

Career and Technical Student Organizations

**Serving Career and Technical
Education Students in New Jersey**

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.

New Jersey Fact Sheet

CTE STATE OVERVIEW

At the secondary level, CTE is delivered through comprehensive high schools and county vocational-technical schools, which provide supplemental education and career training to high school students and adult learners.

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

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN NEW JERSEY

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

CTSOs serve a total of 74,288 New Jersey 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

New Jersey received \$21,030,188 for Fiscal Year 2013, \$1.5 million less than in 2012 and \$5 million less than in 2010. Funds are distributed to local recipients based on enrollment.

91,750
SECONDARY

125,531
POSTSECONDARY

99.8%
of CTE high school
students graduated.

82%
met performance goals for
mathematics skills.

93%
met performance goals
for reading/language arts
skills.

100%
of CTE postsecondary
students 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.

New Jersey CTSO Directory

Career and Technical Student Organizations NEW JERSEY

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Bankbridge Regional	Sewell	20						•			
Camden County Technical School - Pennsauken	Pennsauken	135							•		
Camden County Technical School - Sicklerville	Sicklerville	94							•		
Cherry Hill East High School	Cherry Hill	257		•							
Cherry Hill West High School	Cherry Hill	199		•							
Collingswood High School	Collingswood	28		•			•				
Creative Arts Morgan Village Academy	Camden	15				•					
Deptford Township High School	Deptford	31			•						
Eastern High School	Voorhees	222		•							
Gateway Regional High School	Woodbury Heights	193				•	•				•
Gloucester City High School	Gloucester City	9		•							
Gloucester County College	Sewell	14		•							
Gloucester County Institute of Technology	Sewell	489							•	•	
Haddonfield Memorial High School	Haddonfield	84		•							
Hamilton West High School	Mt. Laurel	1			•						
Leap Academy Charter High School	Camden	58									•
Maple Shade High School	Maple Shade	123		•							
Orchard Valley Middle School	Sewell	25									•
Penn Technology	Pennsauken	40						•			
Pompton Lakes High School	Clementon	1			•						
Rutgers University School of Business College	Camden	24		•							
Washington Township High School	Sewell	428		•	•	•					
West Deptford High School	West Deptford	37		•							
Williamstown High School	Williamstown	246		•							•
CONGRESSIONAL DISTRICT 2											
Atlantic City High School	Atlantic City	36		•							
Atlantic County Institute of Technology	Mays Landing	240								•	•
Bridgeton High School	Bridgeton	81		•					•		
Buena Regional High School	Buena	34		•				•			
Cape May County Middle School	Cape May Court House	108								•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Cape May County Technical Center	Cape May C H	43						•			
Clayton High School	Clayton	12			•						
Clearview Regional High School	Mullica Hill	142		•							•
Cumberland County College	Vineland	29							•		
Cumberland County Technology	Bridgeton	41								•	
Cumberland Regional High School	Bridgeton	169			•		•	•		•	
Delsea Regional High School	Franklinville	127		•				•			
Egg Harbor Township High School	Egg Harbor Twp	106			•						
Lower Cape May Regional High School	Cape May	57			•		•				
Mainland Regional High School	Linwood	25									•
Millville High School	Millville	68		•					•	•	•
Millville Memorial High School	Millville	3								•	
Oakcrest High School	Mays Landing	16			•						
Ocean City High School	Ocean City	40		•							
Penns Grove High School	Carneys Point	112						•			
Pennsville Memorial High School	Pennsville	78			•						•
Pinelands Regional High School	Little Egg Harbor	40			•						•
Pleasantville High School	Pleasantville	44		•							
Salem County Vo Technology	Woodstown	49							•	•	
Salem High School	Salem	26			•			•			
Vineland South High School	Vineland	350									•
Woodstown High School	Woodstown	109			•			•			
Woodstown Middle School	Woodstown	25									•
CONGRESSIONAL DISTRICT 3											
Allied Integrated Marketing	Toms River	1			•						
Bcit Burlington County Institute of Technology	Medford	64							•		
Bcit Westampton Campus	Westampton	131							•		
Bordentown Regional High School	Bordentown	43			•						•
Brick Memorial High School	Brick	30		•							
Brick Township High School	Brick	18				•	•				
Burlington City High School	Burlington	18			•						
Burlington County	Medford	187								•	
Burlington Township High School	Burlington	86		•	•						
Camden County Technical School	Indian Mills	2			•						
Camping World	Toms River	1			•						
Cherokee High School	Marlton	66		•	•						•
Cinnaminson High School	Cinnaminson	101		•			•				
Lacey Township High School	Lanoka Harbor	85		•	•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Lake Riviera Middle School	Brick	46									•
Lenape High School	Medford	106		•	•						•
Marine Academy of Technology and Environmental Schl	Manahawkin	64								•	
Mercer County Community College	Bordentown	1			•						
Moorestown Friends School	Moorestown	5					•				
Moorestown High School	Moorestown	34			•						
North Burlington County Regional High School	Columbus	158						•			
Northern Burlington Middle School	Columbus	46				•		•			
Ocean County Vo Brick Center Technical Center	Brick Town	431								•	
Ocean County Vocational Technical Center	Toms River	296								•	
Pemberton Twp High School	Pemberton	38							•		
Rancocas Valley Regional	Mount Holly	40			•						
Riverside High School	Riverside	2					•				
Seneca High School	Tabernacle	183		•	•						•
Shawnee High School	Medford	147		•	•	•	•				•
Southern Regional High School	Manahawkin	67		•		•					
Toms River East High School	Toms River	52			•						
Toms River North High School	Toms River	19			•						
Toms River South High School	Toms River	10			•						
Wells Fargo	Toms River	1			•						
West Windsor Plainsboro South High School	Brick	19					•				
CONGRESSIONAL DISTRICT 4											
Allentown High School	Allentown	226						•			
Biotechnology High School	Freehold	63						•			•
C W Goetz Middle School	Jackson	10			•						
Christian Brothers Academy	Lincroft	68			•						
Colts Neck High School	Colts Neck	94		•							•
Farmingdale High School	Hamilton	1			•						
Freehold High School	Freehold	288						•		•	•
Hamilton North Nottingham High School	Hamilton	83									•
Hamilton West High School	Hamilton	51		•							
High Technology High School	Lincroft	269									•
Holmdel High School	Holmdel	54			•						
Howell High School	Farmingdale	2422				•					•
Howell Memorial Middle School	Freehold	649									•
Howell North Middle School	Howell	848									•
Howell South Middle School	Howell	887									•
Jackson Liberty High School	Jackson	21			•						
Jackson Memorial High School	Jackson	140		•	•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Manalapan High School	Englishtown	136			•	•				•	•
Manchester Township High School	Manchester	8					•				
Mercer County Community College	Trenton	20			•						
Mercer County Technical Center	Trenton	109							•		
Middletown North High School	Middletown	71		•		•	•				
Middletown Township High School	Middletown	22			•						
Monmouth County Academy	Neptune	160							•		
Monmouth County Vocational School	Freehold	122						•		•	
Monmouth Regional High School	Tinton Falls	183		•	•	•					
Neptune High School	Oakhurst	1					•				
New Egypt High School	Plumsted	42			•						
Nottingham High School	Hamilton	47		•							
Ocean County Vocational School Navy	Lakehurst	86								•	
Ocean County Vocational Technical Center	Jackson	182								•	
Ocean Township High School	Oakhurst	134		•		•	•				
Point Pleasant Borough High School	Point Pleasant	54			•						
Ranney School	Tinton Falls	20			•						
Red Bank Regional High School	Little Silver	161			•	•	•				•
Robbinsville High School	Hamilton	11					•				
Rumson Fairhaven Regional High School	Rumson	97			•						
Shore Regional High School	Farmingdale	11					•				
Steinert High School	Hamilton	48		•							
Trenton Catholic Academy	Trenton	14			•						
Wall Township High School	Wall Township	80		•							
CONGRESSIONAL DISTRICT 5											
Belvidere High School	Belvidere	86						•			
Bergen Community College	Paramus	5			•						
Bergen County Academies	Hackensack	164	•		•					•	
Bergen County Technology High School	Paramus	22								•	
Bergenfield High School	Bergenfield	31		•							
Bogota High School	Bogota	28		•							
College Student	Franklin	3			•						
Fair Lawn High School	Fair Lawn	80			•						•
Glen Rock High School	Glen Rock	106			•						
Hackensack High School	Hackensack	47			•						
Hackettstown High School	Hackettstown	360						•			•
High Point Regional High School	Sussex	487		•	•						•

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Jefferson Township High School	Andover	18					•				
Kittatinny Regional High School	Newton	106			•						•
Lodi High School	Lodi	35			•						
Mahwah High School	Mahwah	49			•		•				
Mount Olive High School	Allamuchy	1			•						
New Milford High School	New Milford	2					•				
Newton High School	Newton	298			•			•			•
North Warren Reg High School	Blairstown	80						•			
Northern Highlands Reg High School	Allendale	304		•							
Northern Valley Regional	Old Tappan	80			•						
Northern Valley Regional High School	Demarest	53			•						•
Paramus High School	Paramus	144		•							
Ramapo College of New Jersey College	Mahwah	11		•							
Ramapo High School	Franklin Lakes	316		•							
Ramsey High School	Ramsey	79		•							
Ridgewood High School	Ridgewood	201		•							
Vernon Township High School	Vernon	207		•							
Waldwick High School	Waldwick	11					•				•
Wallkill Valley Regional High School	Franklin	140			•						
Warren Hills High School	Washington	82		•				•			
West Milford High School	West Milford	88		•							
Westwood Regional Middle School	Westwood	25									•
CONGRESSIONAL DISTRICT 6											
Colonia High School	Colonia	28			•						
Highland Park High School	Highland Park	27		•							
John F Kennedy High School	Iselin	170			•						
John P Stevens High School	Edison	266			•	•					
Keansburg High School	Keansburg	6			•						
Long Branch High School	Long Branch	14				•					
Long Branch Middle School	Long Branch	26				•					
Marine Academy of Science and Technology	Highlands	292									•
Marlboro Blue High School	Marlboro	31				•					
Marlboro Middle School	Marlboro	48									•
Matawan Food and Fashion Club	Aberdeen	13				•					
MCVSD	Keyport	16							•		
Middlesex County Academy for Allied Health and Bio	Woodbridge	63							•		
Middlesex County Vo Technology	Piscataway	19							•		
Middlesex County Vo TechnologyPerth Amboy Campus	Perth Amboy	8								•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Monmouth County Vocational School	Aberdeen	125								•	
Monmouth County Vocational School - Hazlet	Hazlet	53							•		
NJ High School	Edison	2		•							
Old Bridge High School	Matawan	328			•	•	•			•	
Piscataway High School	Piscataway	134			•						
Piscataway VTC	Piscataway	27						•			
Rutgers University	New brunswick	74			•				•		
Sayreville War Memorial High School	Parlin	108		•							
University High School	Metuchen	26					•				
Woodbridge High School	Woodbridge	48			•						
CONGRESSIONAL DISTRICT 7											
A L Johnson High School	Clark	37		•							
Bernards High School	Bernardsville	25									•
Bridgewater Raritan High School	Bridgewater	120			•						
Cranford High School	Cranford	127		•			•				
Governor Livingston Regional	Berkeley Heights	59			•						
Holland Township School	Milford	25									•
Hunterdon Central Regional High School	Flemington	75			•		•				
Hunterdon County Polytech Bartles	Flemington	221								•	
Hunterdon County Polytech Central	Flemington	290								•	
Montgomery High School	Skillman	111			•		•				
Mount Olive High School	Flanders	134		•	•						
Mount Olive Middle School	Budd Lake	27									•
New Providence High School	New Providence	15									•
North Hunterdon High School	Annandale	61			•						•
Phillipsburg High School	Phillipsburg	147			•		•	•			
Raritan Valley Community College	Bridgewater	11								•	
Ridge High School	Basking Ridge	44			•						
Roxbury High School	Succasunna	36		•	•						
SkillsUSA New Jersey State Office	Bridgewater	5								•	
Somerset County Vo Technology	Bridgewater	716								•	
South Hunterdon Regional High School	Lambertville	25						•			
The Pingry School	Martinsville	81			•						
Voorhees High School	Glen Gardner	12									•
Warren County Technical Center	Washington	145								•	
Watchung Hills Regional High School	Warren	44			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
West Morris Central High School	Chester	183			•						•
CONGRESSIONAL DISTRICT 8											
Belleville High School	Belleville	111			•	•					
Dr Ronald E McNair Academic High School	Jersey City	51					•				
Elizabeth High School	Elizabeth	256								•	
Essex County Vocational and	Newark	27			•						
Hudson County High Technology High School	North Bergen	14								•	
James J Ferris High School	Jersey City	3				•					
Kearny High School	Kearny	2								•	
Memorial High School	West New York	30			•		•				
Rutgers University Newark Campus	Newark	45			•						
Stevens Institute of Technology	Hoboken	10			•						
Union City High School	Union City	223		•					•		
CONGRESSIONAL DISTRICT 9											
Academies at Englewood	Englewood	95							•		
Bergen County Technology High School	Teterboro	42								•	
Clifton High School	Clifton	46		•	•						
Dwight Morrow Academies @	Englewood	25									•
Eastside High School	Paterson	39		•	•						
Fort Lee High School	Fort Lee	27			•						
Harp Academy	Paterson	70							•		
John F Kennedy High School	Paterson	42		•							
Leonia High School	Leonia	101		•							
Lyndhurst High School	Lyndhurst	55			•						
Manchester Regional High School	Haledon	6		•							
Passaic High School	Passaic	45		•							
Paterson Charter School for Science and Technology	Paterson	1					•				
Paterson Public	Paterson	21							•		
Patterson Public School	Paterson	12							•		
Ridgefield Park High School	Ridgefield Park	16					•				
Rutherford High School	Rutherford	71			•	•					
School of Education and Training Set	Paterson	10					•				
Secaucus High School	Secaucus	17					•				
Villanova University	Englewood	1			•						
Wallington High School	Wallington	40			•						
CONGRESSIONAL DISTRICT 10											
Abraham Clark High School	Roselle	29				•					
Bayonne High School	Bayonne	13			•						•
Bloomfield High School	Bloomfield	20									•

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Bloomfield TechnologyEssex County Vo Technology High School	Bloomfield	66		•							
Cicely L Tyson Community School of Performing and County Prep Black	East Orange	422									•
Dickinson High School	Jersey City	24				•					
East Orange Stem Academy	Jersey City	25									•
Essex County Vocational	East Orange	7					•				
Essex County Vocational School	Bloomfield	13								•	
Essex County Vocational School Market St	Newark	192							•		
HCST County Prep	Newark	21								•	
Henry Snyder High School	Jersey City	334							•		
Hillside High School	Jersey City	4				•					
Irvington High School	Hillside	53			•		•				
Jersey City Public	Irvington	19			•						
Linden Academy of Science and Technology High School	Jersey City	500				•					
Montclair High School	Linden	31		•							
Newark Technology High School	Montclair	21		•							
Orange High School	Newark	9			•						
Rahway High School	Orange	49			•				•		
Science Park High School	Rahway	70		•							
West Side High School	Jersey City	6					•				
	Newark	16					•				
CONGRESSIONAL DISTRICT 11											
Boonton High School	Boonton	33			•						
Brooklawn	Parsippany	3				•					
Butler High School	Butler	80		•							
College Student	Ogdensburg	1			•						
Essex County Vocational	West Caldwell	8								•	
Hanover Park High School	East Hanover	160			•		•				
Heritage Middle School	Livingston	3									•
Jefferson Township High School	Oak Ridge	192		•	•						
Kinnelon High School	Kinnelon	31			•						
Lakeland Regional High School	Wanaque	162		•	•						
Lenape Valley Regional High School	Stanhope	189		•	•						
Livingston High School	Livingston	159			•						•
Montclair State University	Montclair	12					•				
Montville Township High School	Montville	402		•	•		•				
Morris County School of Technology High School	Denville	275		•					•	•	
Morris Hills High School	Rockaway	50		•	•						•
Morris Knolls High School	Rockaway	34		•		•				•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Morristown High School	Morristown	314			•	•					•
Nutley High School	Nutley	60					•				
Parsippany High School	Parsippany	72		•	•						
Parsippany Hills High School	Morris Plains	202		•	•	•					•
Passaic County Technical Institute	Wayne	2466			•					••	
Pequannock Township High School	Pompton Plains	219			•						
Pompton Lakes High School	Pompton Lakes	94			•						
Randolph High School	Randolph	41			•						
Randolph Middle School	Randolph	29									•
Self Employed	Cedar Grove	1			•						
Sparta High School	Sparta	191		•	•						
Sussex County Technical Center	Sparta	700								•	
The Calais School	Whippany	21									•
Verona High School	Verona	25		•							
Wallkill Valley Regional High School	Ogdensburg	1			•						
Wayne Hills High School	Wayne	21			•		•				
Wayne Valley High School	Wayne	174			•		•				
West Essex Regional High School	North Caldwell	73		•	•						
West Orange High School	West Orange	22				•					
Whippany Park High School	Whippany	37			•		•				
CONGRESSIONAL DISTRICT 12											
East Brunswick High School	East Brunswick	74			•	•					
Franklin High School	Somerset	108		•	•						
Hightstown High School	Hightstown	52			•	•					
Hopewell Valley Central High School	Pennington	63		•							
Lawrence High School	Lawrenceville	201		•			•				
Manville High School	Manville	113			•						
Mercer County Vos Technical Center	Pennington	255								•	
Middlesex County VTC East Brunswick	East Brunswick	37						•			
Middlesex High School	Middlesex	51			•						
Monroe Township High School	Monroe	310		•	•	•					•
NJ Alumni Association High School	Middlesex	12		•							
North Brunswick Township High School	North Brunswick	187		•	•						
Plainfield High School	Plainfield	18		•		•					
Scotch Plains Fanwood High School	Scotch Plains	171		•	•						
South Brunswick High School	Monmouth Junction	182			•		•				•
Spotswood High School	Spotswood	113		•							
The College of New Jersey	Ewing	32			•						

Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
--------------------	-----	------	------	-------	-----	-----	------	-----------	-----

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

