

Career and Technical Student Organizations

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

Learning that works for America CTE™

Career and Technical Student Organizations (CTSO) provide exceptional experiences for students through experiential and applied learning when integrated into the classroom. Students gain knowledge, technical and employability skills that today's employers demand. Leadership opportunities provided through CTSOs build their confidence, personal networks and future entrepreneurship.

CTSOs add to our students' education and success in Minnesota's Career and Technical Education (CTE) programs. CTE provides our greatest collective opportunity to create a skilled, knowledgeable, and productive future workforce. Integrating CTSOs into those programs not only strengthens technical skills through workplace activities and competitive events; it empowers students through leadership activities.

CTSOs have served students for over 70 years. Minnesota is proud to be a part of that tradition. The Minnesota State Colleges and Universities, the Minnesota Department of Education and Minnesota Foundation for Student Organizations support: DECA and Collegiate DECA, Business Professionals of America (BPA) High School and BPA College, Family Career and Community Leaders of America (FCCLA), Agricultural Education FFA and Post Secondary Agricultural Education (PAS), Health Occupations Student Association (HOSA) and SkillsUSA High School and SkillsUSA College.

As our graduates enter the workforce, we must ensure they have had the opportunity to develop and refine the skills in their occupational area. We must ensure they are professional and they are prepared. Career and Technical Student Organizations will ensure they are equipped to meet the demands of America's workforce.

JoAnn Simser, Ph.D.
State Director Career Technical Education
Minnesota State Colleges and Universities

Minnesota Fact Sheet

CTE STATE OVERVIEW

At the secondary level, career and technical education is delivered through comprehensive high schools, cooperatives and centers.

At the postsecondary level, Minnesota uses technical and community colleges to deliver career and technical education.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN MINNESOTA

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

CTSOs serve a total of 74,288 Minnesota 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

Minnesota received \$16,684,637 for Fiscal Year 2013, the same as in 2012 and \$2.7 million less than in 2010. Of funds distributed to local recipients, 42 percent are allocated for secondary programs and 58 percent for postsecondary programs.

94,818
SECONDARY

68,354
POSTSECONDARY

98%
of CTE high school
students graduated.

78%
met performance goals
for reading/language arts
skills.

100%
went on to postsecondary
education, the workforce
or the military.

85%
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.

Minnesota CTSO Directory

Career and Technical Student Organizations

MINNESOTA

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Albert Lea High School	Albert Lea	75	•					•			
Alden Conger High School	Alden	37						•			
Austin High School	Austin	43		•				•		•	
Blooming Prairie High School	Blooming Prairie	76				•		•			
Blue Earth Area	Blue Earth	51						•			
Butterfield Odin High School	Butterfield	0						•			
Byron High School	Byron	22						•			
Caledonia High School	Caledonia	75						•			
Century High School	Rochester	31	•							•	
Chosen Valley High School	Chatfield	51						•			
Comfrey	Comfrey	0						•			
Comfrey/Cedar Mountain Public	Comfrey	21	•								
Dover High School	Eyota	33						•			
Faribault High School	Faribault	39		•				•			
Fillmore Central School	Harmony	36						•			
Glenville Emmons High School	Glenville	55						•			
Grand Meadow High School	Grand Meadow	46				•		•			
Hayfield High School	Hayfield	60						•			
Hills Beaver Creek High School	Hills	38						•			
Houston High School	Houston	0						•			
Jackson County Central	Jackson	8	•								
Jackson High School	Jackson	111						•			
Jansvle Waldrf PMBRTN High School	Janesville	0						•			
John Marshall High School	Rochester	22	•					•		•	
Kasson Mantorville High School	Kasson	72				•		•			
L E Sueur Henderson High School	Le Sueur	0						•			
Lanesboro High School	Lanesboro	24						•			
LCWM	Lake Crystal	46						•			
Le Center High School	Lecenter	43						•			
Leroy Ostrander High School	Leroy	71						•			
Lewiston Altura High School	Lewiston	53						•	•		
Luverne High School	Luverne	76	•			•		•			
Lyle	Lyle	10						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Mabel Canton High School	Mabel	62						•			
Madelia High School	Madelia	67	•					•			
Mankato Area	Mankato	108							•		
Mankato East High School	Mankato	21	•								
Mankato West High School	Mankato	41		•							
Maple River High School	Mapleton	40						•			
Martin County West High School	Sherburn	88						•			
Medford High School	Medford	56						•			
Medford Public School	Medford	16	•								
Minnesota State College Southeast Technical College	winona	8		•							
Minnesota West Community and Technical College	Jackson	22	•								
Montgomery Lonsdale High School	Montgomery	60						•			
Mountain Lake High School	Mountain Lake	75						•			
MSBC College	Rochester	29		•							
New Ulm High School	New Ulm	356				•		•			
Nicollet High School	Nicollet	36						•			
Nrheg	New Richland	45						•			
Owatonna High School	Owatonna	108	•	•				•			
Rasmussen College	Mankato	6		•							
Riverland Community College	Albert Lea	52								•	
Rochester Medical Careers	Rochester	43							•		
Rochester Public	Rochester	22							•		
Round Lake Brester	Round Lake	0						•			
Rushford Peterson High School	Rushford	30						•			
SCC Faribault	Faribault	16	•								
SCTC	Faribault	6								•	
Sleepy Eye High School	Sleepy Eye	163						•			
South Central College	Mankato	239	•							•	
South Central College Bus Mgmt College	Mankato	138		•							
South Central College Culinary Arts College	North Mankato	53		•							
South Central College Mktg Mgmt College	North Mankato	76		•							
Southland High School	Adams	62						•			
Southwest Star Concept	Heron Lake	66						•			
Spring Grove High School	Spring Grove	20						•			
Spring Valley Wykoff	Spring Valley	77						•			
Springfield High School	Springfield	20	•								
Springfield Tiger	Springfield	56						•			
St. Charles High School	St. Charles	68						•			
St. Clair	St. Clair	116				•					
St. James	Saint James	33						•			
Stewartville High School	Stewartville	101	•					•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Tcu Tri City United	Montgomery	37	•								
Triton High School	Dodge Center	54	•					•			
Truman High School	Truman	30						•			
United South Central High School	Wells	107				•		•			
Wartburg College	Eagle Lake	1			•						
Waseca High School	Waseca	81	•	•				•			
Waterville Elysian Morristown	Waterville	44						•			
Winona High School	Winona	36						•			
Worthington High School	Worthington	120	•			•		•			
CONGRESSIONAL DISTRICT 2											
Apple Valley High School	Apple Valley	31		•							
Belle Plaine High School	Belle Plaine	60						•			
Burnsville High School	Burnsville	48		•							
Cannon Falls High School	Cannon Falls	65	•					•			
Chaska Csec	Shakopee	11							•		
Dakota County Secondary Technical Center	Rosemount	21								•	
Dakota County Technical College	Rosemount	44	•								
Dakota County Technology	Rosemount	0						•			
Dakota County Technology College	Rosemount	135								•	
Dakota Ridge School	Apple Valley	22								•	
Eagan High School	Eagan	45	•								
Eastview High School	Apple Valley	114	•	•		•					
Farmington High Internship	Farmington	4				•					
Farmington High School	Farmington	54	•					•			
Goodhue High School	Goodhue	104				•		•			
Goodhue Middle School	Goodhue	25				•					
Hastings High School	Hastings	0						•			
Ihcc Business Management College	Inver Grove Heights	57		•							
Kennedy High School	Bloomington	11		•							
Kenyon Wanamingo High School	Kenyon	138				•		•			
Lake City	Lake City	24						•			
Lakeville High School	Lakeville	93		•							
Lakeville South High School	Lakeville	180		•					•		
Lincoln High School	Lake City	18	•								
MN School of Business	Lakeville	10	•								
MSBC College	Lakeville	56		•							
New Prague High School	New Prague	0						•			
Northfield High School	Northfield	57		•							
Pine Island High School	Pine Island	93		•		•		•			
Plainview Elgin Millville	Plainview	82						•			
Randolph Publ School	Randolph	129						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Red Wing High School	Red Wing	315						•	•	•	
Rosemount High School	Rosemount	105		•							
SCH Of Environmental Studies F	Apply Valley	9						•			
Shakopee High School	Shakopee	43							•		
Sibley High School	Mendota Heights	36	•								
South St Paul High School	South St. Paul	30	•				•				
Zumbrota Mazeppa High School	Zumbrota	48						•			
CONGRESSIONAL DISTRICT 3											
Candy Leopold	Chanhassen	39							•		
Carver Scott Coop Center	Chaska	60									•
Champlin Park High School	Champlin	75	•	•				•			
Champlin Park Internship	Champlin	18				•					
Chanhassen High School	Chanhassen	107		•							
Chaska High School	Chaska	124		•				•			
Coon Rapids High Child Related Occupations Hero	Coon Rapids	21				•					
Coon Rapids High Internship I	Coon Rapids	17				•					
Coon Rapids High Internship li	Coon Rapids	15				•					
Coon Rapids High School	Coon Rapids	129		•			•		•		
Eden Prairie High School	Eden Prairie	273	•	•							
Edina High School	Edina	91		•							
Hennepin TechnologyCollege	Brooklyn Park	59									•
Hennepin TechnologyCOLLEGE Greehnou	Brooklyn Park	0						•			
Hopkins High School	Minnetonka	50		•							
Intermediate District	Eden Prairie	3									•
Jefferson High School	Bloomington	35		•							
John F Kennedy	Bloomington	31									•
Kimball	Kimball	41						•			
Maple Grove High School	Maple Grove	26		•							
Minnetonka High School	Minnetonka	108		•							
Mound Westonka High School	Mound	114		•							
MSBC College	Plymouth	31		•							
Orono High School	Long Lake	120		•							
Rasmussen College	Brooklyn Park	6		•							
Rogers High School	Rogers	88		•							
Wayzata High School	Plymouth	165	•	•							•
CONGRESSIONAL DISTRICT 4											
Academy For Sciences And Agriculture	Vadnais Heights	210						•			
Century College	White Bear Lake	29									•
Como Park High School	St. Paul	10					•				
East Ridge High School	Woodbury	30	•								
Globe University College	Woodbury	36		•							

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Globe University Sioux Falls College	Woodbury	26		•							
Irondale High School	New Brighton	63		•							
Minnesota Association	St Paul	0						•			
Mounds View High School	Arden Hills	106	•	•						•	
Ne Metro Career and Technical Center	White Bear Lake	67							•	•	
North High School	North Saint Paul	61		•							
Northeast Metro 916 Car Technical Center	White Bear Lake	18						•			
Northeast Metro Career and Technical Center	White Bear Lake	154							•		
Roseville Area High School	Roseville	16		•							
Saint Paul College	Saint Paul	83								•	
St. Paul Automotive Center High School	St Paul	6								•	
St. Paul Public	St. Paul	500				•					
St. PAUL/Humboldt	St Paul	21						•			
Stillwater	Stillwater	68						•			
Tartan High School	St. Paul	69	•	•						•	
CONGRESSIONAL DISTRICT 5											
Brooklyn Center High School	Brooklyn Center	4		•							
Chequamegon High School	Minneapolis	1			•						
Cooper High School	New Hope	17		•							
Dunwoody College of Technology	Minneapolis	38								•	
Fridley High School	Fridley	0						•			
Globe University College	Minneapolis	24		•							
Minneapolis Community and Technical College	Minneapolis	50		•						•	
MN Virtual High School	Minneapolis	15	•								
MSBC College	Brooklyn Center	58		•							
North Linn High School	Minneapolis	1			•						
Richfield High School	Richfield	31		•							
Roosevelt High School	Minneapolis	31							•		
SkillsUSA Minnesota State Office	Brooklyn Center	3								•	
Spring Lake Park High School	Spring Lake Park	53				•			•	•	
St. Louis Park High School	St. Louis Park	52		•							
University of Minnesota College	Columbia Heights	24		•							
University of Minnesota Twin Cities	Minneapolis	17			•						
CONGRESSIONAL DISTRICT 6											
Andover High School	Andover	76		•				•	•		
Annandale High School	Annandale	17	•								
Anoka Hennepin	Anoka	36						•			
Anoka Hennepin (STEP)	Anoka	53							•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Anoka High School	Anoka	116	•	•		•	•	•		•	
Anoka TechnologyCollege	Anoka	11									•
Anoka TechnologySTEP Ahead of the Crowd" Fall"	Anoka	3				•					
Big Lake High School	Big Lake	8		•							
Blaine High School	Blaine	181	•					•	•	•	
Buffalo High School	Buffalo	104	•	•				•			
Central High School	Norwood	41						•			
Clearwater Junior High School	Waconia	50				•					
Dassel High School	Cokato	231		•				•			
Elk River High School	Elk River	139		•				•			
Foley High School	Foley	88						•			
Forest Lake High School	Forest Lake	157		•				•			
Holdingford High School	Holdingford	58						•			
Howard Lake Waverly Winsted High School	Howard Lake	107						•			
MSBC College	Blaine	82		•							
MSBC St Cloud College	Waite Park	34		•							
Rasmussen College	St. Cloud	7							•		
Rocori High School	Cold Spring	0						•			
Saint Cloud Technical College	Saint Cloud	109									•
Saint Cloud Technology High School	Saint Cloud	13		•							
Saint Francis High School	Saint Francis	48		•							•
Sauk Rapids High School	Sauk Rapids	156		•				•			
Secondary Technical Education Program (STEP)	Anoka	36									•
St. Cloud Technical High School	Waite Park	21							•		
St. Cloud Technology High School	St Cloud	24							•		
St. Cloud Technologyand Comm College Admin Suppor College	St. Cloud	133		•							
St. Cloud Technologyand Comm College Advertising College	St. Cloud	102		•							
St. Cloud Technologyand Comm College Finance and College	St. Cloud	26		•							
St. Cloud Technologyand Comm College Sales and Mg College	St. Cloud	276		•							
St. Francis	St. Francis	92							•		
Stma High School	St. Michael	41	•								
Technical High School	Saint Cloud	4									•
Waconia High School	Waconia	61				•		•			
Waconia Middle School	Waconia	50				•					
Watertown High School	Watertown	34						•			
Watertown Mayer High School	Watertown	35	•								
Wright Technical	Buffalo	14							•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Wright Technical Center	Buffalo	7						•		•	
Zimmerman High School	Zimmerman	67		•							
CONGRESSIONAL DISTRICT 7											
Ada Borup	Ada	54						•			
Albany High School	Albany	31						•			
Alexandria High School	Alexandria	32						•			
Alexandria Technical and Community College	Alexandria	40	•								
Alexandria TechnologyCollege	Alexandria	453								•	
Alexandria TechnologyCollege Accounting College	Alexandria	51		•							
Alexandria TechnologyCollege Bus Mgmt College	Alexandria	67		•							
Alexandria TechnologyCollege Fashion Mgmt College	Alexandria	19		•							
Alexandria TechnologyCollege Financial and Credit College	Alexandria	17		•							
Alexandria TechnologyCollege Hotel and Rest Mgmt College	Alexandria	12		•							
Alexandria TechnologyCollege Interior Design College	Alexandria	27		•							
Alexandria TechnologyCollege Prof Sales College	Alexandria	7		•							
Alexandria TechnologyCollege Sales Mgmt College	Alexandria	30		•							
Ashby High School	Ashby	33						•			
Atwater Cosmos High School	Grove City	48						•			
Badger	Badger	17				•					
Barnesville High School	Barnesville	47						•			
Battle Lake High School	Battle Lake	59	•					•			
Belgrade Brooten Elrosa High School	Belgrade	39	•					•			
Benson High School	Benson	114	•					•			
Bertha Hewitt High School	Bertha	52	•			•					
Bertha High School	Bertha	15						•			
Bold High School	Olivia	74	•					•			
Brandon High School	Brandon	36	•								
Breckenridge High School	Breckinridge	0						•			
Browerville High School	Browerville	68	•					•	•		
Buffalo LK	Hector	61						•			
Campbell Tintah High School	Campbell	0						•			
Canby High School	Canby	48						•			
Cedar Mountain High School	Morgan	53						•			
Chokio Alberta High School	Chokio	31	•								
Clearbrook Gonvik	Clearbrook	0						•			
Climax High School	Climax	24						•			
Clinton Graceville Beardsey 7th Grade	Graceville	28				•					
Clinton Graceville Beardsey 8th Grade	Graceville	21				•					

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Clinton Graceville Beardsley Jr / High School	Graceville	26				•					
Dawson High School	Dawson	43						•			
Detroit Lakes High School	Detroit Lakes	67	•					•			
Eagle Valley High School	Eagle Bend	47						•			
East Grand Forks High School	East Grand Forks	83	•			•		•			
Eden Valley Watkins Secondary High School	Eden Valley	22		•							
Eden VLY Watkins High School	Eden Valley	30						•			
Edgerton	Edgerton	60				•		•			
Evansville High School	Evansville	66				•		•			
Fergus Falls High School	Fergus Falls	21						•			
Fertile Beltrami	Fertile	42						•			
Fosston High School	Fosston	0						•			
Frazee Vergas High School	Frazee	27						•			
Fulda High School	Fulda	56				•		•			
Fulda Middle School	Fulda	12				•					
Fulda Public High School	Fulda	18	•								
GFW Pioneer Express	Winthrop	62						•			
Glencoe Silver Lake High School	Glencoe	88	•					•			
Greenbush High School	Middle River	8				•					
Greenbush Middle River High School	Greenbush	0						•			
Hancock Public High School	Hancock	29						•			
Hancock Public School	Hancock	21	•								
Hawley High School	Hawley	43						•			
Henning High School	Henning	36	•					•			
Herman Norcross High School	Herman	17						•			
Hutchinson High School	Hutchinson	219	•					•	•		
Kelliher High School	Kelliher	29				•		•			
Kerkhoven Murdock Sunburg High School	Kerkhoven	111	•					•			
Lac Qui Parle Valley High School	Madison	49						•			
Lake Benton High School	Lake Benton	0						•			
Lake Park Audubon High School	Lake Park	1						•			
Lakeview High School	Cottonwood	57						•			
Lancaster	Lancaster	43				•					
Lincoln High School	Ivanhoe	28						•			
Litchfield 9th 10th Grade	Litchfield	14				•					
Litchfield High School	Litchfield	47		•				•			
Litchfield Middle Integrated	Litchfield	784				•					
Long Prairie Grey Eagle High School	Long Prairie	45						•			
Maccray High School	Clara City	56	•					•			
Mahnomen High School	Mahnomen	72						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Marshall High School	Marshall	168	•					•			
Melrose High School	Melrose	32						•			
Minneota	Minneota	18						•			
Minnesota Administrative Professional	Detroit Lakes	8	•								
Minnesota High School	Detroit Lakes	11		•							
Minnesota State Alumni	Detroit Lakes	8	•								
Minnesota State Community and Technical College	Detroit Lakes	25								•	
Minnesota State University College	Moorhead	5		•							
Minnesota West Canby Campus	Canby	13								•	
Minnewaska Area High School	Glenwood	34						•			
MN State Community and Technology College	Moorhead	22	•								
MN West Comm and Technology College	Granite Falls	22	•								
Montevideo High School	Montevideo	34						•			
Morris Area High School	Morris	81	•								
Morris High School	Morris	109				•		•			
MSBC College	Moorhead	24		•							
Murray County Central High School	Slayton	46						•			
New London Spicer High School	New London	58						•			
New York Mills High School	New York Mills	60	•			•		•			
Norman County East High School	Twin Valley	84				•		•			
Norman County West High School	Halstad	76				•		•			
Ortonville High School	Ortonville	42	•			•					
Osakis High School	Osakis	76				•		•			
Parkers Prairie High School	Parkers Prairie	39						•			
Pelican Rapids High School	Pelican Rapids	56						•			
Perham High School	Perham	65						•			
Pipestone Area	Pipestone	55						•			
Red Rock Central High School	Lamberton	62						•			
Redwood Valley	Redwood Falls	127						•			
Renville County W High School	Renville	39						•			
Ridgewater College	Hutchinson	60	•	•						•	
Roseau High School	Roseau	30				•				•	
Russell Tyler Ruthton High School	Tyler	93				•		•			
Russell Tyler Ruthton Middle School	Russell	27				•					
Sauk Centre High School	Sauk Centre	34						•		•	
Sibley East High School	Arlington	117						•	•		
Southwest Minnesota State University College	Marshall	3		•							
Sparsely Populated	Crookston	14						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Staples High School	Staples	1							•		
Staples Motley High School	Staples	49						•			
Thief River Falls High School	Thief River	58						•			
Tracy Area	Tracy	148				•		•			
Tri County	Karlstad	26				•					
Ulen Hitterdal High School	Ulen	48						•			
Umc Collegeate	Crookston	13						•			
Wabasso High School	Wabasso	107						•			
West Central Area High School	Barrett	66				•		•			
Westbrook Walnut Grove	Westbrook	72						•			
Willmar High School	Willmar	34						•			
Windom High School	Windom	44						•			
Yellow Medicine East High School	Granite Falls	54						•			
CONGRESSIONAL DISTRICT 8											
Aitkin High School	Aitkin	42	•					•			
Anoka Ramsey Community College	Cambridge	12							•		
Blackduck High School	Blackduck	20						•			
Brainerd High School	Brainerd	51						•			
Cambridge High School	Cambridge	58		•						•	
Cambridge Isanti	Cambridge	12				•					
Cherry High School	Iron	0						•			
Chisago Lakes High School	Lindstrom	81	•	•							
Chisago Lakes School	Lindstrom	18						•			
Cromwell Wright High School	Cromwell	7				•					
Deer River	Deer River	24				•					
Denfeld/East High School	Duluth	29							•		
Duluth East High School	Duluth	22	•								
Duluth High School	Duluth	15						•			
Duluth Secondary Technical Center	Duluth	17								•	
Fond du Lac Tribal and Community College	Cloquet	11		•							
Grand Rapids High School	Grand Rapids	84	•					•			
Hermantown High School	Hermantown	11		•							
Hibbing Community College	Hibbing	8								•	
Hill City	Hill City	16	•								
Hinckley Finlayson	Hinckley	25				•		•			
Lake Superior College	Duluth	52	•							•	
Little Falls Community High School	Little Falls	45		•							
Little Falls High School	Little Falls	11						•			
Menahga High School	Menahga	66	•			•		•			
Mercy Hospital Health Sciences	Moose Lake	8							•		
Mesabi Range Community and Technical College	Virginia	6								•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Milaca High School	Milaca	60				•		•			
MN State Community and Technical College	Wadena	9								•	
Mora High School	Mora	25						•			
Nevis	Nevis	25				•					
North Branch High School	North Branch	20						•			
Northome	Northome	0						•			
Ogilvie High School	Ogilvie	17						•			
Park Rapids Area High School	Park Rapids	18	•								
Park Rapids High School	Park Rapids	15							•		
Paynesville Area	Paynesville	42						•			
Pierz Healy High School	Pierz	47	•					•			
Pine River Backus High School	Pine River	19	•								
Pine TechnologyCollege	Pine City	11								•	
Princeton High School	Princeton	33						•			
Proctor High School	Proctor	18		•							
Royalton High School	Royalton	34						•			
Rush City High School	Rush City	10						•			
Sebeka High School	Sebeka	85	•			•		•			
Spaemn Aspen Parklands	Bemidji	13						•			
STC Early Childhood and Education Professions Blo	Duluth	24				•					
Swanville High School	Swanville	0						•			
Two Harbors High School	Two Harbors	20		•							
Upsala High School	Upsala	31						•			
Verndale High School	Verndale	27				•		•			
Wadena Deer Creek High School	Wadena	57	•			•		•			
Willow River	Willow River	26				•					
Wrenshall School	Wrenshall	21	•								

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

