

#PWAEXPO

PORTLANDWORKFORCEALLIANCE

PWORKFORCEA

NORTHWEST
**YOUTH
CAREERS
EXPO**

2021 NW YOUTH VIRTUAL CAREERS EXPO

WELCOME!

The NW Youth Virtual Careers Expo is place for you to:

- Learn about the region's broad range of **careers & the pathways to get there.**
- Hear from **diverse voices** sharing experiences & career tips.
- Meet leading **employers, colleges & training programs** in virtual booths.

MARCH 16-17, 2021

1PM - 4PM • pwaexpo.vfairs.com

[PORTLANDWORKFORCEALLIANCE.ORG/EXPO](https://portlandworkforcealliance.org/expo)

NW YOUTH VIRTUAL EXPO SCAVENGER HUNT

HOW TO PLAY

1. Follow the clues to locate and click on each hidden object.
2. Find all 10 objects hidden throughout the virtual environment for a chance to win.

Anyone can play! Only students are eligible for the prize drawing. Winners will be contacted after the live event.

FIND ALL 10 OBJECTS DURING THE LIVE EVENT FOR A CHANCE TO WIN!

CLUES

1. We built the Space Needle and Big Pink.
2. Rain or shine, we offer careers in digital media design, marketing and more.
3. Dentists love us. You'll find us in Newberg making high-tech dental equipment.
4. We work with data in the "cloud" but have an office in Portland and hire worldwide.
5. Our motto is "Helping students plan and pay for college."
6. Railcars, ocean barges and gear; welders and engineers - you'll find them here.
7. We are the guardians of the record for the courts and take note of what happens.
8. We are planners who work to create great communities.
9. We're green & clean! We find energy-efficient solutions for buildings like schools.
10. Our employees thrive providing health care.

PRIZES INCLUDE:

NIKE & AMAZON GIFT CARDS FOR \$50-\$100
24 ADIDAS DUFFEL BAGS & BACKPACKS
AN EPIC SNACK BASKET

+ MORE FROM THE BOEING COMPANY, PORTLAND GEAR & SOCIETY OF WOMEN ENGINEERS

AUDITORIUM SCHEDULE

Visit the Auditorium for a mix of career inspiration and practical career advice.

TUESDAY, MARCH 16

1PM **Careers Expo BEGINS!**

1:15PM **Welcome & Celebration Song**

1:30PM **The Life You Want
by Mira Kaddoura**

1:45PM **Inside Architecture**

2:10PM **How to Land a Job**

2:35PM **How to Be a Leader at Work**

3PM **Apprenticeships:
Earn While You Learn**

3:30PM **Networking Essentials**

WEDNESDAY, MARCH 17

1PM **How to Land a Job**

1:30PM **Why Design + Construction
Careers Rock!**

1:45PM **3 Cosas Buenas de las Carreras
en Diseño y Construcción**

2PM **How to Ace Your Job Interview**

2:30PM **Healthcare Careers: NW Native
American Center of Excellence**

3PM **Getting Started at Nike:
My Story**

3:30PM **Financial Lessons for Your
First Job**

Missed a talk? Never fear! All auditorium talks will be available as "on-demand" recordings by the next day & until April 17.

ON-DEMAND: WATCH ANYTIME!

**From Portland to the Grammys:
A Conversation with Bosko Kante**

Tips from a Talent Pro: Success in Health Care

Como Triunfar en una Entrevista de Trabajo

Como Asegurar Empleo

**Journeys Into Tech:
Short Career Stories from New Relic**

How to Ace Your Job Interview

**How to Find a Job in Uncertain Times
by Worksystems**

**Creative Careers:
Advice from a Top Ad Agency**

**Broadcast Journalism:
A Peek Inside the KGW Newsroom**

TUESDAY LIVE BOOTH TALKS

Visit the Exhibit Halls during the live event for career sessions with caring professionals.

ARCHITECTURE

2-2:30PM Social Impact by Design, Holst Architecture

COLLEGES & TRAINING CENTERS

1:30-1:50PM & 2:30-2:50PM Info Session, Southern Oregon University

1:30PM & 2:30PM Explore Academic Programs and Certificates, Portland Community College

1:30-2PM & 2:30-3PM Info Session, Walla Walla Community College

3-3:30PM All About Clackamas Community College, Clackamas Community College

3PM Finding Funds for Oregon Students, Oregon Office of Student Access & Completion (OSAC)

CONSTRUCTION

1:30-1:45PM Electrical Trade Information, OEG

2-3PM How a construction company works: Bidding jobs & safety, JE Dunn

2:30-2:45 Electrical Detailing and BIM Information, OEG

1-4PM Ask a Carpenter, Pacific Northwest Carpenters Institute (OPEN HOURS)

1-4PM Info Session, Oregon Laborers Apprenticeship (OPEN HOURS)

1-4PM Open Chat & Career Talk, Howard S. Wright (OPEN HOURS)

ARTS & MEDIA

1PM Animation Careers Q&A with Shadow Machine, Oregon Film

1-2:30PM Koerner Camera Demo & Q&A, Oregon Film

1-2PM Writing Careers Q&A with Willamette Writers, Oregon Film

1:30-2PM & 2:30-3PM Careers in Advertsing, Rain the Growth Agency

2-2:30PM Arts, Humanities & Communication Programs, Clackamas Community College

3PM The Art of Makeup School, Oregon Film

1-4PM Info Session, Mt. Hood Community College | Integrated Media (OPEN HOURS)

ENERGY

2PM Project Zero Works Intern Program, Portland General Electric

ENGINEERING & TECH

1PM What is 3D CAD Modeling & Design?, The American Society of Mechanical Engineers

1:30PM 3D Printing Technologies, The American Society of Mechanical Engineers

2PM Bio-mimic Robots Made with 3D Printing, The American Society of Mechanical Engineers

2PM Career Options at Amazon Web Services and Amazon, AWS: Amazon Web Services

2:30PM Fluid Flow and Simulation, The American Society of Mechanical Engineers

3PM Mechanical Design Simulation, The American Society of Mechanical Engineers

3:30PM Q&A Chat with ASME Booth Reps, The American Society of Mechanical Engineers

HEALTH CARE

1:30-2:15PM Careers in Dentistry, Wilamette Dental Group

1:30-2PM Allied Health Programs, Clackamas Community College

1:30-2PM ThinkFirst Oregon, OHSU

2PM Health Care Career Chats, Legacy Health

2:30-3PM College of Pharmacy, OHSU

3PM MHCC EMT Q&A, Mt. Hood Community College: Health Careers (OPEN HOURS)

3-3:30PM Oregon National Primate Research Center, OHSU

3:30-4PM School of Nursing, OHSU

HUMAN & PUBLIC SERVICES

1:30-2PM Tennis Program, Portland Parks & Rec

2-2:30PM After the Flush: The Story of Portland's Wastewater, Portland Bureau of Environmental Services

2:30-3PM How to Apply with the City, Portland Parks & Rec

3-3:30PM Recreation Program, Portland Parks & Rec

MANUFACTURING

2-2:20PM Ford ASSET Automotive Tech, Mt. Hood Community College Applied Tech

2:20-2:40PM Engineering Transfer, Mt. Hood Community College Applied Tech

2:30-3PM Welding Program, Clackamas Community College

2:40-3PM Mechatronics, Mt. Hood Community College Applied Tech

3-3:20PM Welding Tech, Mt. Hood Community College Applied Tech

3:20-3:40PM MCAP/ IMPORT/ Subaru U Auto Tech, Mt. Hood Community College Applied Tech

3:40-4PM Machine Tool Technology, Mt. Hood Community College Applied Tech

SPORTS & APPAREL

2-2:45PM Nike Unlocked, Nike

3-4:15PM Meet the Nike AIR Manufacturing Innovation Team, Nike

1-4 PM: DROP-IN MOCK INTERVIEWS IN THE UMPQUA BANK BOOTH

WEDNESDAY LIVE BOOTH TALKS

Visit the Exhibit Halls during the live event for career sessions with caring professionals.

ARCHITECTURE

2:30-3PM A Case Study in Architecture Design, Holst Architecture

BUSINESS

2-2:30PM Budget Basics, Umpqua Bank

3-4PM How to Make Your Money Last a Month, Umpqua Bank

COLLEGES & TRAINING CENTERS

1PM & 3PM Finding Funds for Oregon Students, Oregon Office of Student Access & Completion

1:30-1:50PM & 2:30-2:50PM Info Session, Southern Oregon University

1:30-2PM & 2:30-3PM Explore Academic Programs and Certificates, Portland Community College

1:30PM & 2:30PM Info Session, Walla Walla Community College

2-2:30PM Job Corps Scholars Program, Clackamas Community College

3-3:30PM All About Clackamas Community College, Clackamas Community College

CONSTRUCTION

1:30-1:45PM Electrical Trade Information, OEG

2-3PM How a construction company works: Bidding jobs & safety, JE Dunn

2:30-2:45 Electrical Detailing and BIM Information, OEG

1-4PM Ask a Carpenter, Pacific Northwest Carpenters Institute (OPEN HOURS)

1-4PM Info Session, Oregon Laborers Apprenticeship (OPEN HOURS)

1-4PM Open Chat & Career Talk, Howard S. Wright (OPEN HOURS)

ARTS & MEDIA

1:30-2PM Arts, Humanities & Communication Programs, Clackamas Community College

1-2:30PM Koerner Camera Demo & Q&A, Oregon Film

1-3PM Animation Careers Q&A with Shadow Machine, Oregon Film

1-2PM Writing Careers Q&A with Willamette Writers, Oregon Film

1:30-2PM & 3-3:30PM Careers in Advertsing, Rain the Growth Agency

1-4PM Info Session, Mt. Hood Community College | Integrated Media: Design, Video & Photo (OPEN HOURS)

ENERGY & TRANSPORTATION

2PM Project Zero Works Intern Program, Portland General Electric

2-2:30PM Q&A, Leading Edge Flight Academy

ENGINEERING & TECH

1PM What I 'Do' as an Engineer, The American Society of Mechanical Engineers

1:30PM PSU-NASA Research Lab, The American Society of Mechanical Engineers

2PM From Farm Hand to Professor, The American Society of Mechanical Engineers

2-2:25PM Career Options at Amazon Web Services and Amazon, AWS: Amazon Web Services

2:30PM Why Study Mechanical Engineering? The American Society of Mechanical Engineers

3PM OSU Student – Design of super-efficient battery electric vehicles, The American Society of Mechanical Engineers

3:30PM Q&A Chat with ASME Booth Reps, The American Society of Mechanical Engineers

HEALTH CARE

1:30-2:15PM Careers in Dentistry, Wilamette Dental Group

1:30 & 3PM Health Care Career Chats, Legacy Health

1:30-2PM ThinkFirst Oregon, OHSU

2-2:30PM Center for Diversity and Inclusion, OHSU

2:30-3PM Center for Excellence in Developmental Disabilities, OHSU

3-3:30PM Oregon National Primate Research Center, OHSU

3:30-4PM Emergency Services: EMT to Paramedic, OHSU

3PM Mt. Hood Community College: Health Careers (OPEN HOURS)

HUMAN & PUBLIC SERVICES

1-1:30PM Natural Resources Programs, Clackamas Community College

1:30-2PM Tennis Program, Portland Parks and Rec

2-2:30PM After the Flush: The Story of Portland's Wastewater, Portland Bureau of Environmental Services

2:30-3PM How to Apply with the City, Portland Parks & Rec

MANUFACTURING

2-2:20PM Ford ASSET Automotive Tech, Mt. Hood Community College Applied Tech

2:20-2:40PM Engineering Transfer, Mt. Hood Community College Applied Tech

2:30-3PM Automotive Program, Clackamas Community College

2:40-3PM Mechatronics, Mt. Hood Community College Applied Tech

3-3:20PM Welding Tech, Mt. Hood Community College Applied Tech

3:20-3:40PM MCAP/IMPORT/Subaru U Auto Tech, Mt. Hood Community College Applied Tech

3:40-4PM Machine Tool Technology, Mt. Hood Community College Applied Tech

SPORTS & APPAREL

1-1:45PM Nike Unlocked, Nike

1-4 PM: DROP-IN MOCK INTERVIEWS IN THE UMPQUA BANK BOOTH

EXHIBIT HALL 1

CONSTRUCTION & ARCHITECTURE

- ACE Mentor Program of Oregon
- Amplified Wireless Solutions, Inc.
- Area I Plumbers, Painters & Sign Installers Apprenticeship programs
- Build Oregon / Associated General Contractors
- Bassetti Architects
- Emerick Construction
- Fortis Construction
- GB Manchester, Inc
- GreenWorks
- Hoffman Construction Company
- Holst Architecture
- Howard S. Wright, a Balfour Beatty company
- JE Dunn Construction
- Lightworks Electric Company
- National Association of Remodeling Industry
- NECA-IBEW Electrical Training Center
- Neil Kelly Company
- OEG, Inc.

- Opsis Architecture
- Oregon Chapter of the American Planning Association
- Oregon & S. Idaho Laborers Employers Training Trust & LiUNA Local 737
- Pacific Northwest Carpenters Institute
- Performance Contracting Inc.
- Prairie Electric
- TerraFirma Foundation Systems

MANUFACTURING

- A-dec, Inc.
- The Boeing Company
- Greenbrier Gunderson
- Mt. Hood Community College
 - Auto, Engineering, Machine Tool, Mechatronics and Welding Technologies, Science
- Portland Community College
 - Microelectronics Technology

ENERGY

- Advanced Energy Systems LLC
- Ameresco
- Bonneville Power Administration
- Portland General Electric: Project Zero

TECHNOLOGY & ENGINEERING

- AWS: Amazon Web Services
- The American Society of Mechanical Engineers
- Diversified
- Intel
- Oregon MESA
 - PSU STEM Access Programs
- Society of Women Engineers
- TechTown PDX

KEY:

Green jobs

Work experience opportunities

EXHIBIT HALL 2

HEALTH CARE

- Cascadia Behavioral Healthcare
- Kaiser Permanente
- Legacy Health
- Mt Hood Community College
 - Health Careers
- Oregon Health & Science University
- Oregon Nurses Association
- Portland Community College
 - Bioscience Technology
 - Veterinary Technology Program at PCC
- Willamette Dental Group

BUSINESS, SPORTS & APPAREL

- KEEN Footwear
- Mt. Hood Community College
 - Business and Computer Information Systems
- Nike, Inc.
- OnPoint Community Credit Union
- Pensole Academy
- Portland Community College
 - Business
- Portland Gear
- Southern Oregon University

- Esports Management
- Umpqua Bank

PUBLIC SERVICES

- America's Navy - NTAG Portland
- City of Portland
 - Portland Bureau of Environmental Services
 - Portland Parks & Recreation
- Multnomah County
- Oregon Court Reporters Association
- Tualatin Valley Fire and Rescue
- United States Army

TRANSPORTATION

- AAA Oregon/Idaho
- Hillsboro Aero Academy
- Leading Edge Flight Academy
- Port of Portland

CREATIVE, ARTS & MEDIA

- Mt. Hood Community College
 - Integrated Media: Design, Video & Photo
- Oregon Film, Television & Animation Production

- Rain the Growth Agency
- Swift
- The Oregonian/OregonLive

COLLEGES, WORKFORCE & TRAINING PROGRAMS

- Clackamas Community College
- Mt. Hood Community College
 - Natural Resources Technology and Fisheries
- Northwest Youth Corps
- Oregon Institute of Technology
- Oregon Office of Student Access & Completion (OSAC)
- Portland Community College
- Portland Human Resources Management Association (PHRMA)
- Portland Workforce Alliance
- Walla Walla Community College
- Worksystems

KEY:

Green jobs

Work experience opportunities

SPONSORING EXHIBITORS

- Build Oregon / Associated General Contractors
- Bassetti Architects
- Emerick Construction
- Fortis Construction
- Hoffman Construction
- Howard S. Wright, a Balfour Beatty company
- JE Dunn Construction
- OEG, Inc.
- Oregon Laborers Apprenticeship / LiUNA Local 737
- Performance Contracting Inc.

ADDITIONAL EXHIBITORS

- ACE Mentor Program of Oregon
- Amplified Wireless Solutions, Inc.
- Area I Plumbers, Painters & Sign Installers Apprenticeship programs
- GB Manchester, Inc
- GreenWorks
- Holst Architecture
- Lightworks Electric Company
- National Association of Remodeling Industry
- NECA-IBEW Electrical Training Center
- Neil Kelly Company
- Opsi Architecture
- Oregon Chapter of the American Planning Association
- Pacific Northwest Carpenters Institute
- Prairie Electric
- TerraFirma Foundation Systems

STUDENTS CAN...

- **CONNECT** with people who work in construction and design.
- **EXPLORE** the skills and education needed to become a laborer, electrician, architect, construction manager and more.
- **DISCOVER** employers' innovative work in construction, sustainability and urban development.

DID YOU KNOW?

- Oregon's construction sector is **growing fast** to meet the region's demand for new development.
- The **skilled trades** offer an excellent pathway to middle-class jobs and supervisory positions.
- **Educational** options include community college, paid apprenticeships or a four-year university.

The NW Youth Careers Expo is the Northwest's premier career-education event. It shows students the region's amazing diversity of career opportunities. Featured sectors include health care, arts & communication, technology, manufacturing, design, construction, business, education & human services.

LEARN MORE AT PORTLANDWORKFORCEALLIANCE.ORG/EXPO

STUDENTS CAN...

- **CONNECT** with people who work in manufacturing, engineering, and industrial technology!
- **EXPLORE** the skills and education for satisfying hands-on careers like technicians, welders, and more!
- **DISCOVER** employers' innovative work in fields such as aviation, advanced metals casting, transportation, automotive services, equipment manufacturing and more.

DID YOU KNOW?

- Manufacturing jobs have grown more **high-tech and complex** in recent years. People who are comfortable with math and can adapt to new technology are most likely to thrive in this industry.
- Most manufacturing jobs require **teamwork**. Manufacturers need employees who can solve problems, interact well with others and understand how their work contributes to the larger effort.

MANUFACTURING

- A-dec
- Greenbrier Gunderson
- Mt. Hood Community College
 - Auto, Engineering, Machine Tool, Mechatronics and Welding Technologies
- Portland Community College
 - Microelectronics Technology
- The Boeing Company

TRANSPORTATION

- AAA Oregon/Idaho
- Hillsboro Aero Academy
- Leading Edge Flight Academy
- Port of Portland

ENERGY

- Advanced Energy Systems LLC
- Ameresco
- Bonneville Power Administration
- Portland General Electric

The NW Youth Careers Expo is the Northwest's premier career-education event. It shows students the region's amazing diversity of career opportunities. Featured sectors include health care, arts & communication, technology, manufacturing, design, construction, business, education & human services.

LEARN MORE AT WWW.PORTLANDWORKFORCEALLIANCE.ORG/EXPO

Technology is transforming the ways that professionals in almost every industry do their work. If you're someone who loves working with words, building businesses, solving problems, creating code or telling stories, there are many great jobs for you.

STUDENTS CAN...

- **CONNECT** with people who work in sports, tech and community banking.
- **EXPLORE** the skills and education needed for careers in multimedia, advertising and digital design.
- **DISCOVER** what kind of exciting creative work is being done in Oregon.

DID YOU KNOW?

- People who develop their tech and data skills are needed in every industry.
- **Multimedia journalists** who can create unique content and engage on social media are in high demand.
- **Advertising** agencies (\$91,342), **public relations** agencies (\$78,271) and **media buying** agencies (\$103,367) stand out for high average pay.*

**according to Oregon Employment Dept.*

The NW Youth Careers Expo is the Northwest's premier career-education event. It shows students the region's amazing diversity of career opportunities. Featured sectors include health care, arts & communication, technology, manufacturing, design, construction, business, education & human services.

LEARN MORE AT PORTLANDWORKFORCEALLIANCE.ORG/EXPO

CREATIVE, ARTS & MEDIA

- Mt. Hood Community College
 - Integrated Media
- Oregon Film, Television & Animation Production
- Rain the Growth Agency
- Swift
- The Oregonian/OregonLive

BUSINESS

- Mt. Hood Community College
 - Business & Computer Information Systems
 - OnPoint Community Credit Union
- Portland Community College
 - Business
- Southern Oregon University
 - Esports Management
- Umpqua Bank

SPORTS & APPAREL

- KEEN Footwear
- Nike
- Pensole Academy
- Portland Gear

TECHNOLOGY & ENGINEERING

- AWS: Amazon Web Services
- American Society of Mechanical Engineers
- Diversified
- Intel
- Oregon MESA
 - PSU STEM Access Programs
- Society of Women Engineers
- TechTown PDX

SPOTLIGHT: HEALTH CARE, PUBLIC SERVICES & TRAINING PROGRAMS

HEALTH CARE

- Cascadia Behavioral Healthcare
- Kaiser Permanente
- Legacy Health
- Mt Hood Community College
 - Health Careers
- Oregon Health & Science University
- Oregon Nurses Association
- Portland Community College
 - Bioscience Technology
 - Veterinary Technology
- Willamette Dental Group

PUBLIC SERVICES

- America's Navy - NTAG
- City of Portland
 - Bureau of Environmental Services
 - Portland Parks & Recreation
- Multnomah County
- Oregon Court Reporters Association
- Tualatin Valley Fire and Rescue
- United States Army

TRAINING PROGRAMS

- Clackamas Community
- Mt Hood Community College
- Northwest Youth Corps
- Oregon Institute of Technology
- Oregon Office of Student Access & Completion (OSAC)
- Portland Community College
- Portland Human Resources Management Association (PHRMA)
- Walla Walla Community College
- Worksystems

STUDENTS CAN...

- **CONNECT** with people who work in health care.
- **EXPLORE** the skills and education needed for different careers.
- **DISCOVER** the range of organizations and training programs from hospitals to community colleges to help you get started in your career journey.

DID YOU KNOW?

- The health care sector is the region's largest employer.
- The average salary in health care exceeds is \$55,000, higher than the average for other sectors. Registered nurses in Oregon earn a median of \$90,300.*
- The region's three major employers in health care are hospitals, clinics and care facilities.
- New treatments, plus a growing & aging population, mean great job prospects in health care.

* Worksystems Inc. 2018 report

The NW Youth Careers Expo is the Northwest's premier career-education event. It shows students the region's amazing diversity of career opportunities. Featured sectors include health care, arts & communication, technology, manufacturing, design, construction, business, education & human services.

LEARN MORE AT WWW.PORTLANDWORKFORCEALLIANCE.ORG/EXPO

NORTHWEST YOUTH CAREERS EXPO

2021 EXPO SPONSORS

17th annual NW Youth Careers Expo – March 16–17, 2021 (virtual)

DIAMOND

PLATINUM

GOLD

SILVER

BRONZE

PWA

PORTLAND WORKFORCE ALLIANCE

PORTLANDWORKFORCEALLIANCE

PWORKFORCEA

PORTLANDWORKFORCEALLIANCE.ORG/EXPO

6,000+
students

75+
high schools

16
counties

MULTNOMAH COUNTY

Portland Public Schools

- Alliance High School
- Benson Polytechnic High School
- Cleveland High School
- Franklin High School
- Grant High School
- Jefferson High School
- Lincoln High School
- Metropolitan Learning Center
- McDaniel High School (formerly Madison)
- PISA at Benson High School
- Roosevelt High School
- Wells-Barnett High School (formerly Wilson)

Centennial School District

- Centennial High School

David Douglas School District

- David Douglas High School
- Fir Ridge Campus

Gresham-Barlow School District

- Gresham High School
- Metro East Web Academy
- Sam Barlow High School
- Springwater Trail High School

Parkrose School District

- Parkrose High School

Reynolds School District

- Reynolds High School

Private, Alternative & Community Programs

- Camp Fire Columbia
- Friends of the Children
- NAYA / Many Nations Academy
- Mt Scott Learning Center
- Open Door Christian Academy
- Open School East
- Oregon MESA
- Rosemary Anderson High/Middle Schools
- Self Enhancement Inc.
- TRIO Educational Talent Search

BENTON COUNTY

Philomath School District

- Kings Valley Charter School

CLACKAMAS COUNTY

Colton School District

- Colton High School

Estacada School District

- Estacada High School
- Summit Learning Center

Gladstone School District

- Gladstone High School

Lake Oswego School District

- Lake Oswego High School
- Lakeridge High School

Molalla River School District

- Molalla High School
- Youth Transition Program

North Clackamas School District

- Clackamas High School
- Clackamas Middle College
- Milwaukie High School
- Rex Putnam High School
- Sabin-Schellenberg Professional Technical Center

Oregon City School District

- Alliance Charter Academy
- Oregon City High School
- Youth Transition Program

Sandy School District

- Sandy High School

Santiam School District

- Oregon Charter Academy

West Linn-Wilsonville School District

- West Linn High School
- Wilsonville High School

Private, Alternative & Community Programs

- C-TEC Youth Services
- La Salle Catholic College Preparatory

- North Clackamas Christian School

CLARK COUNTY

Evergreen Public Schools

- Evergreen Public Schools Transition Program

Private, Alternative & Community Programs

- Firm Foundation Christian School

CLATSOP COUNTY

Jewell School District 8

- Jewell School

COLUMBIA COUNTY

Rainier School District

- Rainier Jr/Sr High School

Scappoose School District

- Scappoose Academy

COOS COUNTY

Private, Alternative & Community Programs

- Oregon Virtual Academy

CROOK COUNTY

Private, Alternative & Community Programs

- Destinations Career Academy of Oregon

DESCHUTES COUNTY

Bend-La Pine School District

- Realms High School
- Sisters High School

HOOD RIVER COUNTY

Hood River School District

- Hood River High School

Klickitat County

Trout Lake School District

- Trout Lake High School

LANE COUNTY

Bethel School District

- Willamette High School

Lane School District

- Oakridge High School

MARION COUNTY

Gervais School District

- Gervais High School

Salem-Keizer Public Schools

- Early College High School
- Roberts High School

UMATILLA COUNTY

Hermiston School District

- ASPIRE

WASHINGTON COUNTY

Banks School District

- Banks High School

Beaverton School District

- Arts & Communication Magnet Academy
- Beaverton Academy of Science and Engineering

Forest Grove School District

- Forest Grove High School

Hillsboro School District

- Hillsboro Big Picture

Sherwood School District

- Sherwood High School

Tigard-Tualatin School District

- Tigard High School
- Tigard High School CE2
- Tualatin High School Youth Transition Program

YAMHILL COUNTY

Dayton School District

- Dayton High School

Newberg School District

- Newberg High School

As of 3/8/21

Welcome high schools to the 2021 NW Youth Careers Expo

Special thanks to our partner school districts

Big dreams. Good jobs. All students.

Join us! Learn how to get involved at
PORTLANDWORKFORCEALLIANCE.ORG

GO BEHIND-THE-SCENES AT CAREER DAYS
FOLLOW US ON INSTAGRAM

@PWorkforceA