

Career and Technical Student Organizations

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

Learning that works for America CTE™

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.

Louisiana Fact Sheet

CTE STATE OVERVIEW

At the secondary level, CTE is delivered through comprehensive high schools and area CTE centers that provide supplemental academic and career training to students from the local school district.

At the postsecondary level, CTE is offered through the Louisiana Community and Technical College System (LCTCS), which offers programs on nearly 50 campuses statewide.

145,788
SECONDARY

39,011
POSTSECONDARY

92%
of CTE high school
students graduated.

90%
met performance goals for
technical skills.

68%
of CTE postsecondary
students remained
enrolled or transferred to
another institution.

71%
of CTE adult students
remained enrolled or
transferred to another
institution.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN LOUISIANA

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

CTSOs serve a total of 74,288 Louisiana 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

Louisiana received \$21,041,943 for Fiscal Year 2013, the same funding as in 2012 and \$2.2 million less than in 2010. Of the funds for local distribution, 56 percent are distributed to secondary programs and 44 percent are distributed to postsecondary 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.

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.

Louisiana CTSO Directory

Career and Technical Student Organizations LOUISIANA

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Alfred Bonnabel High School	Kenner	32								•	
Bayou Blue	Houma	26						•			
Central Lafourche High School	Raceland	156				•		•			
Chalmette High School	Chalmette	33		•							
Covington High School	Covington	35						•			
Creekside Middle School	Pearl River	43						•			
Delgado Community College	New Orleans	11		•							
Ellender Memorial High School	Houma	20			•						
Fifth Ward Middle School	Bush	108						•			
Folsom Middle School	Folsom	23						•			
Fontainebleau High School	Mandeville	24						•			
Fontainebleau Junior High School	Mandeville	18						•			
Herzing University New Orleans Campus	Metairie	1			•						
L E Fletcher Technical Community College	Houma	1			•						
Lakeshore High School	Mandeville	19						•			
Lee Road Junior High School	Covington	52						•			
Lockport Middle School	Lockport	13						•			
Monteleone Middle School	Mandeville	103						•			
Northshore High School	Slidell	201			•			•			
Pearl River High School	Pearl River	99						•			
Pearl River Middle School	Pearl River	0						•			
Ponchatoula High School	Ponchatoula	248			•			•			
Salmen High School	Slidell	18			•						
South Lafourche H S	Galliano	12									•
South LaFourche High School	Galliano	148			•			•			
Southeastern Louisiana University	Hammond	24			•						
Terrebonne Career and Technical High School	Houma	203								•	
CONGRESSIONAL DISTRICT 2											
Capitol High School	Baton Rouge	36			•			•			
Cuillier Career Center	Marrero	258								•	
Donaldsonville	Donaldsonville	22						•			
East St John H S	Reserve	10									•
East St John High School	Reserve	93			•				•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Iberville Msa East	St Gabriel	0						•			
Istrouma High School	Baton Rouge	2					•				
McDonogh High School	New Orleans	32		•							
MillerMcCoy Academy for Mathematics and Business High School	New Orleans	5		•							
Satellite Center	Luling	21					•				
St. Augustine High School	New Orleans	59			•						
St. James Parish	St. James	75						•			
St. John High School	Reserve	80							•		
University of	New Orleans	1					•				
Warren Easton Charter High School	New Orleans	58		•							
Xavier University of Louisiana	New Orleans	3			•						
CONGRESSIONAL DISTRICT 3											
Abbeville High School	Abbeville	33				•		•			
Acadiana High School	Lafayette	109			•	•		•			
Acadiana Technical College	Lafayette	10			•						
Acadiana Technical College Lafayette C	Lafayette	1			•						
Alfred Barbe High School	Lake Charles	41			•						
Barbe High School	Lake Charles	38				•					
Basile High School	Basile	49			•						
Bell City High School	Bell City	112			•			•			
Berwick High School	Berwick	27			•			•			
Breaux Bridge High School	Breaux Bridge	31						•	•		
Carencro High School	Lafayette	154			•			•			
Cecilia High School	Cecilia	42			•			•			
Centerville High School	Centerville	26						•			
Church Point High School	Church Point	98			•			•	•		
Comeaux High School	Lafayette	177			•	•		•	•		
Crowley High School	Crowley	66						•			
Delcambre High School	Delcambre	30			•						
DeQuincy High School	Dequincy	43			•			•		•	
Elton High School	Elton	169			•	•		•			
Erath High School	Erath	49				•		•			
Franklin High School	Franklin	45						•			
Grand Lake High School	Lake Charles	110			•	•		•			
Gueydan High School	Gueydan	34						•			
Hackberry High School	Hackberry	78			•			•			
Hathaway High School	Jennings	91			•	•					
Iberia Parish Career Center	New Iberia	10						•			
Iota High School	Iota	91			•			•			
Iowa High School	Iowa	84						•			
Jennings High School	Jennings	50			•	•		•			
Johnson Bayou	Cameron	15				•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Johnson Bayou School	Cameron	16			•						
Johnson Bayou School ML	Cameron	1			•						
Kaplan High School	Kaplan	83						•			
La Grange High School	Lake Charles	43			•						
Lacassine High School	Lacassine	123			•	•		•			
Lafayette High School	Lafayette	198			•	•		•	•		
Lake Arthur High School	Lake Arthur	73			•			•			
LHC La Hospice	Lafayette	1			•						
Louisiana	Lafayette	5							•		
Louisiana PBL	Lake Charles	1			•						
Louisiana Technical College	Lafayette	1			•						
Mcneese State	Lake Charles	0						•			
McNeese State University	Lake Charles	17			•						
Midland High School	Midland	134				•		•			
Minden High School	Lake Charles	1			•						
Morgan City	Morgan City	6						•			
New Iberia High School	New Iberia	19			•						
North Vermilion High School	Maurice	78			•			•			
Northside High School	Lafayette	34						•			
Notre Dame High School	Crowley	20						•			
Patterson High School	Patterson	0						•			
Rayne High School	Rayne	164			•			•	•		
Raynes High School	Rayne	64							•		
Retired	Lafayette	2			•						
S J Welsh Middle School	Lake Charles	68			•						
Saint Martinville High School	St Martinville	14			•						
Sam Houston High School	Lake Charles	267		•	•	•		•			
South Cameron High School	Creole	46			•			•			
Sowela Technical Community College	Lake Charles	2			•						
Starks High School	Starks	48			•			•			
Sulphur 9th Grade Campus High School	Sulphur	3			•						
Sulphur High 9th Grade Campus	Sulphur	17				•					
Sulphur High School	Sulphur	187			•			•			
Teurlings Catholic High School	Lafayette	90							•		
Thibodaux Career and Technology High School	Lafayette	39							•		
University of Louisiana	Lafayette	24							•		
University of Louisiana at	Lafayette	27							•		
Vinton High School	Vinton	111			•	•		•			
W D Smith Career Center # High School	Lafayette	15		•							
Welsh High School	Welsh	82			•			•			
West St Mary High School	Baldwin	62			•			•			
Westlake High School	Westlake	71			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Youngsville	Youngsville	64				•					
CONGRESSIONAL DISTRICT 4											
Airline High School	Bossier City	65		•	•						
Anacoco High School	Anacoco	60			•						
Athens High School	Athens	15			•						
Beau Chene High School	Arnaudville	376			•	•		•			
Beauregard Parish School Board	Deridder	2			•						
Benton High School	Benton	11		•							
Booker T Washington High School	Shreveport	14								•	
Bossier Parish School Board	Bossier City	1			•						
Bossier Parish Technical School	Shreveport	61								•	
Byrd High School	Shreveport	92		•							
C E Byrd High School	Shreveport	10			•						
Caddo Career and Technical Center	Shreveport	22					•				
Caddo Career Center	Shreveport	266			•					•	
Caddo Career Technical Center	Shreveport	14		•							
Castor High School	Castor	100			•	•					
Converse High School	Converse	46				•		•			
Cotton Valley	Cotton Valley	5						•			
DeRidder High School	Deridder	212			•			•			
Downsville High School	Downsville	82			•	•		•			
Doyline High School	Doyline	20			•						
East Beauregard High School	Deridder	101			•	•		•			
Ebarb High School	Noble	79			•	•		•			
Elizabeth High School	Elizabeth	29						•			
Eunice High School	Eunice	95			•			•			
Evangeline Central	Ville Platte	20						•			
Evans High School	Evans	57			•			•			
Fairview High School	Grant	56			•	•		•			
Farmerville High School	Farmerville	111				•		•			
Florien High School	Florien	101			•			•			
Gibbsland Coleman High School	Gibbsland	27			•						
Glenbrook High School	Minden	23			•						
Haughton High School	Haughton	33		•	•						
Haynesville High School	Haynesville	29			•						
Hicks High School	Leesville	56			•				•		
Homer High School	Homer	80			•						
Hornbeck High School	Hornbeck	32			•	•					
Huntington High School	Shreveport	23		•	•						
Hyatt High School	Merryville	0						•			
Jackson High School	Jackson	0						•			
Jackson Parish	Saline	1			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Kinder High School	Kinder	145			•	•		•			
Lakeside High School	Sibley	35			•			•			
Lakeview High School	Campti	63						•			
Leesville High School	Leesville	108			•	•			•		
Logansport High School	Logansport	61			•	•		•			
Louisiana School for Math,	Natchitoches	20			•						
Mamou High School	Mamou	91			•			•			
Mansfield High School	Mansfield	211			•	•		•			
Many High School	Many	108			•			•			
Marion High School	Marion	0						•			
Merryville High School	Merryville	73				•		•			
Minden High School	Minden	101			•			•			
Natchitoches Central High School	Natchitoches	133			•			•			
Natchitoches Parish School Board	Natchitoches	1			•						
Negreet High School	Negreet	51				•		•			
North Caddo High School	Vivian	27			•					•	
North Desoto High School	Stonewall	70			•			•			
North Webster High School	Springhill	17			•						
Northwest High School	Opelousas	50			•			•			
Northwestern State University	Natchitoches	33	•		•						
O'Neal's Feeders Supply, Inc	Ville Platte	1			•						
Oak Hill High School	Hineston	63			•			•			
Oakdale High School	Oakdale	49			•	•		•			
Oberlin High School	Oberlin	85			•	•		•			
Parkway High School	Bossier	39		•	•						
Pelican All Saints High School	Pelican	23			•			•			
Pickering High School	Leesville	0						•			
Pine Prairie High School	Pine Prairie	55			•						
Pine Prarie High School	Pine Prairie	49						•			
Pitkin High School	Pitkin	101			•	•		•	•		
Pleasant Hill High School	Pleasant Hill	26						•			
Red River High School	Coushatta	90			•	•		•			
Reeves High School	Reeves	7						•			
Remington College	Shreveport	8		•							
Ringgold High School	Ringgold	116			•	•		•			
Rosepine High School	Rosepine	99			•			•			
Ruston High School	Ruston	1			•						
Sacred Heart High School	Ville Platte	72			•						
Saint Edmund Catholic High School	Eunice	92			•						
Saint Mary's High School	Natchitoches	68			•						
Saline High School	Saline	74			•	•		•			
Sarepta High School	Sarepta	53						•			
Shongaloo High School	Shongaloo	31						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Simpson High School	Simpson	27			•						
Singer High School	Singer	38			•			•			
South Beauregard High School	Longville	111			•	•		•			
Stanley High School	Logansport	42			•			•			
Summerfield High School	Summerfield	39			•						
Vernon Parish School Board	Leesville	3			•						
Ville Platte High School	Ville Platte	0						•			
Woodlawn High School	Shreveport	11		•							
Zwolle High School	Zwolle	133			•	•		•			
CONGRESSIONAL DISTRICT 5											
Amite High School	Amite	51				•		•			
Atlanta High School	Atlanta	74			•	•		•			
Avoyelles High School	Moreauville	77						•			
Beauregard Parish School Board	Hineston	1			•						
Block High School	Jonesville	40			•			•			
Bogalusa	Bogalusa	4						•			
Bolton High School	Alexandria	26			•						
Buckeye High School	Deville	80			•	•		•			
Bunkie High School	Bunkie	49		•		•		•			
Caldwell Parish High School	Columbia	32				•		•			
Calvin High School	Calvin	111			•			•			
Carroll High Medical Magnet	Monroe	46							•		
Carroll Jr High School	Monroe	17							•		
Carroll Medical Magnet High School	Monroe	24							•		
Carroll Middle School	Monroe	6							•		
Central High School	Jonesville	5						•			
Central Louisiana Technical College Huey P Long	Winnfield	5			•						
Choudrant High School	Choudrant	23			•	•					
Delhi High School	Delhi	6			•						
DeVry University	Amite	1			•						
Dodson High School	Dodson	109			•	•		•			
Dubach High School	Dubach	52		•	•			•			
Epps High School	Epps	36			•			•			
Ferriday High School	Ferriday	28							•		
Forest High School	Forest	71			•			•			
Franklin Parish Alternative	Winnsboro	0						•			
Franklin Parish High School	Winnsboro	146			•			•			
Franklin Parrish High School	Winnsboro	14				•					
Franklinton High School	Franklinton	103				•		•			
Georgetown High School	Georgetown	51						•			
Grambling High School	Grambling	7			•						
Grand Lake High School	a	4							•		
Grant High School	Dry Prong	76						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Hammond High School	Hammond	62						•			
Harrisonburg High School	Harrisonburg	59			•			•			
Independence High School	Independence	12						•			
Jackson Parish School Board	Jonesboro	1			•						
Jena High School	Jena	80			•			•			
Jewel M Sumner High School	Kentwood	27			•						
Jonesboro Hodge High School	Jonesboro	85			•	•		•			
Kentwood High School	Kentwood	8			•			•			
Kilbourne High School	Kilbourne	55			•			•			
La TechnologyCOLLEGIATE	Ruston	0						•			
Lake Providence High School	Lake Providence	15						•			
Lasalle High School	Olla	90			•			•			
Lasas Middle School	Bunkie	86						•			
Lincoln Parish Career Academy	Ruston	23						•			
Loranger High School	Loranger	115			•			•			
Louisiana SCH Ag Sciences	Bunkie	134						•			
Louisiana School Agri Sciences	Bunkie	44				•					
Lsu Collegiate	Baton Rouge	0						•			
Mangham High School	Mangham	95			•			•			
Mansura High School	Mansura	0						•			
Marksville High School	Marksville	27						•			
Monterey High School	Monterey	22			•			•			
Montgomery	Montgomery	21						•			
Monticello High School	Lake Providence	0						•			
Mt. Hermon High School	Mt Hermon	33						•			
North Central High School	Le Beau	53						•			
Northshore Technical Community College	Bogalusa	36			•						
Northwood High School	Lena	49						•			
Oak Grove High School	Oak Grove	145			•	•		•			
Opelousas High School	a	34			•				•		
Ouachita High School	Monroe	45				•		•			
Peabody Magnet High School	Alexandria	68		•	•						
Pine High School	Franklinton	127						•			
Pineville High School	Pineville	44			•						
Plainview High School	Glenmora	48			•			•			
Port Barre High School	Port Barre	158			•	•		•		•	
Quitman High School	Quitman	128			•	•		•			
Rapides High School	Le Compte	79						•			
Rapides Parish School Board	Elmer	2			•						
Rayville High School	Rayville	48				•		•			
Richland Agriscience And Career Center	Mangham	0						•			
Ruston High School	Ruston	363			•			•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Ruston Middle School	Ruston	26			•						
Self Employed	Dubach	1			•						
Sicily Island High School	Sicily Island	21			•			•			
Simsboro High School	Simsboro	37						•			
Slats	Opelousas	22						•			
St. Frederick High School	Monroe	37			•						
St. Helena CTRL High School	Greensburg	26						•			
Sumner High School	Kentwood	94						•			
Tensas High School	Saint Joseph	11					•				
Tioga High School	Tioga	41						•			
University of Louisiana	Monroe	8			•						
Varnado High School	Angie	16						•			
Vidalia High School	Vidalia	28							•		
W Feliciana High School	St Francisville	43						•			
West Ouachita High School	West Monroe	242				•		•			
Weston High School	Jonesboro	90			•			•			
Winn Parish Medical Center	Winnfield	1			•						
Winn Parish School Board	Winnfield	3			•						
Winnfield High School	Winnfield	174			•	•		•			
Winnfield Middle School	Winnfield	99			•						
CONGRESSIONAL DISTRICT 6											
Albany High School	Albany	0						•			
Arlington Prep Academy	Baton Rouge	8						•			
Assumption High School	Napoleonville	171						•	•		
Baker High School	Baker	2		•							
Baton Rouge Magnet High School	Baton Rouge	27			•						
Belaire High School	Baton Rouge	17		•	•						
Broadmoor High School	Baton Rouge	13						•			
Central High School	Baton Rouge	40		•	•						
Denham Springs High School	Denham Springs	199		•	•			•			
Doyle High School	Livingston	26						•			
Dutchtown High School	Geismar	101		•		•					
E Thibodaux Middle School	Thibodaux	12						•			
East Ascension High School	Gonzales	184			•			•	•		
East Ascension S High School	Gonzales	96		•							
East Feliciana	Clinton	42						•			
Florien High School	Baton Rouge	1			•						
French Settlement High School	French Settlement	69			•			•			
H L Bourgeois High School	Gray	13		•							
Holden	Holden	22						•			
Iberville Msa West	Plaquemine	26						•			
Literacy and Technical Center	Walker	85							•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Live Oak High School	Denham Springs	103			•			•			
Livonia High School	Livonia	86			•			•			
Louisiana Association	Baton Rouge	0						•			
Louisiana High School	Walker	7		•							
Maurepas High School	Maurepas	36						•			
McKinley High School	Baton Rouge	20		•							
Northeast High School	Pride	66						•			
Pointe Coupee Central High School	Morganza	0						•			
Raceland Middle School	Raceland	14						•			
Saint Amant High School	Saint Amant	104						•			
Sixth Ward	Thibodaux	10						•			
SkillsUSA Louisiana State Office High School	Innis	7								•	
Springfield High School	Springfield	121			•			•			
St. Amant High School	St. Amant	221		•		•			•		
Terrebonne High School	Houma	12		•							
Thibodaux High School	Thibodaux	44				•		•			
Walker High School	Walker	217		•				•			
Woodlawn	Baton Rouge	27						•			
Zachary High School	Zachary	153		•	•			•			

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

