

What science career could be linked to this photo?

© Tom Werner/Digital Vision/Getty Images

What science career could be linked to this photo?

© Monty Rakusen/Cultura/Getty Images

Radiographers

Often people can look well on the outside, but under the surface they show the symptoms of serious illnesses.

Radiographers play a vital role in diagnosing illnesses and diseases, working closely with doctors, nurses and other healthcare professionals.

They take high quality images of inside of the body using state-of-the-art technologies and then use their knowledge of science and medicine to help doctors diagnose injury and disease. It is a perfect job for someone who loves biology, technology and wants to help other people.

For more information go to <https://nationalcareers.service.gov.uk/job-profiles/radiographer>

Geoscientist

They say only foolish people build a house on sand.

As a geoscientist you can help make sure this never happens! It is your job to help us better understand what is going on under the surface of the earth.

Geoscientist work in many industries. For example, they help engineering companies to undertake major projects like building tunnels and bridges by advising on the characteristics of the soil and rocks and potential risks which may stop projects being successful.

For more information go to <https://nationalcareers.service.gov.uk/job-profiles/geoscientist>

What science career could be linked to this photo?

© Shutterstock

What science career could be linked to this photo?

© Shutterstock

Aerospace engineer

Ever fancied a career which is out-of-this-world?

Aerospace engineers work with cutting edge technology to research, design, develop, maintain and test the performance of aircraft of all kinds. They can work on passenger and military aircraft but also satellites and spacecraft. Maybe one day soon spacecraft will fly passengers rapidly from one big city to another, and you will have made that happen!

For more information go to <https://nationalcareers.service.gov.uk/job-profiles/aerospace-engineer>

Sports scientist

Ever wanted to use your science knowledge to help sports people?

Then being a sports scientist sounds ideal for you. Sports scientists work for sports clubs and teams. Using in depth knowledge of the human body and how it responds to exercise, they measure and analyse the performance of sportsmen and sportswomen and help them to improve their performance.

For more information go to <https://nationalcareers.service.gov.uk/job-profiles/sports-scientist>

What science career could be linked to this photo?

© Shutterstock

What science career could be linked to this photo?

© caiaimage/Getty Images

Art conservation and restoration

Over time works of art can get dirty, fade or be damaged. But they can be restored by art conservation and restoration experts using a mix of science and art skills. These experts can even use their skills to uncover secrets not visible to the eye, and can tell if a painting is a fake. Art conservation and restoration is a great area for people who love science, history and art.

For more information go to <https://nationalcareers.service.gov.uk/job-profiles/conservator>

Science communicator

Across the world scientists are making important discoveries in areas like climate change, health and renewable energy. But it can be hard for members of the public to understand why these advances are significant and how they will impact their lives. This is where science communicators come in.

Working in roles like journalist, blogger, lecturer or events manager, science communicators use their skills to make science easy to understand and accessible.