

Career and Technical Student Organizations

**Serving Career and Technical
Education Students in Indiana**

Career and Technical Education (CTE) is helping our nation address key challenges such as workforce development, student achievement, economic vitality and global competitiveness.

Career and Technical Student Organizations (CTSOs) are key components to strong CTE programs. CTSOs integrate into CTE programs and courses and extend teaching and learning through innovative programs, business and community partnerships and leadership experiences at the school, state and national levels.

- CTSOs provide relevant, engaging programs that improve student achievement, reduce dropout rates and help students discover the wide range of career options available.
- CTSOs engage the community and local businesses to help students understand global competition and chart effective and efficient pathways through high school and postsecondary education for their personal success.
- CTSO programs, such as industry based competitive events and community service, provide students with the opportunity to develop 21st Century Skills focused on creativity, problem solving, teamwork and goal setting.
- CTSOs bring relevance to the classroom and prepare students to be college and career ready.

The impact that CTSOs make in our state is quite astonishing. We invite you to review this publication to see how Career and Technical Student Organizations are contributing to learning that works in our state.

Indiana Fact Sheet

CTE STATE OVERVIEW

At the secondary level, CTE is delivered through comprehensive high schools and area career centers, which provide high school students and adult learners with supplementary CTE programs.

At the postsecondary level, CTE is delivered through the statewide community college system Ivy Tech, which has 23 campuses, and through Vincennes University. CTE is also delivered through four-year universities that offer associate of science degree programs.

133,629
SECONDARY

21,098
POSTSECONDARY

94%
of CTE high school
students graduated.

83%
met performance goals for
technical skills.

92%
of CTE postsecondary
students met performance
goals for technical skills.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN INDIANA

Career and Technical Student Organizations extend Career and Technical Education in Indiana through networks of programs, business and community partnerships and leadership experiences at the school, state and national levels. Career and Technical Student Organizations provide Indiana students with opportunities to apply academic, technical and employability knowledge and skills necessary in today's workforce.

CTSOs serve a total of 74,288 Indiana students through DECA, FBLA, FCCLA, FEA, FFA, HOSA, SkillsUSA and TSA. For a report of CTSO participation by each school, please see the section in this document.

PERKINS FUNDING

Indiana received \$23,687,919 for Fiscal Year 2013, almost \$1.8 million less than in 2012 and \$4.3 million less than in 2010, when funding for Tech Prep was eliminated. Perkins funds are split with 64 percent going to secondary CTE programs and 36 percent going to postsecondary CTE programs.

Learning that works.

Nine organizations. One common mission.

Career and Technical Student Organizations (CTSOs) provide the American education system the tools to educate the student for college and careers in ways that are uniquely American. By integrating into Career and Technical Education programs and courses, CTSOs extend teaching and learning through networks of programs, business and community partnerships and leadership experiences at the school, state and national levels with different opportunities to learn academic, technical and employability skills, which American business and industry say are necessary in today's workforce.

Connecting classrooms to a large network.

Each of the nine CTSOs focus on specific career fields and tailors their programing to the students, teachers and businesses in those fields. With its singular focus on a specific set of career areas (Career Clusters), each CTSO develops partnerships with business and industry, teachers and colleges and at the local, state and national levels that support and enhance student

development in unique ways.

Each organization operates independently with school-based chapters, state-based associations and national offices creating opportunities and experiences that a school or even a state could not achieve on their own.

At the national, state and local levels, CTSOs offer diverse programming that is designed to enhance classroom instruction and four common organizational goals: academic and career achievement, leadership development, professional development; and community service.

At the local level, CTSO chapters operate as in-school, co-curricular programs led by CTE teachers as advisers in middle schools, high schools and postsecondary institutions.

The U.S. Congress has specifically authorized CTSOs in the Perkins Act, and they operate as national not-for-profit organizations divided into state associations and local school chapters. Funds from the Perkins Act can be used to support local CTSOs.

Students are the core of each organization.

Students participating in CTSOs learn

contextualized academic instruction and have the opportunity to work in settings where the career skills learned in the classroom can be utilized. Participation in a local chapter includes activities designed to expand students' leadership abilities, contextualize their academic instruction, encourage them to pursue their education and equip them with job-related skills in their career field of interest. Students are also able to develop leadership, teamwork, creativity and technical skills.

Students participate in local, state, national and international career-based competitions, aligned with state academic standards, designed to measure their academic understanding and skills development.

Scholarships and awards also encourage students to continue their career-path education and assume personal responsibility for their own career readiness.

By providing students with contextualized academic instruction and the opportunity to work in settings where the career skills learned in the classroom can be utilized, CTSOs effectively facilitate the development of students' academic, technical and employability skills.

Making an Impact

With more than 1.5 million student members combined, CTSOs have a definite impact on students' overall college and career readiness:

Students who participate in CTSOs demonstrate higher levels of academic engagement and motivation, civic engagement, career self-efficacy and employability skills than other students, and the more students participate in CTSO activities, the better the results.

According to the National Research Center for Career and Technical Education, participating in leadership and professional development activities in a CTSO raises students' educational aspirations.

Students who participate in school organizations in 10th grade have higher high school grade point average and are more likely to be enrolled in college at 21 than other students.

ACADEMIC AND TECHNICAL SKILLS

CTSOs apply learning through classroom activities and programs, such as competitive events, that provide unique opportunities to motivate students to demonstrate classroom instruction. CTSOs engage businesses in the education process to identify essential career ready skills.

EMPLOYABILITY SKILLS

CTSOs create leaders through the development of 21st Century Skills such as creativity, problem solving, teamwork and goal setting.

STUDENT, COMMUNITY AND BUSINESS ENGAGEMENT

CTSOs enhance student engagement by empowering them in classroom, community and career activities.

EDUCATION ATTAINMENT

According to the National Research Center for Career and Technical Education, participating in leadership and professional development activities in a CTSO raises students' educational aspirations.

Career and Technical Student Organizations

The mission of Business Professionals of America is to contribute to the preparation of a world-class workforce through advancement of leadership, citizenship, academic and technological skills.
■ www.bpa.org

DECA prepares emerging leaders and entrepreneurs in marketing, finance, hospitality and management in high schools and colleges around the globe.
■ www.deca.org

Bringing business and education together in a positive working relationship through innovative leadership and career development programs.
■ www.fbلا.org

To promote personal growth and leadership development through Family and Consumer Sciences education. Focusing on the multiple roles of family member, wage earner and community leader, members develop skills for life through: character development, creative and critical thinking, interpersonal communication, practical knowledge, and career preparation.
■ www.fcclaинc.org

The Future Educators Association (FEA), sponsored by PDK International, is a student organization that provides students interested in education-related careers with activities and materials that help them explore the teaching profession in a variety of ways.
■ www.futureeducators.org

Making a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agriculture education.
■ www.ffa.org

The mission of HOSA is to enhance the delivery of compassionate, quality health care by providing opportunities for knowledge, skill and leadership development of all health science education students, therefore, helping the student meet the needs of the health care community.
■ www.hosa.org

SkillsUSA is a partnership of students, teachers and industry working together to ensure America has a skilled workforce. SkillsUSA helps each student excel.
■ www.skillsusa.org

The Technology Student Association fosters personal growth, leadership, and opportunities in technology, innovation, design, and engineering. Members apply and integrate science, technology, engineering and mathematics concepts through co-curricular activities, competitive events and related programs.
■ www.tsaweb.org

ACADEMIC AND TECHNICAL SKILLS

Align with National Curriculum Standards

CTSO programs and activities, such as competitive events, are aligned with National Curriculum Standards in sixteen career clusters recognized by the U.S. Department of Education.

Integrate Into Classroom Instruction

CTSO programs and activities are designed to provide authentic, experiential application of essential skills and knowledge obtained through classroom instruction.

Industry Validated

The sixteen career clusters and their National Curriculum Standards are based on research conducted by and through industries associated with each career cluster.

Assess Classroom Learning

CTSOs use a variety of assessment models that are reflective of industry practices. Each requires the student to apply the knowledge and skills learned in the classroom to industry situations through a variety of assessment techniques such as comprehensive exams, role-plays, presentations, demonstrations and case-studies.

EMPLOYABILITY SKILLS

Support 21st Century Skills

CTSO programs and activities develop 21st Century Skills such as collaboration, communications, critical thinking and creativity.

Preparing Future Leaders

CTSO programs and activities provide students with opportunities to assume leadership roles and encourage them to be active citizens.

Emerging Technology

CTSOs keep students at the forefront of technology by ensuring classrooms are up-to-date with the latest productivity-enhancing tools, equipment and curriculum.

STUDENT, COMMUNITY AND BUSINESS ENGAGEMENT

Creating Small Learning Communities

As an example of a highly-effective small learning community, CTSOs bring together students with similar interests and foster a collaborative environment.

Making A Difference In The Community

CTSOs provide students opportunities to develop and participate in community service projects that help them recognize the power they have to make a difference in their communities.

Mentoring Tomorrow's Workforce

CTSO students learn important skills through business and industry partners who serve as mentors through various CTSO programs and activities.

EDUCATION ATTAINMENT

Reaching Goals

CTSOs are the premier example of maximizing student engagement with academic classroom activities to lead to success in college and careers.

Supporting a Program of Study

Career and Technical Education's success lies in its ability to provide rigorous programs of study, relevant knowledge and the ability to develop meaningful and effective relationships.

Enriching Career Opportunities

CTSO programs and activities provide students a clearer idea about their future career path thus engaging them in relevant coursework and co-curricular activities.

Engaging All Students

Regardless of learning style or scholastic aptitude, CTSOs engage all students in the learning process and give them an experience in school that will create a positive impact in their learning process.

Business Partnerships

Career and Technical Student Organizations (CTSOs) engage businesses and industry at the national, state, and local levels. This involvement shows educators and students alike that business cares about their future and helps ensure that education experiences are aligned to the needs of business. Among the nine CTSOs more than 1,000 businesses are actively involved in a variety of ways. Some of the CTSO's major partners are below.

Career and Technical Student Organizations INDIANA

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
A K Smith Career Center	Michigan City	18								•	
Area Career Center	Hammond	179							•	•	
Chesterton High School	Chesterton	88	•								
Crown Point High School	Crown Point	23	•								
Gary Career Center	Gary	0						•			
George Rogers Clark High School	Whiting	16	•								
Griffith High School	Griffith	25		•							
Hanover Central Middle School	Cedar Lake	44		•							
Hebron High School	Hebron	16	•								
Hobart High School	Hobart	66		•							
Kouts High School	Kouts	19						•			
Lake Central High School	St. John	70	•							•	
Lake Station High School	Lake Station	19		•							
Lew Wallace High School	Gary	21	•								
Lowell High School	Lowell	32						•			
Merrillville High School	Merrillville	21				•					
Michigan City	Michigan City	23						•			
Morgan TWP High School	Valparaiso	20						•			
Munster High School	Munster	178		•							
Portage High School	Portage	103	•						•		
Porter County Career and Technical Center	Valparaiso	31							•		
Porter County Career Center High School	Valparaiso	62		•						•	
Roosevelt High School	Gary	8	•								
Valparaiso University College	Valparaiso	63		•	•						
Washington Township High School	Valparaiso	16		•							
West Side Leadership Academy	Gary	24	•								
Westville High School	Westville	49		•				•			
William A Wirt Carpenter	Gary	3				•					
CONGRESSIONAL DISTRICT 2											
Argos High School	Argos	64	•					•			
Bremen High School	Bremen	108		•				•			
Caston	Fulton	49						•			
Culver Community High School	Culver	37	•								

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Elkhart Area Career Center	Elkhart	416								•	
Fairfield Middle School	Goshen	33						•			
Heartland	Wabash	12				•					
Heartland Career Center	Wabash	220	•						•	•	•
Jimtown High School	Elkhart	61		•							
John Glenn High School	Walkerton	69						•			
La Porte High School	La Porte	3				•					
La Ville Middle School	Lakeville	36						•			
LaVille Middle School	Lakeville	31	•								
Maconaquah High School	Bunker Hill	42						•			
Manchester Comm High School	N Manchester	96						•			
Mishawaka High School	Mishawaka	31	•								
New Prairie High School	New Carlisle	3			•						
North Judson San Pierre High School	North Judson	0						•			
Northfield High School	Wabash	0						•			
Northwood High School	Nappanee	63	•					•			
Oregon Davis High School	Hamlet	55						•			
Penn High School	Mishawaka	119		•				•			
Plymouth High School	Plymouth	73	•					•			
Riley High School	South Bend	14								•	
Rochester High School	Rochester	62				•		•			
Southwood High School	Wabash	56						•			
St. Joseph's High School	South Bend	22			•						
The Apprentice Academy	South Bend	17								•	
Tippecanoe Valley High School	Akron	37						•			
Triton Middle School	Bourbon	69						•			
Wawasee Area Beauty School	Goshen	31								•	
Wawasee High School	Syracuse	106		•				•			
West Central High School	Francesville	39	•					•			
Winamac Community High School	Winamac	61						•			
CONGRESSIONAL DISTRICT 3											
Adams Central High School	Monroe	76	•					•			
Angola High School	Angola	12						•			
Anthis Career Center	Fort Wayne	533							•	•	
Bellmont High School	Decatur	44						•			
Bishop Dwenger High School	Fort Wayne	33			•						
Bishop Luers High School	Fort Wayne	41			•						
Blackford High School	Hartford City	25	•								
Bluffton High School	Bluffton	39	•								
Carroll High Ft Wayne	Fort Wayne	54				•					
Carroll High School	Fort Wayne	59						•			
Central Noble High School	Albion	32						•			
Columbia City High School	Columbia City	108				•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Dekalb High School	Waterloo	73					•	•			
East Noble High School	Kendallville	55		•				•			
Eastside	Butler	41						•			
Four County Avc	Kendallville	109								•	
Garrett High School	Garrett	40						•			
Hamilton High School	Hamilton	0						•			
Heritage High School	Monroeville	56						•			
Homestead High School	Fort Wayne	139		•							
Huntington N High School	Huntington	101						•			
Huntington North High School	Huntington	39		•						•	
Ivy Technology	Warsaw	22							•		
Lakeland High School	Lagrange	44						•			
North Side High School	Fort Wayne	31		•							
Norwell High School	Ossian	16	•					•			
Prairie Heights	Lagrange	77						•			
Snider High School	Fort Wayne	38		•							
South Adams High School	Berne	65						•		•	
Southern Wells High School	Poneto	49						•			
Southern Wells Jr/ Sr High High School	Poneto	16				•					
Southern Wells Middle School	Poneto	6				•					
Warsaw Area Career Center	Warsaw	85	•			•					
Warsaw High School	Warsaw	72						•	•		
West Noble High School	Ligonier	74	•			•		•			
Westview Middle School	Topeka	21						•			
Whitko High School	South Whitley	49				•		•			
Woodlan High School	Woodburn	91						•			
CONGRESSIONAL DISTRICT 4											
Area 30 Career Center	Greencastle	74						•	•	•	
Attica High School	Attica	32						•			
Avon High School	Avon	223	•	•		•					
Avon Middle School	Avon	8	•								
Benton Central High School	Oxford	38						•			
Black Magazine Agency	Logansport	0						•			
Brownsburg High School	Brownsburg	214		•							
Carroll High School	Flora	74				•		•			
Carroll Middle School	Flora	8				•					
Clinton Central High School	Michigantown	174				•		•			
Clinton Prairie High School	Frankfort	80						•			
Cloverdale High School	Cloverdale	62						•			
Danville Community High School	Danville	83	•								
Danville Community Middle School	Danville	18	•								
Danville High School	Danville	80						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Delphi Community High School	Delphi	82						•			
Eminence Cons High School	Eminence	25						•			
FCCLA/HHS	West Lafayette	3				•					
Fountain Central High School	Veedersburg	36						•			
Frankfort High School	Frankfort	116		•							
Frontier High School	Chalmers	15			•						
Frontier School Corporation	Brookston	1			•						
Ivy TechnologyCommunity College	Lafayette	26					•				
Kankakee Valley High School	Demotte	8					•				
Kankakee VLY High School	Wheatfield	51						•			
Kokomo Area Career Center	Kokomo	58								•	
Kokomo High School	Kokomo	33			•						
Lebanon	Lebanon	153						•			
Lewis Cass High School	Walton	70				•		•			
MC Cutcheon High School	Lafayette	91						•			
Mooresville High School	Mooresville	35	•					•			
North Montgomery High School	Crawfordsville	82						•			
North Newton High School	Morocco	87						•			
North Newton Jr/Sr High School	Morocco	41	•			•					
North Newton Middle School	Morocco	11				•					
North Putnam High School	Roachdale	51						•			
Northwestern High School	Kokomo	46						•			
Plainfield High School	Plainfield	101		•							
Rensselaer High School	Rensselaer	75						•			
Rossville High School	Rossville	107						•			
Rossville Mid/High	Rossville	17				•					
S Newton Middle School	Kentland	84						•			
Seeger Memorial High School	West Lebanon	53						•			
South Newton High School	Kentland	43			•	•					
South Putnam High School	Greencastle	111				•		•			
Southmont High School	Crawfordsville	100	•			•					
Southmont Middle School	Crawfordsville	85				•		•			
Tri County High School	Wolcott	117	•					•			
Twin Lakes High School	Monticello	19						•		•	
West Central Indiana Career and TechnologyEducati	Crawfordsville	63								•	
Western	Russiaville	25						•			
Western Boone High School	Thorntown	67						•			
William Henry Harrison High School	West Lafayette	89		•	•						
WM Henry Harrison High School	West Lafayette	33						•			

CONGRESSIONAL DISTRICT 5

Carmel High School	Carmel	194	•
--------------------	--------	-----	---

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Direct Misc Subscriptions	Xxx	0						•			
Eastbrook High School	Marion	88		•				•			
Frankton High School	Frankton	40						•			
Frankton Jr/Sr High School	Frankton	3				•					
Guerin Catholic High School	Noblesville	67		•							
Hamilton Heights High School	Arcadia	91	•					•			
Hamilton Southeastern High School	Fishers	149		•				•			
J Everett Light Career	Indianapolis	128							•		
J Everett Light Career Center	Indianapolis	76				•				•	
Jay County High School	Portland	191						•			
John H Hinds Career Center	Elwood	19								•	
Lapel High School	Lapel	25				•		•			
Liberty Christian School	Anderson	31	•								
McKenzie Career Center High School	Indianapolis	142		•					•	•	
Mississinewa High School	Gas City	109		•							
National State Association	Indianapolis	0						•			
Oak Hill High School	Converse	28						•			
Pendleton Heights High School	Pendleton	49						•			
Pike High School	Indianapolis	68	•								
Sheridan High School	Sheridan	44						•			
Swets Blackwell Subscription County	The Netherlands	0						•			
Taylor Community	Cicero	1			•						
Taylor High School	Kokomo	24			•						
Taylor School	Kokomo	6				•					
Tipton High School	Tipton	50						•			
Tri Central	Sharpsville	41				•					
Westfield High School	Westfield	90		•							
Zionsville Community High School	Zionsville	41		•							
CONGRESSIONAL DISTRICT 6											
Batesville	Batesville	0						•			
Blue River Career Center	Shelbyville	153	•						•		
Blue River Valley	Mt. Summit	58	•			•					
Blue River Valley: Middle Level	Mt. Summit	18	•								
Blue River VLY High School	New Castle	92						•			
Blue River Vocational Career	Shelbyville	144								•	
C 4 Columbus North High School	Columbus	67								•	
Columbus	Columbus	34						•			
Columbus East High School	Columbus	327				•			•		
Columbus North High School	Columbus	77	•	•		•		•			
Connersville High School	Connersville	87				•		•			
Delta	Muncie	47						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Delta Middle School	Muncie	13				•					
East Central High School	Brookville	330	•			•		•			
East Central Stars	St. Leon	16				•					
Eastern Hancock High School	Charlottesvle	68						•			
Franklin County High School	Brookville	128				•		•			
Greenfield Central High School	Greenfield	11	•								
Greenfield High School	Greenfield	63						•			
Greensburg	Greensburg	22						•			
Greensburg Community High School	Greensburg	15	•								
Hagerstown Jr/Sr High School	Hagerstown	59	•								
Hagerstown High School	Hagerstown	72						•			
Hagerstown Jr/Sr High School	Hagerstown	19				•					
Hope	Hope	34						•			
In Academy for Science, Mathematics and Humanities	Muncie	24	•								
Ivy TechnologyCommunity College	Muncie	15								•	
Jac Cen Del High School	Osgood	0						•			
Jennings County High School	North Vernon	95						•			
Knightstown High School	Knightstown	53						•			
Lincoln High School	Cambridge City	90	•					•			
Madison High School	Madison	85						•			
Milan High School	Milan	34						•			
Monroe Central High School	Parker City	48				•		•			
Morristown	Morristown	0						•			
Mount Vernon High School	Fortville	109				•		•			
Mt. Vernon High School	Fortville	23				•					
New Castle Area Career Program	New Castle	34								•	
New Castle Area Career Programs	New Castle	101	•			•			•		
New Castle Area Career Programs - Newcastle	Newcastle	51							•		
North Decatur High School	Greensburg	78						•			
Northeastern High School	Fountain City	0						•			
Randolph Central	Winchester	38						•			
Randolph Southern High School	Lynn	0						•			
Richmond High School	Richmond	73	•							•	
Rushville Consolidated High School	Rushville	31	•								
Rushville High School	Rushville	155						•			
S Ripley Comm High School	Versailles	92						•			
Shelbyville High School	Shelbyville	22	•								
Shenandoah High School	Middletown	108						•			
SkillsUSA Indiana State Office	Guilford	5								•	
South Decatur High School	Greensburg	111				•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Southeastern Career Center	Versailles	602	•						•	•	
Southwestern	Hanover	33						•			
Southwestern High School	Shelbyville	50						•			
Sunman Dearborn Middle School	Brookville	50				•					
Switzerland County High School	Vevay	161	•					•			
Switzerland County Middle School	Vevay	14	•								
Tri High School	Straughn	47						•			
Tri Junior High School	Straughn	38	•								
Triton Central High School	Fairland	56						•			
Union City Community High School	Union City	72		•							
Union City High School	Union City	41						•			
Union County High School	Liberty	69				•		•			
Wapahani High School	Selma	11			•						
Whitewater Technical Career Ce	Connersville	185							•		
Whitewater TechnologyCareer Center	Connersville	63								•	
Winchester Community	Winchester	35				•					
Yorktown High School	Yorktown	25		•							
CONGRESSIONAL DISTRICT 7											
Arsenal Technology High School	Indianapolis	41							•		
Ben Davis Career Center	Indianapolis	0						•			
Ben Davis High School	Indianapolis	309	•	•			•		•	•	
Ben Davis University High School	Indianapolis	21	•								
Decatur Central High School	Indianapolis	28		•							
Franklin Central High School	Indianapolis	34	•								
Indiana	Indianapolis	7							•		
Indiana Administrative	Camby	8	•								
Indiana Association	Indianapolis	0						•			
Ips Career Technical Center	Indianapolis	7								•	
North Miami High School	Denver	67						•			
Star Academy	Indianapolis	51						•			
Walker Career Center	Indianapolis	103								•	
Warren Central High/Walker Career Center	Indianapolis	20				•					
CONGRESSIONAL DISTRICT 8											
Barr Reeve High School	Montgomery	0						•			
Bloomfield High School	Bloomfield	71	•			•		•			
Boonville High School	Boonville	61						•			
Bosse High School	Evansville	33	•	•			•				
Castle High School	Newburgh	164	•			•		•			
Central High School	Evansville	30	•								
Clay City High School	Clay City	86	•	•		•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Clay City Middle School	Clay City	19				•					
Dakota Wesleyan University	Terre Haute	1			•						
Eastern Greene Middle School	Bloomfield	53						•			
Evansville Central High School	Evansville	33		•							
F J Reitz High School	Evansville	112	•	•							
Forest Park High School	Ferdinand	96				•		•			
Gibson Southern High School	Fort Branch	69						•			
Harrison High School	Evansville	22	•								
Heritage Hills High School	Lincoln City	99	•					•		•	
Ivy TechnologyCOMM College Wabash Valley	Terre Haute	0						•			
Jasper High School	Jasper	85	•					•			
Mount Vernon High School	Mount Vernon	50						•			
Mt. Vernon High School	Mt. Vernon	103	•	•							
North Daviess High School	Elnora	56						•			
North E High School	Dubois	80						•			
North High School	Evansville	101	•	•		•					
North Knox High School	Bicknell	16						•			
North Posey High School	Poseyville	172	•			•		•	•		
North Vermillion High School	Cayuga	50	•								
Northeast High School	Dubois	17	•								
Northview High School	Brazil	68	•	•				•			
Owen Valley	Spencer	79						•			
Parke Vermillion Ed and Training	Clinton	31	•								
Perry Central Middle School	Leopold	65						•			
Pike Central High School	Petersburg	62	•			•		•		•	
Popular Subscription Service	Terre Haute	0						•			
Princeton Community High School	Princeton	24								•	
Princeton High School	Princeton	61						•			
Pveti	Clinton	52							•		
Reitz High School	Evansville	11						•			
Riverton Parke High School	Montezuma	27						•			
Saint Mary of the Woods College	Saint Mary-of-the-wo	5			•						
Shakamak High School	Jasonville	24	•								
Shakamak Jr /Sr High School	Jasonville	15	•								
South Gibson	Fort Branch	3				•					
South Knox High School	Vincennes	53	•					•			
South Spencer High School	Rockport	59						•			
South Vigo High School	Terre Haute	43		•							
Southern Indiana Career and Technical Center	Evansville	168							•	•	
Southridge High School	Huntingburg	126	•					•		•	
Sullivan High School	Sullivan	42				•		•			
Tecumseh Jr/Sr High School	Lynnville	43				•					

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Tell City High School	Tell City	8								•	
Terre Haute North Vigo High School	Terre Haute	146	•	•							
Terre Haute South Vigo High School	Terre Haute	20								•	
Turkey Run High School	Marshall	35				•		•			
Twin Rivers Career and Technology Education Area	Linton, In	23							•		
University of Southern Indiana	Evansville	12							•		
Vigo County School	Terre Haute	18							•		
Vincennes University	Vincennes	10								•	
Washington High School	Washington	134	•	•				•			
West Vigo High School	West Terre Haute	34				•					
White River Valley High School	Switz City	65	•					•			
CONGRESSIONAL DISTRICT 9											
Bloomington New Technology High School	Bloomington	25	•	•							
Bloomington North High School	Bloomington	39	•								
Brownstown Central High School	Brownstown	35		•		•					
Brownstown High School	Brownstown	92						•			
C A Prosser School of Technology	New Albany	232								•	
C A Prosser Vo School	New Albany	11						•			
Center Grove High School	Greenwood	36	•								
Central Nine Career Center	Greenwood	400						•	•	•	
Charlestown High School	Charlestown	12				•					
Corydon Central High School	Corydon	99			•			•			
Crawford County High School	Marengo	18	•								
Crawford County Jr/Sr High School	Marengo	13				•					
Crawford County Middle School	Marengo	20						•			
Crothersville	Crothersville	41						•			
Eastern High School	Pekin	36						•			
Edgewood High School	Ellettsville	24	•								
Edinburgh High School	Edinburgh	9				•					
Floyd Central High School	Floyds Knobs	0						•			
Franklin Community High School	Franklin	146	•			•		•			
Henryville JR/SR High School	Henryville	0						•			
Hoosier Hills Career Center	Bloomington	136							•	•	
Hoosier Hills High School	Bloomington	31						•			
Indian Creek High School	Trafalgar	38						•			
Indiana University Kelley School of Business	Bloomington	29	•								
Lanesville High School	Lanesville	16	•								
Lanesville Middle School	Lanesville	30						•			

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

