

Mapping Success: Connecting Career and Technical Education to Jobs in West Virginia's Advantage Valley Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the Advantage Valley Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Office Clerks Business, Management and Administration	Registered Nurses Health Science	Retail Salespersons Marketing, Sales and Service	General and Operations Manager Business Management and Administration	Customer Service Representatives Human Services
--	---	---	--	--

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <http://lmi.workforcewv.org/LTprojections/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., *Career and Technical Education in High School: Does it Improve Student Outcomes?* (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the Advantage Valley Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit

https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm

or speak with your counselor or school administrator.

Mapping Success: Connecting Career and Technical Education to Jobs in West Virginia's Mid-Ohio Valley Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the Mid-Ohio Valley Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Retail Salespersons Marketing, Sales and Service	Office Clerks Business, Management and Administration	Construction Laborers Architecture and Construction	Registered Nurses Health Science	Personal Care Aides Human Services
---	--	--	---	---

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <https://lmi.workforcewv.org/LTprojections/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., *Career and Technical Education in High School: Does it Improve Student Outcomes?* (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the Mid-Ohio Valley Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm or speak with your counselor or school administrator.

Mapping Success: Connecting Career and Technical Education to Jobs in West Virginia's North Central Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the North Central Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Registered Nurses

Health Science

Office Clerks

Business, Management and Administration

Retail Salespersons

Marketing, Sales and Service

Personal Care Aides

Human Services

Heavy and Tractor-Trailer Truck Drivers

Transportation, Distribution and Logistics

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <http://lmi.workforcewv.org/LTprojections/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., *Career and Technical Education in High School: Does it Improve Student Outcomes?* (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the North Central Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm or speak with your counselor or school administrator.

Mapping Success:

Connecting Career and Technical Education to Jobs in West Virginia's Northern Panhandle Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the Northern Panhandle Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Office Clerks

Business, Management and Administration

Registered Nurses

Health Science

Retail Salespersons

Marketing, Sales and Service

Personal Care Aides

Human Services

Laborers and Freight, Stock, and Material Movers

Transportation, Distribution and Logistics

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <http://lmi.workforcewv.org/LTprojections/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., Career and Technical Education in High School: Does it Improve Student Outcomes? (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the Northern Panhandle Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit

https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm

or speak with your counselor or school administrator.

Mapping Success: Connecting Career and Technical Education to Jobs in West Virginia's Shenandoah Valley Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the Shenandoah Valley Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Office Clerks Business, Management and Administration	Registered Nurses Health Science	Retail Salespersons Marketing, Sales and Service	Personal Care Aides Human Services	Laborers and Freight, Stock, and Material Movers Transportation, Distribution and Logistics
--	---	---	---	--

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <http://lmi.workforcewv.org/LTprojections/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., *Career and Technical Education in High School: Does it Improve Student Outcomes?* (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the Shenandoah Valley Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm or speak with your counselor or school administrator.

Mapping Success: Connecting Career and Technical Education to Jobs in West Virginia's Southeastern Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the Southeastern Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <http://lmi.workforcewv.org/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., *Career and Technical Education in High School: Does it Improve Student Outcomes?* (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the Southeastern Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit

https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm

or speak with your counselor or school administrator.

Mapping Success: Connecting Career and Technical Education to Jobs in West Virginia's Southern Mountains Region

Students prepared for skilled trade jobs are in high demand.

In 2016/17 for the 7th year U.S. employers reported that skilled trade jobs are the hardest positions to fill.¹

Top 5 High-Demand Jobs in the Southern Mountains Region²

These high-demand jobs require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Office Clerks Business, Management and Administration	Registered Nurses Health Science	Personal Care Aides Human Services	Retail Salespersons Marketing, Sales and Service	Customer Service Representatives Human Services
--	---	---	---	--

West Virginia's CTE initiative Simulated Workplace

provides students with real-world, classroom-based experiences and prepares them for **high-demand jobs** through training and certification programs in a variety of **CTE pathways**.

Students with greater exposure to CTE are more likely to:³

¹ ManpowerGroup™, 2016/2017 U.S. Talent Shortage Survey (Milwaukee, WI: ManpowerGroup U.S., 2017).

² The top 5 high-demand jobs are the five jobs in zones 2, 3, 4, and 5 with the highest projected employment in the region for the year 2024. Jobs in these zones require at least a high school diploma and/or additional work experience, vocational training, or postsecondary education.

Workforce West Virginia. (n.d.) West Virginia Long Term Occupational Projections 2014-2024. Retrieved from <http://lmi.workforcewv.org/LTprojections/LTOccupationalProjections.html>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Two: Some Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=2&g=Go>.

Bureau of Labor Statistics, O*Net Online. (n.d.) Job Zone Three: Medium Preparation Needed. Retrieved from <https://www.onetonline.org/find/zone?z=3&g=Go>.

³ Dougherty, Shaun M., *Career and Technical Education in High School: Does it Improve Student Outcomes?* (Washington, DC: The Thomas B. Fordham Institute, 2016).

What CTE Pathways are Available in the Southern Mountains Region?

Employers in West Virginia are looking for students who are prepared for the high-demand jobs of the future.

To learn more about Simulated Workplace opportunities in your school or county, visit https://wveis.k12.wv.us/cte_approvedCurriculum/index.cfm or speak with your counselor or school administrator.

