

Career and Technical Student Organizations

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

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.

Mississippi Fact Sheet

CTE STATE OVERVIEW

At the secondary level, CTE is delivered through comprehensive high schools and area career centers, which provide supplemental career training to students within a district.

At the postsecondary level, CTE is delivered through the state's community and junior colleges.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN MISSISSIPPI

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

CTSOs serve a total of 74,288 Mississippi 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

Mississippi received \$13,363,550 for Fiscal Year 2013, the same as in 2012 and \$1.4 million less than in 2010. Of funds distributed to local recipients, 53 percent are distributed to secondary programs and 47 percent to postsecondary programs.

125,980
SECONDARY

25,628
POSTSECONDARY

97%
of CTE high school
students graduated.

80%
percent met performance
goals for mathematics
skills.

85%
percent of CTE
postsecondary students
remained enrolled or
transferred to another
institution.

78%
percent achieved an
industry-recognized
credential, certificate or
degree.

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.

Mississippi CTSO Directory

Career and Technical Student Organizations

MISSISSIPPI

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Ackerman High School	Ackerman	48					•	•			
Alcorn Career and Technical Center	Corinth	96		•	•		•		•		
Alcorn Central High School	Glen	43			•			•			
Alcorn Vocational TechnologyCENTER	Corinth	52						•			
Amory High School	Amory	83		•	•				•	•	
Amory Vocational Center	Amory	54				•					•
Baldwyn High School	Baldwyn	31		•	•						
Belmont School	Belmont	47			•						
Benton County Vocational Center	Ashland	57						•	•		
Biggersville High School	Corinth	23						•			
Booneville	Booneville	29						•			
Bruce High School	Pittsboro	26						•			
Byhalia High School	Byhalia	89		•				•			
Calhoun City High School	Calhoun City	47						•			
Calhoun City Middle School	Calhoun City	5			•						
Calhoun County Career and Technical Center	Calhoun City	22		•					•		
Center Hill High School	Olive Branch	7		•							
Choctaw County	Ackerman	62				•			•	•	
Coldwater High School	Coldwater	0									
Columbus High School	Columbus	15		•							
Delta State University	Hernando	1			•						
DeSoto Central High School	Southaven	37			•						
Desoto County Career and Technical Center	Southaven	57			•				•	•	
East Mississippi Community College	Mayhew	50			•					•	
East MS Community College	Mayhew	20		•							
East Union Attendance	Blue Springs	37			•						
East Union Attendance Center	Blue Springs	43									•
Fifth Street Middle School	West Point	37			•						
H W Byers High School	Holly Springs	27				•					
Hamilton High School	Hamilton	0									
Hatley High School	Amory	10						•			
Hernando High School	Hernando	39		•	•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Holly Springs Vocational Center High School	Holly Springs	46		•	•				•	•	
Horn Lake High School	Horn Lake	15		•		•					
Houlka Attendance Center	Houlka	3				•					
Houston High School	Houston	8					•				
Houston Middle School	Houston	0									
Houston Vocational Center	Houston	100						•	•		
Independence High School	Independence	89				•		•			
Ingomar Attendance Center	New Albany	66			•						
Ingomar High School	New Albany	0									
Itawamba Agricultural High School	Fulton	51			•						
Itawamba Attendance Center	Fulton	15			•						
Itawamba Career and Technical Center	Fulton	12					•				
Itawamba Comm College	Tupelo	20			•						
Itawamba Community College	Tupelo	13							•		
Itawamba County School District	Fulton	1			•						
Itawamba High County Op High School	Fulton, Ms	13		•							
Itawamba High Marketing High School	Fulton	20		•							
Itawamba Vocational Center	Fulton	22								•	
Jumpertown High School	Booneville	18						•			
Kossuth High School	Kossuth	117			•			•			
Kossuth Middle School	Kossuth	53			•						
Lafayette High School	Oxford	68						•			
Lake Cormorant High School	Lake Cormorant	15		•							
Louisville High School	Louisville	70						•			•
Mantachie High School	Mantachie	79						•			
MC Kellar Vocational Center	Columbus	0									
McKellar Vocational Center	Columbus	43							•	•	
Monroe County Vo Technology	Aberdeen	38						•	•		
Mooreville High School	Mooreville	19			•						
Myrtle Attendance Center High School	Myrtle	28			•						
Myrtle High School	Myrtle	0									
Nettleton High School	Nettleton	61						•			
New Albany Career and Technical Center	New Albany	55									•
New Albany High School	New Albany	47							•	•	
New Albany Vocational Center	New Albany	51				•					
New Albany Vocational School	New Albany	13			•						
New Site High School	New Site	23				•					•
North Central MS MRC	Oxford	0									
North Pontotoc High School	Ecru	29			•						
Northeast Mississippi Community College	Booneville	19			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Northeast MS CC BMM College	Booneville, Ms	40		•							
Northeast MS CC HM College	Booneville	16		•							
Northwest Mississippi Community College	Southaven	18		•							
Northwest MS Community College	Senatobia	27								•	
Noxapater High School	Noxapater	24						•			
Nursemed Family Clinic	Rienzi	1			•						
Okolona Vocational	Okolona	13				•					
Okolona Vocational Complex	Okolona	4			•						
Olive Branch High School	Olive Branch	35		•							
Oxford High School	Oxford	36			•		•				
Oxford Lafayette County High School	Oxford	23						•			
Oxford Lafayette High School	Oxford	16		•							
Oxford Lafayette of Applied Technology	Oxford	30								•	
Oxford Lafayette School of Applied Technology	Oxford	9					•				
Pickens County Board of Education	Columbus	1			•						
Pine Grove High School	Ripley	23						•			
Pontotoc High School	Pontotoc	2					•				
Pontotoc Ridge Career and Technical Center	Pontotoc	44							•		
Pontotoc Ridge Career Technical Center	Pontotoc	128								•	
Pontotoc Ridge Vocational Technical	Pontotoc	14			•						
Pontotoc Ridge VTC	Pontotoc	0						•			
Potts Camp High School	Potts Camp	24						•			
Prentiss County Vo Technology	Booneville	38							•		•
Prentiss County Vocational Technical Center	Booneville	10								•	
Prentiss County Vocational Technical School	Booneville	10			•						
Retired	Booneville	1			•						
Rust College	Holly Springs	4			•						
Saltillo High School	Saltillo	0									
self employed	Booneville	1			•						
Senatobia Middle School	Senatobia	38									•
Senatobia Tate County Career Technical Center	Coldwater	15							•		
Shannon High School	Shannon	40									•
Shannon Middle School	Shannon	15									•
Smithville High School	Smithville	50						•			
Southaven High School	Southaven	14		•							
Strayhorn	Sarah	32						•			
Thrasher High School	Booneville	30						•			
Tippah Career and Technical Center	Ripley	16							•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Tishomingo County	Belmont	1			•						
Tishomingo County High School	Iuka	100			•	•					
Tishomingo County Vo Technology	Tishomingo	44							•	•	
Tishomingo VTS	Golden	0									
Tremont Attendance Center	Tremont	10			•						
Tremont Attendance Center ML	Tremont	3			•						
Tremont High School	Tremont	0									
Tupelo Career and Technical Center	Tupelo	14		•							
Tupelo Career Technical Center	Tupelo	15							•		
Tupelo High School	Tupelo	19			•						•
Tupelo Lee Career Technical Center	Tupelo	38								•	
University of Mississippi Tupelo Campus	Tupelo	6			•						
Vardaman High School	Vardaman	0									
Webster County Career and Technical Center	Eupora	75		•					•	•	
Webster County Technology Cntr	Eupora	18				•					
Webster Vocational School	Eupora	34						•			
Weir Attendance Center	Weir	16			•						
Weir Attendance Center ML	Weir	10			•						
Weir High School	Weir	0									
West Point Career and Technical Center	West Point	14									•
West Point Career And Technical Center	West Point	35		•					•	•	
West Point Career and Technology	West Point	37				•					
West Point High School	West Point	13				•					
West Union Attendance Center	Myrtle	38			•						
West Union Attendance Center Middle Level	Myrtle	37			•						
West Union High School	Myrtle	0									
Wheeler High School	Wheeler	16						•			
Winston	Louisville	23				•					
Winston Louisville Career and Technical Center	Louisville	42							•		
Winston Louisville Vo Technology	Louisville	75								•	
Winston Louisville Vocational	Louisville	24			•						
CONGRESSIONAL DISTRICT 2											
Alcorn State University	Lorman	0									
Amanda Elzy High School	Greenwood	19					•				
Batesville Middle School	Batesville	320									•
Callaway High School	Jackson	42		•	•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Canton Career Center High School	Canton	89		•					•	•	•
Canton Career Center Marketing High School	Canton	11		•							
Career Dev Child Care I	Jackson	32				•					
Career Develop Design Technology	Jackson	18				•					
Career Development Center High School	Jackson	377		•					•	•	
Career Development Center Marketing I High School	Jackson	45		•							
Career Development Center Marketing Ii High School	Jackson	20		•							
Carl Keen Comprehensive	Clarksdale	9				•					
Carl Keen High School	Clarksdale	15		•							
Carl Keen Middle School	Clarksdale	34							•		
Carl Keen Occupational	Clarksdale	17				•					
Carthage High School	Carthage	85						•			
Charleston High School	Charleston	24			•		•				
Claiborne County Vo Technology	Port Gibson	40			•				•	•	
Cleveland Career And Dev Technology	Cleveland	18						•			
Cleveland Career Center High School	Cleveland	6		•							
Cleveland Career Development and Technical Center	Cleveland	17			•					•	
Cleveland Career Development and Technology Cente	Cleveland	23							•		
Clinton Career Complex High School	Clinton	13								•	
Clinton High Career	Clinton	9				•					
Clinton High School	Clinton	99		•	•						•
Coahoma Agricultural High School	Clarksdale	19			•						
Coahoma Community College	Clarksdale	117			•					•	
Coffeeville High School	Coffeeville	22							•	•	
Copiah Lincoln Community College	Wesson	127			•					•	
D M Smith Middle School	Cleveland	18									•
Delta State University	Cleveland	2					•				
Dianne Diale	Tunica	4			•						
DWJ Career and TechnologyCenter	Tunica	29							•		
Edinburg High School	Carthage	45						•			
Forest Hill High School	Jackson	28		•							
Gentry High School	Indianola	3			•						
George High School	Carrollton	0									
Greenville Technical Center	Greenville	42		•					•		
Greenville Technology	Greenville	22				•					
Greenville Vo Technology	Greenville	0									

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Greenwood High Middle School	Greenwood	31								•	
Greenwood High School	Greenwood	7							•		
Grenada Career and Technology Center High School	Grenada	30		•							
Grenada Vo Technology	Grenada	24								•	
Grenada VTC	Grenada	0									
Hazlehurst High School	Hazlehurst	16							•		
HCS D Career Center	Raymond	65							•		
Hinds CC	Vicksburg	63							•		
Hinds CC College	Raymond	17		•							
Hinds CC Jackson Branch College	Jackson	41		•							
Hinds Community Career Center	Raymond	107								•	
Hinds Community College	Raymond	91			•					•	
Hinds Community College Area Technical Center	Jackson	14			•						
Hinds Community College I High School	Vicksburg	23		•							
Hinds Community College Raymond Career Center High School	Raymond	25		•							
Hinds County Agricultural	Utica	20				•					
Hinds County Ahs	Utica	0									
Holmes Community College	Goodman	58			•					•	
Humphrey County High School	Belzoni	11						•			
Indianola Career and Technical Center	Indianola	51		•						•	
J Z George High School	N Carrollton	6						•			
Jackson Car Dev Center	Jackson	9						•			
Jackson Career Development Center	Jackson	37			•						
Jefferson County High School	Fayette	31				•					•
Jefferson County Middle School	Fayette	24									•
Jefferson County Vocational Technical Center	Fayette	49							•		
Jefferson County Vocational Technology	Fayette	11				•					
John F Kennedy High School	Mound Bayou	15			•						
Kosciusko Attala Career Technical Center	Kosciusko	39							•		
Kosciusko Attala County	Kosciusko	23			•						
Kosciusko Attala Vo Technology	Kosciusko	34							•		
Kosciusko Attala Vocational Technical Center	Kosciusko	12		•							
Kosciusko Attala VTC	Kosciusko	0									
Kosciusko Vo Technology	Kosciusko	42								•	
Larry Summers Vocational Center	Yazoo City	57							•		

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Leake County Career and Technical Center	Carthage	49							•		•
Leake County Career and Technical Center	Carthage	22			•						
Leake County High School	Walnut Grove	24			•						
Leake County Vo Technology	Carthage	31							•		
Leake County Vocational Center	Carthage	21								•	
Leflore County High School	Itta Bena	14									•
Leflore County Vocational Center	Greenwood	48								•	
Leland Vocational Center	Leland	6				•					
Leland Vocational School	Leland	0									
Leland Vocational Technical	Leland	11			•						
Madison Shannon Palmer High School	Marks	3				•					
Mississippi Delta Community College	Moorhead	219			•					•	
Mississippi Job Corp	Crystal Springs	32							•		
MS Delta Community College	Moorhead	0									
North Panola Career and Technical Center	Como	52		•	•				•	•	
North Panola High School	Sardis	0									
North Panola Vo TECH/Como Middle School	Como	0									
Phila Neshoba County Career Technical Center	Phila	38							•		
Provine High School	Jackson	10									•
Quitman County C and TC	Marks	25			•						
Quitman Vocational School	Marks	0									
Raymond	Raymond	0									
Robert L Merritt Middle School	Indianola	7			•						
Rosa Fort High School	Tunica	72			•	•		•			
South Delta Middle School	Anquilla	3				•					
South Delta School Dist	Rolling Fork	57						•			
South Leake High School	Walnut Grove	0									
South Panola FCS High School	Batesville	24				•					
South Panola H S Foods	Batesville	30				•					
South Panola High School	Batesville	175			•			•	•	•	•
Sumner Hill Middle School	Clinton	9									•
Thomastown High School	Carthage	0									
Tunica County Middle School	Tunica	6								•	
Tunica Middle School	Tunica	50			•						
Utica Middle School	Utica	1					•				
Velma Jackson High School	Camden	21				•					
Vicksburg Warren Vo Technology	Vicksburg	16						•			
Virginia College	Jackson	5			•						
W Tallahatchie High School	Webb	0									

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Warren Central High School	Vicksburg	7			•						
Water Valley High School	Water Valley	47					•	•			
West Bolivar High School	Pace	5					•				
West Tallahatchie High School	Webb	21			•						
Winona Career and Technical Center	Winona	15							•		
Winona Middle School	Winona	22				•				•	
Winona Secondary School	Winona	2					•				
Winona Vocational Technical	Winona	12			•						
Yazoo City Vocational Center	Yazoo City	36								•	
CONGRESSIONAL DISTRICT 3											
Amite County Vo Technology	Liberty	43			•				•		
Bassfield High School	Bassfield	0									
Brandon High School	Brandon	175				•		•	•		
Brookhaven Technical Center	Brookhaven	53			•				•	•	•
Choctaw Central High School	Choctaw	121			•		•		•		
Clarkdale High School	Meridian	111					•	•	•		
Clarke County Career and Technology	Quitman	73			•						
Clarke County Vocational Center	Quitman	73						•	•	•	
Copiah Lincoln (Simpson County)	Mendenhall	20			•						
Copiah Lincoln Community Coll College	Natchez	31		•							
Copiah Lincoln Community College	Natchez	65			•					•	
Covington County Vo Technology High School	Collins	56		•					•		
East Central Community College	Decatur	206			•					•	
East Mississippi Community College	Scooba	11			•						
Enterprise Attendance Center	Brookhaven	22			•						
Enterprise High School	Brookhaven	13			•						
Fallin Career and Technical Center	Natchez	34			•						
Florence High School	Florence	142		•				•	•		
Florence Middle School	Florence	13			•						
Forest Scott	Forest	25						•			
Forest Scott County Technical Center	Forest	68		•	•				•		
Forest Scott County Vo Technology	Forest	21								•	
Franklin County	Meadville	60						•	•		•
Franklin County Technology	Meadville	15				•					
Hinds CC Rankin Campus College	Pearl	21		•							
Hinds Comm Coll Rankin Cmp	Pearl	37							•		
Hinds Comm College Rankin Marketing High School	Pearl	34		•							

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Hinds Community College	Pearl	40			•						•
Hinds Countymm Countyллеge Rankin County Op High School	Pearl	16		•							
Hinds Middle School	Pearl	47						•			
Holmes Community College	Ridgeland	7			•						
J C Stennis Vocational Complx	De Kalb	0						•			
Jasper City CDC	Heidelberg	0									
Jasper County	Heidelberg	29						•			
Jasper County Career Development Center	Heidelberg	5								•	
Jeff Davis County Middle School	Carson	16							•		
Jefferson Davis County	Carson	22			•						
Jefferson Davis County Vo Technology	Carson	14								•	
John C Stennis Vo Technology	De Kalb	14								•	
John C Stennis Vocational Complex	Dekalb	5							•		
Jones County Jr Coll Technical	Pearl	1			•						
Lawrence County	Monticello	41						•			
Lawrence County Technologyand Career Center	Monticello	138							•		
Lawrence County Vocational	Monticello	5			•						
Lawrence County Vocational Center	Monticello	12								•	
Loyd Star High School	Brookhaven	0									
M L K Career and Technology Complex	Woodville	12			•						
M L King Car and Technical Center	Woodville	29							•		
M L King Car and Technical Center	Woodville	25							•		
Madison Career and Technical Center	Madison	85									•
Madison Career and Technical Center	Madison	227		•	•		•			•	
Madison Career and Technology	Madison	104							•		
Madison County	Madison	112							•		
Magee High School	Magee	40			•			•			
Martin Luther King Career and Technology	Woodville	73								•	
McComb	Mccomb	28				•					
McComb Business and Technology	Mccomb	7							•		
Mccomb Business and Technology Complex	Mccomb	20									•
McComb Business and Technology High School	Mccomb	46		•					•		
McComb Business and TechnologyComplex	Mc Comb	12								•	
Mendenhall High School	Mendenhall	58			•	•		•			
Meridian Community College	Meridian	392		•					•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Meridian Community College MCC/Bot	Meridian	49			•						
Meridian Community College MCC/CPT	Meridian	31			•						
Millsaps Career and Technical Center	Starkville	73					•		•	•	
Millsaps Career and Technology	Starkville	3				•					
Millsaps Career and Technology Center High School	Starkville	49		•							
Millsaps Vo Technology School	Starkville	87						•			
Millsaps Vocational Center	Starkville	11			•						
Mississippi Assoc	Jackson	0						•			
Mississippi State University	Decatur	42			•						
Mize Attendance Center	Mize	10						•			
Murrah High School	Jackson	23					•				•
Ne Lauderdale High School	Meridian	0									
Neshoba Central High School	Philadelphia	74		•	•						
Neshoba CTRL High School	Philadelphia	85						•			
Newton Career Center	Newton	44			•	•			•		
Newton County Academy	Decatur	41			•						
Newton County Career and Technical Center	Decatur	96		•		•			•		•
Newton County High School	Decatur	18			•						
Newton County Middle School	Decatur	60						•			
North Pike High School	Summit	98		•	•	•		•			
Northeast Lauderdale High School	Meridian	33			•				•		
Noxubee County High School	Macon	4				•		•			
Noxubee County Vo Technology	Macon	5						•		•	
Noxubee County Vocational Center	Macon	5			•						
NW Rankin High School	Flowood	55							•		
Pearl Blue and Gold High School	Pearl	60		•							
Pearl High School	Pearl	9			•						
Pearl Rankin Career and Technology Culinary	Pearl	40				•					
Pearl/Rankin Career and Technical Center	Pearl	33								•	
Pearl/Rankin Career and Technology Cntr	Pearl	28				•					
Pelahatchie High School	Pelahatchie	0									
Phil/Neshoba County Middle School	Philadelphia	27								•	
Philadelphia High School	Philadelphia	57			•						
Philadelphia Neshoba County	Philadelphia	18			•						
Philadelphia/Neshoba VoTech	Philadelphia	35				•					
Piney Woods Country Life School	Piney Woods	0									
Pisgah High School	Sand Hill	31						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Prentiss High School	Prentiss	0									
Puckett Attendance Center	Puckett	1					•				
Puckett High School	Puckett	52						•			
Quitman Junior High School	Quitman	32			•						
Raleigh High School	Raleigh	17			•						
Richland High School	Richland	1			•						
Robert Lewis Middle School	Natchez	1					•				
Ross Collins Career and Technical Center	Meridian	42					•		•		
Ross Collins Career/Tech	Meridian	4				•					
Ross Collins High School	Meridian	18		•							
Ross Collins Vocational Center	Meridian	2								•	
S E Lauderdale High School	Meridian	0									
Salem High School	Tylertown	0									
Scott Central High School	Forest	10					•				
Seminary High School	Seminary	0									
Simpson Academy	Menden Hall	50			•						
Simpson County Technical Center	Mendenhall	45			•				•		
Simpson County Vo Technology	Mendenhall	23						•			
Simpson County Vo TechnologyComplex	Mendenhall	19								•	
SkillsUSA Mississippi State Office	Jackson	7								•	
Smith County Career Center	Raleigh	6								•	
Smith County High School	Taylorsville	27		•							
South Pike Career and Technical Center	Magnolia	35							•		
South Pike High School	Magnolia	24				•					
South Pike Vocational	Magnolia	21			•						
Southeast High School	Meridian	58				•			•		
Southeast Lauderdale Attendance Center High School	Meridian	6		•							
Southwest Mississippi CC College	Summit	82		•	•						
Stringer Attendance Center High School	Stringer	18		•							
Sylva Bay Academy	Bay Springs	23			•						
Taylorsville High School	Taylorsville	0									
Tylertown High School	Tylertown	100		•		•		•			
Union High School	Union	31			•						
Walthall County Career and Technical Center	Tylertown	12			•						
Walthall County Carrer Technical Center	Tylertown	0									
Walthall County Vo Technology	Tylertown	71								•	
West Lauderdale High School	Collinsville	150			•	•		•	•		
West Lincoln	Brookhaven	0									

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
West Oktibbeha High School	Maben	16			•						
Wilkinson County High School	Woodville	13			•						
CONGRESSIONAL DISTRICT 4											
A P Fatherree Vo Technology	Laurel	58							•	•	
Beat Four Junior High School	Waynesboro	12			•						
Biloxi Career Technical Center	Biloxi	77							•	•	
Biloxi High School	Biloxi	44			•						•
Career Development Center	Poplarville	16			•						
Carl Loftin Career and Technical Center	Columbia	44			•		•				
Carl Loftin Career Center	Columbia	13								•	
Carl Loftin Smith	Columbia	13				•					
Carl Lofton Vo Ed	Columbia	0									
Clara Middle School	Clara	20			•						
Columbia Academy High School	Columbia	77		•							
East Central High School	Hurley	305						•	•		•
East Marion High School	Columbia	20				•					
Elizabeth Keys Middle School	Ocean Springs	13								•	
Forrest County Agricultural Hi School	Brooklyn	33			•						
Forrest County Agricultural High School	Brooklyn	54				•			•		
Forrest County High School	Brooklyn	20								•	
Gautier High School	Gautier	69			•				•		
George County High School	Lucedale	113						•		•	
Green County VTC	Leakesville	58						•			
Greene County High School	Leakesville	28			•						
Greene County Vo Technology	Leakesville	63			•					•	
Gulfport High School	Gulfport	172		•	•				•	•	
Gulfport Technical Center	Gulfport	32					•				
Hancock County High School	Kiln	19		•							
Hancock County Middle School	Kiln	7								•	
Hancock County Vo Technology	Kiln	18									•
Hancock County Voc Technical Center	Kiln	18			•						
Hancock High School	Kiln	49			•		•				
Hancock Middle School	Kiln	12			•						
Harrison County High School	Gulfport	68		•							
Harrison County Vo Technology	Gulfport	33								•	
Hattiesburg High School	Hattiesburg	43			•				•	•	
Hattiesburg High Wood	Hattiesburg	3				•					
Hattiesburg Public	Hattiesburg	1			•						
Jackson County Technical Center	Vancleave	23								•	
Jones County Jr Coll Technical	Ellisville	19			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Jones County Junior College Academic	Ellisville	18			•						
Jones County Middle School	Ellisville	40								•	
Jones County Vo Technology	Laurel	0									
Jones County Vocational Center	Ellisville	18			•						
Lamar County Center for Technical Education	Purvis	155					•		•	•	
Laurel Career and Technical Center	Laurel	14			•						
Laurel Christian School	Laurel	16			•						
Laurel Christian School (Middle Level)	Laurel	1			•						
Laurel High School	laurel	41		•		•					
Laurel Middle School	Laurel	11									•
LHS Career and Technical Center	Laurel	39							•		
Long Beach High School	Long Beach	3				•					
Marion County VTC	Columbia	0									
Mgccc George County Occ Center	Lucedale	0									
MGCCC, Perkinston Campus	Wiggins	1			•						
Mississippi Gulf Coast Com College	Perkinston	13			•						
Mississippi Gulf Coast Com College Perkinston	Wiggins	1			•						
Mississippi Gulf Coast Community College	Gautier	134			•					•	
Mississippi University for Women	Gulfport	1			•						
Moss Point Career and Technical Center	Moss Point	8								•	
Moss Point Career and Technical Education Center High School	Moss Point	12		•							
Moss Point Cte	Moss Point	31							•		
Moss Point High School	Moss Point	68			•						
Mt. Olive High School	Columbia	0									
North Forrest High School	Hattiesburg	65		•		•			•	•	
Northeast Jones High School	Laurel	98			•			•			
Oak Grove High School	Hattiesburg	16		•							
Ocean Springs Career Technical Center	Ocean Springs	21							•		
Ocean Springs High School	Ocean Springs	22					•	•			
Pascagoula Applied Technical Center	Pascagoula	42							•		
Pascagoula Middle School	Pascagoula	19								•	
Pascagoula, Applied Technical Center	Pascagoula	7					•				
Pass Christian High School	Pass Christian	25					•	•			
Pearl River Central High School	Carriere	175			•	•		•	•		
Pearl River Community College	Hattiesburg	29		•						•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Pearl River County School District	Picayune	1			•						
Perry County High School	New Augusta	19		•							
Perry County Middle School	New Augusta	11								•	
Perry County Vo Technology	New Augusta	37						•	•		
Perry County Vocational Technical Center	New Augusta	25			•						
Petal High School	Petal	129			•			•	•		
Picayune Career and Technology	Picayune	23			•						
Picayune High School	Picayune	11			•						
Picayune Vo TechnologyCenter High School	Picayune	13		•							
Poplarville Career Dev Center High School	Poplarville	10		•							
Poplarville High School	Poplarville	62						•	•		
Presbyterian Christian School	Hattiesburg	83			•						
Purvis High School	Purvis	45				•		•			
South Jones High School	Ellisville	37						•			
St. Martin High School	Ocean Springs	30			•						
Starks Contracting Company	Ocean Springs	1			•						
Stone High School	Wiggins	160		•	•			•	•		
Sumrall High School	Sumrall	58						•			
Vancleave High School	Vancleave	25		•							
Vancleave Middle School	Vancleave	16									•
Wayne County Middle School	Waynesboro	100						•		•	
Wayne County Vo Technology	Waynesboro	29							•		
Wayne County Vo TechnologyCulinary Arts	Waynesboro	14				•					
Wayne County Vo Technologyfashion design	Waynesboro	28				•					
Wayne County Vocational	Waynesboro	82			•						
West Harrison	Long Beach	0									
West Jones High School	Laurel	58						•			
West Marion High School	Foxworth	23						•			

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

