

Career and Technical Student Organizations

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

Learning that works for America

CTE™

In our great state of Arkansas, Career and Technical Student Organizations (CTSOs) positively impact the lives of thousands of students every day. CTSOs in our public schools are more than “clubs” or “extracurricular activities.” Rather, they are an integral part of high-performing career and technical education programs that prepare students to participate in our global economy as world-class workers and responsible citizens.

CTSOs focus on developing the total person, not just single aspects of a student’s life. I’ve seen firsthand how students blossom because of the opportunities CTSOs provide them to gain technical, academic, leadership, and personal skills. I’ve seen student leaders emerge; I’ve seen shy students become poised public speakers; I’ve seen students work as teams to accomplish a goal; I’ve seen students earn awards and capture the attention of business and industry; and I’ve seen students give back to their communities through their CTSO service projects.

In career and technical education, we must never compromise our commitment to keeping our CTSOs strong because of the role they play in ensuring that students are college- and career-ready. The research tells us that students who participate in CTSOs demonstrate higher college aspirations, as well as greater academic engagement and motivation, civic engagement, career self-efficacy, and employability skills than other students (Alfeld, C. et al., Looking Inside the Black Box: The Value Added by Career and Technical Student Organizations to Students’ High School Experience. St. Paul, MN: National Research Center for Career and Technical Education, University of Minnesota, 2007).

More than 1.5 million students nationwide and more than 45,000 Arkansas student participate in CTSOs, developing skills every day that will empower them to become the workers and leaders who will move our state and nation forward.

I invite you to learn more about Career and Technical Student Organizations. You’ll like what you see!

William L. Walker Jr.
 Director
 Arkansas Department of Education

Arkansas Fact Sheet

CTE STATE OVERVIEW

At the secondary level, CTE is delivered through comprehensive high schools and regional career and technical centers, which provide multiple schools and school districts with CTE courses in a centralized location.

At the postsecondary level, CTE is delivered through the state's two-year community and technical college system.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN ARKANSAS

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

CTSOs serve a total of 46,778 Arkansas 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

Arkansas received \$11,403,795 for Fiscal Year 2013-14, slightly less than in 2012-13. Of funds distributed to local recipients, 75 percent go to secondary programs and 25 percent to postsecondary.

101,950
SECONDARY

29,740
POSTSECONDARY

90%
of CTE high school
students graduated.

73%
met performance goals for
mathematic skills.

65%
met performance goals
for reading/language arts
skills.

86%
of CTE postsecondary
students met performance
goals for technical skills.

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.

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.

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.

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.fcclainc.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.

Arkansas CTSO Directory

Career and Technical Student Organizations ARKANSAS

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Annie Camp Middle School	Jonesboro	39				•					
Arkansas	State University	43			•						
Arkansas Northeastern College	Burdette	69					•			•	
Arkansas State University	Marked Tree	41			•			•		•	
Arkansas State University Mountain Home	Clarkridge	1			•						
Arkansas State University Technical Center	Jonesboro	6			•					•	
Armored High School	Armored	74			•					•	
Armored Jr and High School	Armored	52				•					
Armored Junior High School	Armored	52			•						
Armored School District	Blytheville	1			•						
Asu Heber Springs	Heber Springs	10			•						
Augusta High School	Augusta	102			•	•		•			
Barton High School	Barton	46				•					
Barton Lexa High School	Barton	0						•			
Batesville High School	Batesville	142			•	•		•			
Batesville Junior High School	Batesville	65			•	•					
Bay High	Bay	34				•					
Bay High School	Bay	42						•			
Biggers Reyno High School	Biggers	0						•			
Black River Technical College	Corning	13			•						
Black Rock High School	Black Rock	86			•	•		•			
Blytheville Charter School	Blytheville	18				•					
Blytheville High School	Blytheville	195			•	•		•		•	
Blytheville Middle School	Blytheville	21				•					
Bradford High School	Bradford	78				•		•			
Brinkley High School	Brinkley	151			•	•		•		•	
Brookland High School	Brookland	106			•			•			
Brookland Junior High School	Brookland	19				•					
Buffalo Island Central High School	Black Oak	87			•	•					
Buffalo Island Central Middle School	Leachville	49			•	•					
Buffalo Island High School	Monette	57						•			
Cabot High School	Cabot	1618				•	•	•	•	•	
Cabot Jr High North	Cabot	27			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Cabot Junior South High School	Cabot	51			•						
Calico Rock High School	Calico Rock	67			•	•		•			
Carlisle High School	Carlisle	226			•	•		•			
Cave City High School	Cave City	73			•			•			
Cave City School	Cave City	46								•	
Cedar Ridge À High	Newark	35				•					
Cedar Ridge High School	Newark	42						•			
Central High School	West Helena	7			•			•			
Clarendon High School	Clarendon	31			•	•					
Concord High School	Concord	100			•	•		•			
Conner Middle School	Mc Gehee	3				•					
Corning High School	Corning	95			•	•		•			
Corning School District	Corning	30								•	
Cotter High School	Cotter	182			•	•		•			
Cross County High School	Cherry Valley	55				•		•		•	
Crowley's Ridge Academy	Paragould	42			•						
Crowley's Ridge Technical Institute	Forrest City	143								•	
Cushman High School	Cushman	0						•			
De Witt High School	Dewitt	0						•			
Delaplaine	Paragould	3				•					
Delaplaine High School	Delaplaine	0						•			
Des Arc High School	Des Arc	90			•	•	•	•			
DeWitt High School	Dewitt	109			•	•					
Dewitt Middle School	Dewitt	54			•						
Douglas MacArthur Middle School	Jonesboro	65			•						
Dumas High School	Dumas	81			•	•				•	
Dumas Junior High School	Dumas	37			•						
Dumas Middle School	Dumas	23				•					
E Poinsett County High School	Lepanto	14						•			
Earle High School	Earle	55			•	•		•			
Earle School District	Earle	1								•	
East Arkansas Community College	Forrest City	56								•	
East Junior High School	West Memphis	13				•					
East Poinsett County High School	Lepanto	41			•	•					
East Poinsett County Middle School	Lepanto	25				•					
El Chico Cafe	Mountain Home	1			•						
England High School	England	23				•					
Evening Shade High School	Evening Shade	0						•			
Family and Consumer Science	Mountain View	87				•					
Forrest City High School	Forrest City	169		•	•	•		•		•	
Forrest City Middle School	Forrest City	21				•					

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Gosnell High School	Blytheville	129			•	•		•			
Gosnell Middle School	Gosnell	15				•					
Great Rivers Vo Technology	McGehee	0						•			
Green County TechnologyA	Paragould	0						•			
Greene County Technical High School	Paragould	57			•						
Greene County Technical Junior High School	Paragould	25			•						
Greene County Technology High School	Paragould	48				•				•	
Greene County Technology Middle School	Paragould	51				•					
Greene County TechnologyII	Paragould	370						•			
Harrisburg High School	Harrisburg	59				•		•			
Harrisburg Middle School	Harrisburg	5			•						
Hazen High School	Hazen	55			•		•	•			
Hazen Public School	Hazen	31				•					
Heber Springs High School	Heber Springs	140			•	•		•		•	
Heber Springs Middle School	Heber Springs	8			•						
Highland High School	Hardy	96			•			•			
Hillcrest High School	Strawberry	71			•			•			
Hoxie High School	Hoxie	145			•	•		•	•		
Hughes High School	Hughes	31			•			•			
Humphrey High School	Humphrey	0						•			
Izard County Consolidated	Brockwell	4			•						
Izard County CountyNS School	Brockwell	23						•			
Izard County High School	Brockwell	6								•	
Jackson County High School	Swifton	71						•			
Jackson County School District	Tuckerman	35								•	
Jonesboro Area High School	Jonesboro	14						•			
Jonesboro Area Technical Center	Jonesboro	105							•		
Jonesboro High School	Jonesboro	114		•	•	•				•	
Lakeside High School	Lake Village	129			•	•		•			
Lee County High School	Marianna	0						•			
Lee High School	Marianna	122			•	•				•	
Lonoke High School	Carlisle	186			•	•		•			
Lonoke Middle School	Lonoke	150			•	•					
MacArthur Junior High School	Jonesboro	21				•					
Mammoth Spring High School	Mammoth Spring	145			•	•		•	•		
Manila High School	Manila	198			•	•		•			
Manila Junior High School	Manila	87			•						
Marion High School	Marion	387			•	•	•		•	•	
Marion Middle School	Marion	31				•					
Marked Tree High School	Marked Tree	88			•	•		•		•	
Marked Tree Middle School	Marked Tree	5			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Marmaduke High School	Marmaduke	154			•	•		•			
Marmaduke Junior High School	Marmaduke	22				•					
Marshall High School	Marshall	117			•	•		•			
Marvell High School	Marvell	33			•	•		•			
Maynard High Gold Medals	Maynard	13				•					
Maynard High School	Maynard	12			•						
Maynard Middle School	Maynard	73			•			•			
McCrary High School	Mccrary	151				•		•			
McGehee Special High School	Mc Gehee	6						•			
Melbourne High School	Melbourne	213			•	•		•			
Midland High School	Pleasant Plains	69			•	•		•			
Mount Pleasant High School	Mt Pleasant	0						•			
Mountain Home Career Academies High School	Mountain Home	21					•				
Mountain Home High School	Mountain Home	195			•	•		•			
Mountain Home Middle School	Mountain Home	101				•		•			
Mountain View High School	Mountain View	78			•			•			
MSSC Technical Center	West Memphis	186								•	
Mtn Home High School	Mtn. Home	51							•		
Neelyville R Iv School District	Pocahontas	1			•						
Nettleton High School	Jonesboro	149			•	•		•			
Nettleton Junior High School	Jonesboro	96			•						
Newport High School	Newport	182			•	•		•	•	•	
Newport Junior High School	Newport	42			•						
Norfolk High School	Norfolk	43			•	•		•			
North Central Vocational Center	Leslie	29								•	
Northeast Arkansas Area Technical Center	Jonesboro	51								•	
Northeast Arkansas Career and FCC Technical Center	Jonesboro	13				•					
Oak Ridge Central High School	Ravenden Springs	0						•			
Osceola High School	Osceola	58			•	•		•			
Ozarka College	Melbourne	14								•	
Palestine Wheatley High School	Palestine	36			•	•		•			
Paragould High School	Paragould	111			•			•		•	
Paragould Junior High School	Paragould	14			•						
Pccua	Dewitt	52								•	
Phillips Community College	Dewitt	37						•			
Piggott (Middle) High School	Piggott	51			•						
Piggott High School	Piggott	232			•	•	•	•			
Pinkston Middle School	Mountain Home	22				•					
Pocahontas High School	Pocahontas	158			•	•		•			
Pocahontas Junior High School	Pocahontas	53			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Pocahontas Middle School	Pocahontas	13				•		•			
Pocahontas Public School	Pocahontas	1			•						
Quitman High School	Quitman	305			•	•		•	•	•	
Rector High School	Rector	102			•	•		•			
Rector Middle School	Rector	25			•						
Rivercrest High School	Wilson	40				•					
Rivercrest Middle School	Wilson	29			•						
Riverside High	Lake City	35				•					
Riverside High School	Lake City	48			•			•			
Rural Special High School	Fox	88			•	•		•			
Saint Joe High School	Saint Joe	28			•						
Salem A High School	Salem	26				•					
Salem High School	Salem	80			•			•			
Shirley High School	Shirley	16				•					
Sloan Hendrix High School	Imboden	160			•			•	•		
Southside High School	Batesville	132			•	•		•			
St. Joe High School	St Joe	20						•			
Star City High School	Star City	110			•	•		•			
Stuttgart High School	Stuttgart	241		•	•			•			
Stuttgart Middle School	Stuttgart	50			•						
Success	Jonesboro	13				•					
Success Achievement Academy	Jonesboro	10			•						
Timbo High School	Timbo	70			•	•		•			
Trumann High School	Trumann	61			•	•		•			
Tuckerman High School	Tuckerman	27			•	•					
Uacsb	Batesville	40							•		
Valley View High School	Jonesboro	289			•	•		•	•		
Valley View Middle School	Jonesboro	27				•					
Viola High School	Viola	58			•			•			
Walnut Ridge High School	Walnut Ridge	136			•	•		•			
Weiner High School	Weiner	71				•		•			
West Junior High School	West Memphis	125			•						
West Memphis High School	West Memphis	155			•	•				•	
West Middle School	West Memphis	21				•					
West Side High School	Greers Ferry	51			•					•	
Westside Consolidated School District	Jonesboro	1			•						
Westside High School	Jonesboro	139			•	•		•			
Westside Junior High School	Jonesboro	16			•						
Wilburn High School	Wilburn	0						•			
Williams Baptist College	Walnut Ridge	22			•						
Williford High School	Williford	0						•			
Wonder Middle School	West Memphis	13				•					
Wynne High School	Wynne	190			•	•		•	•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 2											
Ahlf Middle School	Searcy	40				•					
Arkansas Association	Little Rock	0						•			
Arkansas Baptist High School	Little Rock	41			•						
Arkansas High School	Little Rock	4		•					•		
Arkansas School for the Blind	Little Rock	15			•						
Arkansas School for the Deaf	Little Rock	24				•				•	
Arkansas State University	Beebe	81			•					•	
Arkansas State University Beebe	Cabot	1			•						
Asu Searcy Area Career Center	Bald Knob	32								•	
Asus Area Career Center	Searcy	3							•		
Bald Knob High School	Bald Knob	107			•	•					
Bauxite High School	Bauxite	26			•						
Bauxite Jr /Sr High School	Bauxite	20				•					
Beebe High School	Beebe	301			•	•		•	•		
Beebe Junior High School	Beebe	237			•						
Benton High School	Benton	89			•	•	•			•	
Benton Junior High School	Benton	3			•						
Benton Middle School	Benton	52				•					
Bethel Middle School	Alexander	133			•	•					
Bigelow High Jr/Sr	Bigelow	13				•					
Bryant High School	Bryant	178			•	•				•	
Bryant Middle School	Bryant	88			•						
Bryant South High School	Bryant	24		•							
Carl Stuart	Conway	13				•					
Central High School	Little Rock	32		•							
Clinton High School	Clinton	117			•	•		•			
Clinton Junior High School	Clinton	29				•					
Cloverdale Middle School	Little Rock	2			•						
Conway Area Career Center	Conway	113								•	
Conway Career Center	Conway	231							•		
Conway East High School	Conway	15			•						
Conway High East	Conway	25				•					
Conway High School	Conway	46						•			
Conway West High School	Conway	161			•	•					
Dunbar	Little Rock	13				•					
Dunbar Magnet High School	Little Rock	10			•						
e Stem High Public Charter School	Little Rock	82			•						
East End High School	Bigelow	24						•			
Fuller Middle School	Little Rock	15				•					
Greater Little Rock Area Jac	Little Rock	9								•	
Greenbrier High School	Greenbrier	341			•	•		•			
Greenbrier Junior High School	Greenbrier	48			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Greenbrier Middle School	Greenbrier	30				•					
Guy Perkins High School	Guy	63			•	•		•			
Hall High School	Little Rock	114		•	•	•					
Harding Academy	Searcy	99			•	•					
Harmony Grove High School	Benton	31			•						
Harmony Grove Middle School	Benton	28			•						
Henderson Junior High School	Little Rock	10			•						
Henderson Magnet Middle School	Little Rock,	5					•				
Henderson Middle School	Little Rock	20				•					
Hendrix College	Conway	5			•						
Horace Mann Junior High School	Little Rock	34			•						
J A Fair High School	Little Rock	23			•						
J A Fair Magnet High School	Little Rock	29		•							
J A Fair Systems Magnet High School	Little Rock	2					•				
Jacksonville High School	Jacksonville	108		•	•	•				•	
Jacksonville Middle School	Jacksonville	13				•					
John L McClellan High School	Little Rock	67		•							
Lakewood Middle School	North Little Rock	16				•					
Lees School of Cosmetology	North Little Rock	18								•	
Little Rock Central High School	Little Rock	195			•	•					
Little Rock School District	Alexander	4			•						
Little Rock School District	Scott	1			•						
Marvell School District	Little Rock	1			•						
Maumelle High School	Maumelle	229		•		•					
Mayflower High School	Mayflower	87			•	•					
McCellan Magnet High School	Little Rock	19				•					
McClellan High School	Little Rock	76			•						
Metropolitan Career	Little Rock	17				•					
Metropolitan Career and Technical Center	Little Rock	580								•	
Mills High School	Little Rock	42			•						
Mills Universities Studies	Little Rock	15				•					
Morrilton High School	Morrilton	53			•		•	•			
Morrilton Junior High School	Morrilton	36			•						
Morrilton Middle School	Morrilton	13				•					
Mount Saint Mary Academy	Little Rock	32				•					
Mount Vernon Enola	Mount Vernon	67				•					
Mt. Vernon Enola High School	Mount Vernon	46						•			
Mt. Vernon/Enola School	Mt. Vernon	33			•						
Nemo Vista High School	Center Ridge	125			•	•		•			
Newport School District	Searcy	2			•						
NLRHS East	North Little Rock	19							•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
North Little Rock East Campus	North Little Rock	15				•					
North Little Rock High School	North Little Rock	92							•		
North Little Rock West	North Little Rock	14				•					
North Little Rock West Campus High School	North Little Rock	16								•	
North Pulaski High School	Jacksonville	50		•		•					
Northwood Junior High School	North Little Rock	28			•	•					
Pangburn High School	Pangburn	143			•	•		•			
Parkview Magnet High School	Little Rock	6								•	
Parkview Science/Arts Magnet	Little Rock	22			•						
Perryville High School	Perryville	130			•	•		•			
Pulaski Technical College	North Little Rock	49			•					•	
Pulaski Technical College Arkansas Culinary School	Littlerock	19								•	
Pulaski Technical Countyllge Saline County Career	Bauxite	265								•	
River Valley Technical Center	Morrilton	23								•	
Riverview High School	Searcy	161			•	•		•			
Robinson High School	Little Rock	50		•							
Robinson Middle School	Little Rock	17				•					
Rose Bud High School	Rose Bud	149				•		•			
Rose Bud Public School	Rose Bud	4			•						
Searcy High School	Searcy	179			•	•		•		•	
Shirley High School	Shirley	80			•			•			
SkillsUSA Arkansas State Office	Little Rock	17								•	
South Side High School	Bee Branch	98			•	•					
Southside High School	Bee Branch	56						•			
St. Joseph High School	Conway	13				•					
Sylvan Hills High School	Sherwood	153		•		•				•	
University of Arkansas	Little Rock	9					•				
University of Arkansas College		1		•							
University of Arkansas Comm Coll	Morrilton	20			•						
University of Arkansas Comm Coll Morrilt	Conway	1			•						
University of Arkansas Comm Coll Morrilton	Conway	1			•						
University of Central Arkansas	North Little Rock	1			•						
University of Central Arkansas College	Conway	15		•							
Vilonia High School	Little Rock	253			•	•		•	•		
Vilonia Middle School	Vilonia	74			•	•					
White County Central High School	Judsonia	172			•	•		•			
Wonderview High School	Hattievillev	95			•	•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Wonderview School District	Hattiesville	1			•						
CONGRESSIONAL DISTRICT 3											
Alpena High School	Alpena	187			•	•		•			
Arkansas State University	Fort	1			•						
Arkansas Technology/Career Center	Russellville	421							•	•	
Atkins High School	Atkins	67			•	•					
Bentonville High School	Bentonville	640		•	•	•	•	•	•	•	
Bergman High School	Bergman	156			•			•			
Bergman Junior/High	Bergman	40				•					
Berryville High School	Berryville	156			•	•		•			
Bruno Lincoln High School	Everton	14						•			
Bruno Pyatt High School	Everton	15			•						
Butterfield Junior High School	Van Buren	94			•	•					
Cedarville High School	Cedarville	126			•	•		•			
Central Middle School	Springdale	17				•					
Chaffin Middle School	Fort Smith	16									•
Coleman Junior High School	Van Buren	87			•						
Coleman Middle School	Van Buren	33				•					
Darby Middle School	Fort Smith	32									•
Decatur High School	Decatur	49			•	•		•			
Dover High School	Dover	37			•						
Dover Middle School	Dover	39			•						
Elkins High School	Elkins	159			•	•		•			
Elkins Middle School	Elkins	67			•						
Eureka Springs High School	Eureka Springs	49			•					•	
Eureka Springs Public School	Holiday Island	1			•						
Farmington High School	Farmington	94			•	•		•			
Fayetteville East High School	Fayetteville	60						•			
Fayetteville High East Campus	Fayetteville	16				•					
Fayetteville High School	Fayetteville	182		•	•						
First National Bank of Fort Smith	Van Buren	1			•						
Flippin High School	Flippin	50			•	•		•			
Gentry High School	Gentry	46			•	•		•			
George Middle School	Springdale	14				•					
Gravette High School	Gravette	315		•	•	•		•	•	•	
Gravette Middle School	Gravette	20				•					
Green Forest High School	Green Forest	129			•	•		•			
Greenland High School	Greenland	105			•	•				•	
Greenwood High School	Greenwood	294			•	•		•		•	
Greenwood Junior High School	Greenwood	83			•						
Greenwood Middle School	Greenwood	28				•					
Hackett High School	Hackett	136			•	•		•			
Har Ber High School	Springdale	215			•	•			•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Harrison High School	Harrison	206		•	•			•		•	
Harrison Junior High School	Harrison	35			•						
Harrison Middle School	Harrison	19				•					
Hector High School	Hector	105			•	•				•	
Heritage High School	Rogers	161			•	•	•				
Hull Hughes Collegiate	Russellville	0						•			
Kimmons Junior High School	Fort Smith	32			•						
Kimmons Middle School	Fort Smith	15									•
Lead Hill High School	Harrison	48			•			•			
Lincoln High School	Lincoln	242				•		•			
Lincoln Junior High School	Bentonville	25			•						
Lincoln Middle School	Bentonville	13				•					
Lincoln School District	Lincoln	35			•						
Mt. Judea High School	Mt. Judea	32						•		•	
Mt. Judea School	Mt. Judea	21			•						
North Arkansas College	Harrison	52			•					•	
Northark Collegiate	Harrison	0						•			
Northark Technical Center	Harrison	46								•	
Northside High School	Fort Smith	297		•	•	•	•			•	
Northwest Technical Institute	Springdale	134								•	
Nti Secondary Center	Springdale	43							•		
Nwacc Early College Experience	Bentonville	149								•	
Omaha High School	Omaha	35			•	•					
Pea Ridge High School	Pea Ridge	129			•	•		•			
Pea Ridge Middle School	Pea Ridge	58			•						
Pottsville High School	Pottsville	81			•	•					
Pottsville Middle School	Pottsville	70			•	•		•			
Prairie Grove High School	Prairie Grove	179		•	•	•		•			
Ramsey Junior High School	Fort Smith	63			•						
Ramsey Middle School	Fort Smith	25									•
Randall G Lynch Middle School	Farmington	12				•					
Rogers Heritage High School	Rogers	233		•					•	•	
Rogers High School	Rogers	393		•	•	•		•	•	•	
Russellville Area Vocational Technical Center	Russellville	16						•			
Russellville High School	Russellville	196		•	•	•					
Russellville Middle School	Russellville	93			•	•					
School of Continuing Education and Academic Resear	Fayetteville	1			•						
Shiloh Christian High School	Springdale	30			•						
Siloam Springs High School	Siloam Springs	168			•	•		•	•		
Siloam Springs Middle	Siloam Springs	14				•					
Siloam Springs Middle School	Siloam Springs	15			•						
Southside High School	Fort Smith	385		•	•	•	•				•

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Southwest Middle School	Springdale	13				•					
Springdale Har Ber High School	Springdale	142		•				•			
Springdale High School	Bentonville	490		•	•	•	•	•	•	•	
Union Christian Academy	Fort Smith	80			•						
University of Arkansas	Fort Smith	115			•						•
Valley Springs High School	Valley Springs	109			•	•		•			
Van Buren High School	Van Buren	101			•	•					•
Washington Junior High School	Bentonville	19			•						
Washington Middle School	Bentonville	15				•					
West Fork High School	West Fork	140		•	•	•		•			•
Western Arkansas Technical Center	Fort Smith	121									•
Western Grove	Western Grove	19						•			
Woodland Jr Fha High School	Fayetteville	13				•					
Yellville Summit High School	Yellville	63			•			•			
CONGRESSIONAL DISTRICT 4											
Acorn High School	Mena	73			•	•		•			
Acti	Hot Springs	20							•		
Alma High School	Alma	267		•	•	•		•			
Arkadelphia High School	Arkadelphia	146		•	•	•					•
Arkansas Career Training Institute	Hot Springs	29									•
Arkansas High School	Texarkana	114		•	•	•		•			
Arkansas School for Math and Science	Hot Springs	38			•						
Arkansas TechnologyUniversity Ozark Campus	Ozark	67									•
Ashdown High School	Ashdown	85			•			•			•
Barton	El Dorado	3				•					
Bearden High School	Bearden	70			•	•					
Bearden Middle School	Bearden	4			•						
Bismarck High School	Bismarck	170			•	•		•			
Bismarck Middle School	Bismarck	18				•					
Blevins High School	Blevins	130			•	•		•			
Booneville High School	Booneville	104			•	•		•			
Bradley High School	Bradley	81				•		•			
Caddo Hills High School	Norman	108			•	•		•			
Camden Fairview High School	Camden	113						•			
Camden Fairview Middle School	Camden	4			•						
Centerpoint High School	Amity	357			•	•		•			
Charleston High School	Charleston	145			•	•					•
Clarksville High School	Clarksville	189		•	•	•		•			
College of the Ouachitas	Malvern	20									•
Columbia Christian School	Magnolia	16							•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Cossatot Community College of U of A	De Queen	198								•	
County Line High School	Branch	51						•			
County Line School	Branch	38			•						
Crossett High School	Crossett	171		•	•				•		
Crossett Middle School	Crossett	82				•		•			
Cutter Morning Star High School	Hot Springs	19			•	•					
Danville High School	Danville	89			•	•		•			
Dardanelle High School	Dardanelle	21				•					
Dardanelle Middle School	Dardanelle	71			•	•					
Dawson Education Service Coop	Arkadelphia	12								•	
De Queen High School	De Queen	51						•			
Deer High School	Deer	29				•		•			
Deer School	Deer	23			•						
Delight High School	Delight	26						•			
DeQueen High School	De Queen	109			•	•					
Dierks High	Dierks	37				•					
Dierks High School	Dierks	49			•			•			
Dollarway High School	Pine Bluff	89			•	•					
Dollarway Middle School	Pine Bluff	19				•					
Drew Central High School	Monticello	79			•	•		•			
e Stem High Public High Charter School	Pine Bluff	1			•						
El Dorado High School	El Dorado	182		•	•	•					
Emerson High School	Emerson	73			•	•		•			
Emmet High School	Emmet	0						•			
First National Bank	Paris	1			•						
Fordyce High School	Fordyce	49			•	•					
Foreman High School	Foreman	51			•			•			
Foreman Public	De Queen	1			•						
Fort Smith Public	Paris	1			•						
Fouke High School	Fouke	55			•	•		•			
Fountain Lake High School	Hot Springs	75				•		•			
Fourche Valley High School	Briggsville	0						•			
Genoa Central High School	Texarkana	126			•	•		•			
Glen Rose High School	Malvern	223			•	•		•			
Glen Rose Junior High School	Malvern	15			•						
Goza Middle School	Arkadelphia	8			•						
Gurdon High School	Gurdon	56			•	•		•			
Hamburg High School	Hamburg	169			•	•		•	•		
Hamburg Junior High School	Hamburg	46			•						
Hamburg Middle School	Hamburg	1			•						
Hampton High School	Hampton	33						•			
Harmony Grove High School	Camden	131			•			•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Harmony Grove Middle School	Camden	35			•						
Hartford High School	Hartford	86			•	•		•			
Hermitage High School	Hermitage	66			•			•			
Hope High School	Hope	209			•	•	•	•	•	•	
Horatio High School	Horatio	99			•	•		•			
Hot Springs High School	Hot Springs	92			•	•					•
Huntsville High School	Huntsville	111		•	•			•			•
Huntsville Middle School	Huntsville	19			•						
J D Leftwich High School	Magazine	64						•			
Jack Robey Middle School	Pine Bluff	3				•					
Jasper High School	Jasper	113			•	•		•			
Jatcc	Pine Bluff	87							•		
Jefferson Area Technical Career Center	Pine Bluff	6			•						
Jefferson Area Vocational Center	Pine Bluff	30									•
Jessieville High School	Jessieville	20			•						
Jessieville Middle School	Jessieville	17			•						
Junction City High School	Junction City	101			•	•		•			
Junction City Middle School	Junction City	64			•						
Kingston High School	Kingston	96			•	•		•			
Kirby High School	Kirby	61			•	•		•			
Lafayette	Lewisville	64						•			
Lafayette County High School	Lewisville	39			•						
Laffayette County High School	Lewisville	32				•					
Lake Hamilton High School	Pearcy	340			•	•		•			
Lake Hamilton Middle School	Hot Springs	83			•	•					
Lakeside High School	Hot Springs	45			•	•					
Lakeside Middle School	Hot Springs National Park	14				•					
Lamar High School	Lamar	118			•	•		•			
Lavaca High School	Lavaca	64			•	•		•			
Lavanca High School	Lavaca	10									•
Lockesburg High School	Lockesburg	0						•			
Magazine High School	Magazine	41			•						
Magazine Junior High School	Magazine	36			•						
Magnet Cove High School	Malvern	46			•	•		•			
Magnet Cove Middle School	Malvern	68			•						
Magnolia High School	Magnolia	206			•	•		•			•
Magnolia Junior High School	Magnolia	25			•						
Malvern High School	Malvern	24			•	•					•
Malvern Junior High School	Malvern	25			•						
Mansfield High School	Mansfield	105			•	•		•			
Mansfield Middle School	Mansfield	72			•						
Mena High School	Mena	209			•	•		•			
Mena Middle School	Mena	22				•					

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Mineral Springs High School	Mineral Springs	68			•	•		•			
Monticello High School	Monticello	117			•	•					
Monticello Occupational Education Center	Monticello	21								•	
Mount Ida High School	Mt. Ida	85			•			•			
Mount Ida School	Mount Ida	14				•					
Mountain Pine High School	Mountain Pine	21			•	•					
Mountainburg High School	Mountainburg	78			•	•		•			
Mulberry High School	Mulberry	52			•	•					
Mulberry Pleasant View	Mulberry	36						•			
Murfreesboro High School	Murfreesboro	197			•	•		•			
Nashville High School	Nashville	132			•	•	•	•			
Nashville Junior High School	Nashville	98			•						
Nashville Middle School	Nashville	47				•					
National Park Com College	Hot Springs	129							•		
National Park Community College	Hot Springs	235							•	•	
Nevada High School	Rosston	71			•			•			
Norphlet High School	Norphlet	29			•						
Oark High School	Oark	41			•			•			
Oden A High School	Oden	13				•					
Oden High School	Oden	20			•			•			
Ola High School	Ola	0						•			
Ouachita Area Career Center High School	Malvern	302								•	
Ouachita High School	Donaldson	71			•	•		•			
Ozark High School	Ozark	139			•	•		•			
Ozark Junior High School	Ozark	47			•						
Paris High School	Paris	163			•	•		•			
Paris Middle School	Paris	54			•						
Paris School District	Ozark	1			•						
Parkers Chapel School	El Dorado	58			•						
Pine Bluff High School	Pine Bluff	129			•	•				•	
Plainview High School	Plainview	44						•			
Poyen High School	Poyen	90			•	•					
Poyen Middle Level High School	Poyen	24			•						
Prescott High	Prescott	32				•					
Prescott High School	Prescott	94			•			•		•	
Retired Business Teacher/Fbla Adviser	Paris	1			•						
Rich Mountain Community College	Mena	31								•	
Rison High School	Rison	101			•	•		•			
Saint Paul High School	St. Paul	15			•						
Sau TechnologyCareer Academy	Camden	96								•	
Scranton High School	Scranton	108			•	•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Seabec	Warren	44								•	
Sheridan Freshman	Sheridan	14				•					
Sheridan High School	Sheridan	190			•	•		•			
Smackover (Middle Level) High School	Smackover	8			•						
Smackover High School	Louann	165			•	•		•	•	•	
Sources	Paris	1			•						
South Arkansas Community College	El Dorado	112			•					•	
SouthArk Career Center	El Dorado	3							•		
Southeast Junior High School	Pine Bluff	9			•						
Southern Arkansas University College	Magnolia	32			•			•			
Southern Arkansas University Technology	Camden	14			•						
Sparkman High School	Sparkman	35			•			•			
Spring Hill	Hope	77				•		•			
Spring Hill School	Hope	31			•						
St. Paul High School	St. Paul	42				•		•			
Stephens High School	Stephens	24			•						
Stephens School District	Rosston	1			•						
Strong High School	Strong	3								•	
Strong Public School	Strong	0						•			
Taylor High School	Taylor	85			•	•		•			
Texarkana Area Vocational Center	Texarkana	443							•	•	
Two Rivers High School	Ola	126			•	•				•	
Tysons	Paris	1			•						
Uam College of Technology	Crossett	1			•						
Umpire High School	Umpire	47			•	•		•			
Umpire Middle School	Umpire	15			•						
University of Arkansas	Hope	35			•					•	
University of the Ozarks	Clarksville	42			•						
Van Cove High School	Cove	54				•		•			
Waldron High School	Waldron	141			•			•		•	
Waldron Watc High School	Waldron	5								•	
Warren High School	Warren	33				•		•			
Watson Chapel High School	Pine Bluff	33				•				•	
Watson Chapel Middle School	Pine Bluff	73			•	•					
Western Yell County High School	Havana	131			•			•			
Westside Coal Hill High School	Hartman	19				•					
Westside High School	Coal Hill	59			•			•			
White Hall High School	White Hall	144			•	•				•	
White Hall Middle School	White Hall	104			•	•					
Wickes High School	Wickes	136			•	•		•			
Woodlawn (Middle) High School	Rison	19			•						

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

