one of California's largest and most vital industries, which generates about \$32 billion in products and more than \$125 billion of economic impact each year. Ten percent of California workers are engaged in agriculture and related occupations. Because the demand for agricultural specialists throughout the state in both urban and rural areas is high, there are more job openings than there are qualified applicants. Within the Agriculture and Natural Resources pathways, workers in some of the fastest-growing and/or highest-wage occupations in California include agricultural marketing and sales personnel, agricultural engineers, laboratory and research technicians, animal reproduction specialists, environmental scientists, landscape and turf managers, and pest management specialists.

Students in the Agriculture and Natural Resources industry sector are engaged in an instructional program that integrates academic and technical preparation, with a focus on career awareness, career exploration, and skill preparation in seven pathways. The pathways emphasize real-world, occupationally relevant experiences of significant scope and depth in Agricultural Business, Agricultural Mechanics, Agriscience, Animal Science, Forestry and Natural Resources, Ornamental Horticulture, and Plant and Soil Science. Integral components of classroom and laboratory instruction, supervised agricultural experience projects, and leadership and interpersonal skill development prepare students for continued training, advanced educational opportunities, and entry into a career.

Agriculture and Natural Resources Industry Sector Pathways:

- Agricultural Business
- Agricultural Mechanics
- Agriscience
- Animal Science
- Forestry and Natural Resources
- · Ornamental Horticulture
- Plant and Soil Science

Entry Level Careers

(with high school diploma)

Nursery Worker Forestry Aide **Crop Inspector** Irrigator Milker Park Aide Gardener/Groundskeeper Feeder Ag Supplies Warehouse

Ag Service Technician Trainee

Ag Equipment Operator Ag Business Clerk

Farmworkers and Laborers, Crop

Technical Level Careers

(with AA or AS degree or certificate)

Land Use Planning Technician Field Representative Technician Animal Health Technician Greenhouse Grower/Manager Soil Conservation Technician Landscape Designer

Forestry Technician Artificial Inseminator

Ag Sales and Service Technician Ag Import/Export Technician

Ag Equipment Service

Ag Equipment Set-up Foreperson Farm Equipment Mechanics

Professional Level Careers

(with BS or BA degree)

Soil/Water Manager

Agronomist

Country Planner/Landscape

Animal Nutritionist

International Ag Pest Control Advisor

Veterinarian

Plant/Animal Geneticist

Forester/Ranger

Architecture

Ag Teacher/Farm/Home Advisor

Ag Research/Developer

Ag Engineer

Ag Business Owner/Operator

Agriculture and Natural Resources Industry Sector Pathway Options

WHODOUWANT2B.COM

Forestry and Natural Resources Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
Introduction to Agriculture	Agricultural Biology Integrated Agricultural Science	 Forestry Natural Resource Management Rural Recreation Wildlife/Fisheries Management 	 Park Ranger Aide Soil Conservation Aide Wilderness Firefighter 	 Hunting Preserve Manager Surveying Technician Tree Farm Supervisor 	 Aquatic/Game Biologist Soil Conservationist State Park Manager

Ornamental Horticulture Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
Introduction to Agriculture Introduction to Ornamental Horticulture	Agricultural Biology Floriculture Integrated Agricultural Science Nursery/Greenhouse Production	 Advanced Ornamental Horticulture Irrigation and Water Management Landscape Design and Maintenance Turf and Golf Management 	 Landscape Equipment Operator Nursery Sales Associate Tree Trimmer and Pruner 	 Floral Designer Garden Equipment and Supplies Dealer Landscape Contractor+ 	 Entomologist Greenhouse and Nursery Manager Landscape Architect+

Plant and Soil Science Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
Introduction to Agriculture	Agricultural Biology Integrated Agricultural Science Plant and Soil Science	 Agricultural Entomology and Pest Control Crop Science Environmental Science Viticulture 	Crop FarmerField AssistantInsect Monitor/Collector	 Field Representative Tissue Culture Technician Viticulturist 	 Agriculture Association Manager Integrated Pest Management Specialist Pest Control Advisor+

^{*}Sample CTE Courses are from the Career Technical Education Framework for California Public Schools (California Department of Education: 2007, http://www.cde.ca.gov/re/pn/fd/)

^{**}Visit ASSIST (www2.assist.org/browseAreas.do) for community college and UC/CSU information and California Career Zone (www.cacareerzone.org) for occupation information.

⁺This occupation requires certification or licensure.

Agriculture and Natural Resources Industry Sector Pathway Options

WHODOUWANT2B.COM

Agricultural Business Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
Introduction to Agriculture	Agricultural Biology Agricultural Computers Animal Science Integrated Agricultural Science Ornamental Horticulture Plant Science	 Agricultural Business Management Agricultural Economics and Policy Agricultural Sales and Service 	Agricultural Lending Office Clerk Agricultural Retail Salesperson Equipment Parts Salesperson	 Customer Service Representative Farm Accountant Farm Realtor/Appraiser 	 Agricultural Commodity Broker+ Agricultural Sales and Marketing Manager Agricultural Supplies Purchasing Agent/Buyer

Agricultural Mechanics Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
 Introduction to Agricultural Mechanics Introduction to Agriculture 	 Advanced Agricultural Mechanics Agricultural Small Engines Agricultural Welding 	 Agricultural Fabrication/ Construction Agricultural/Farm Power and Equipment 	Farm Equipment OperatorFarm Equipment Parts PersonWelder	 Equipment Fabricator Equipment Service Technician Heavy Equipment Operator 	 Agricultural Engineer Agricultural Mechanics Teacher+ Irrigation Engineer

Agriscience Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
Introduction to Agriculture	Agricultural Biology Agriscience	 Advanced Plant and Animal Science Agricultural Biotechnology Agricultural Business Management 	 Laboratory Aide Laboratory Animal Caretaker Plant Propagator 	Animal/Plant Laboratory Technician Food Processing Technician Quality Assurance Specialist	 Agricultural Science Teacher+ Biotechnology Specialist Plant/Animal Geneticist

Animal Science Pathway

Sample CTE Courses*

Education Level and Related Occupations**

Introductory	Concentration	Capstone	High School Diploma	Certification and/or AA Degree	Bachelor's Degree or Higher
Introduction to Agriculture	Agricultural Biology Animal Science	 Agricultural Biotechnology Animal and Plant Physiology Veterinary Technician 	 Farm and Ranch Assistant Feed Store Clerk Veterinary Hospital Assistant 	Breeding Technician+Livestock Feed SalesMeat Inspector	 Animal Nutritionist Processing Plant Manager Veterinarian+

^{*}Sample CTE Courses are from the Career Technical Education Framework for California Public Schools (California Department of Education: 2007, http://www.cde.ca.gov/re/pn/fd/)

Related Career Technical Student Organization: FFA (http://www.calaged.org)

Additional Industry Sector information available through the California Central Valley Consortium Agricultural Education Tech Prep (http://www.agedtechprep.com/).

^{**}Visit ASSIST (www2.assist.org/browseAreas.do) for community college and UC/CSU information and California Career Zone (www.cacareerzone.org) for occupation information.

⁺This occupation requires certification or licensure.