

Career and Technical Student Organizations

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

Learning that works for America CTE™

Career and Technical Student Organizations (CTSO's) which promote occupational excellence, leadership and citizenship have been encouraged and supported by Branch Intermediate School District since our inception in 1974. The Branch Area Careers Center is located in Southern Michigan and has served approximately 60% or 650 Juniors and Seniors annually from Bronson, Coldwater and Quincy High Schools. During this time, 100% of our 15 different CTE programs have been involved in CTSO's and have become a point of pride for our community.

Throughout my 38 year career as a CTE Teacher, Advisor, and Administrator, I have witnessed the value added significance of CTSO's and how they have positively impacted the diverse population of students we serve in Branch County. Through competition, our students have been able to be engaged with real employers, who serve as judges, to showcase their talents and reinforce the fact that they have the technical and leadership skills necessary to compete in today's global workplace. I have seen students jump for joy when being awarded scholarships that have assisted them in being able to attend a postsecondary institution. All of our students in CTSO's are provided with the opportunity to participate in various community service activities to learn the value of giving back to one's community. I can honestly say that I have had numerous conversations with alumni and parents who have told me that CTSO's have made a difference in their lives.

CTSO's have been an integral part of our curriculum and embedded into our instruction to give it meaning and purpose. Some people have asked me why the BACC is so engaged in CTSO's. The answer is simple. Why wouldn't you? CTSO's have given our students the problem solving, critical thinking skills, and leadership skills necessary to compete in the 21st Century.

Please take a minute to review the information on the impact CTSO's can have on your students and your community. Trust me, it is a difference maker.

Michael H. Hoffner
*Director/Principal of Career and Technical Education
Branch Area Careers Center*

Michigan Fact Sheet

CTE STATE OVERVIEW

Career and Technical Student Organizations (CTSOs) are seen at both secondary and post-secondary levels in Michigan, however, our greatest growth continues to be at the secondary level. Through CTSO conferences, workshops, and competitive events, Michigan students gain a sense of belonging that increases their confidence and abilities to adjust to many different situations while preparing them for competitive future careers.

CTSOs operate within local school districts and chapters organize in comprehensive high schools and career and technical education centers providing guidance and direction to students while enhancing their personal and occupational skills. In addition to career awareness, exploration and leadership activities, many students have access to scholarship and travel opportunities that may otherwise be out of reach.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN MICHIGAN

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

CTSOs serve a total of 74,288 Michigan 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

Michigan received \$15,094,180 for Fiscal Year 2012, the same as in 2011 and \$1.6 million less than in 2010. Of funds distributed to local recipients, 86 percent go to secondary programs and 14 percent to postsecondary.

148,831
SECONDARY

354,949
POSTSECONDARY

86%
of CTE high school
students graduated.

81%
met performance goals
for reading/language arts
skills.

94%
of CTE postsecondary
students met performance
goals for technical skills.

73%
met performance goals
for retention in college/
transfer to another
college.

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.

Michigan CTSO Directory

Career and Technical Student Organizations

MICHIGAN

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Alcona Comm High School	Lincoln	79						•			
Alpena High School	Alpena	125		•				•	•		
Beaver Island	Beaver Island	15							•		
Benzie Central High School	Benzonia	68						•			
Boyne City High School	Boyne City	51		•							•
Brethren High School	Brethren	12				•					
C L K School District High School	Calumet	12									•
Calumet High School	Calumet	50	•								
Ccisid Career Technical Center	Hancock	9									•
Charlevoix High School	Charlevoix	7							•		
Cheboygan Area High School	Cheboygan	14	•								
Cheboygan High School	Cheboygan	67		•							•
Copper Country	Hancock	141							•		
Delta Schoolcraft Isd	Escanaba	163	•						•	•	
Delta Schoolcraft Isd Career and Technical Center	Escanaba	48					•				
Dickinson Iron Technical Center	Kingsford	66									•
Dickinson Iron Technical Education Center	Kingsford	19	•								
Dickinson Iron TechnologyEd Center	Kingsford	42							•		
East Jordan High School	East Jordan	16	•								
Escanaba High School	Escanaba	19	•								
Forest Park High School	Crystal Falls	28	•								
Gaylord High School	Gaylord	21		•		•					
Gogebic Ontonagon Intermediate School District	Bergland	14									•
Gogebic Ontonagon Isd	Bergland	24							•		
Ironwood High School	Ironwood	20	•								
Ishpeming High School	Ishpeming	59							•		
L'Anse Area School	L'anse	44							•		
Manistique Satellite Center	Manistique	83							•		
Marquette High School	Marquette	98	•						•		
Menominee High School	Menominee	88	•						•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Michigan Technological University College	Houghton	10		•							
Northern Michigan University	Marquette	19	•								
Petoskey Career and TechnologyEd High School	Petoskey	43		•							
Petoskey Career Technical Center	Petoskey	17								•	
Petoskey High School	Petoskey	57				•		•	•		
Pewamo Westphalia High School	Pewamo	0						•			
Pickford Public School	Pickford	29				•					
Sault Area Career Center	Sault Sainte Marie	107	•								•
Sault Area High School	Sault Ste Marie	60							•		
St. Mary High School	Lake Leelanau	28	•								
Stephenson High School	Stephenson	79	•					•			
Suttons Bay High School	Suttons Bay	34	•								
Tba Career Technical Center	Traverse City	44									•
Travers Bay VTC	Traverse City	24						•			
Traverse Bay Area Career Technical Center	Traverse City	181				•			•		
West Iron County High School	Iron River	17	•								
Westwood High School	Ishpeming	30	•								
CONGRESSIONAL DISTRICT 2											
Baker College of	Muskegon	22	•								
Careerline Am Technical Center	Holland	28	•								
Careerline PM Technical Center	Holland	50	•					•			
Careerline Technical Center	Holland	305		•				•	•	•	
Coopersville High School	Coopersville	55						•			
Davenport University	Holland	16	•								
East High School	Kentwood	21	•			•					
Fremont High School	Fremont	76						•			
Fruitport High School	Fruitport	101	•	•							
Grand Haven High School	Grand Haven	23		•							
Grant High School	Grant	20						•			
Itt TechnologyInstitute	Wyoming	6									•
Jenison High School	Jenison	218		•				•			
Ludington High School	Ludington	24	•								
Mason Lake TechnologyPrep	Scottville	34							•		
Mona Shores High School	Muskegon	26	•								
Montague High School	Montague	224		•				•			
Montague Middle School	Montague	0						•			
Muskegon Area Career Am Technical Center	Muskegon	27	•								

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Muskegon Area Career PM Technical Center	Muskegon	27	•								
Muskegon Area Career Technical Center	Muskegon	162						•		•	
Muskegon Area Technical Center	Muskegon	181							•		
Newaygo County Career Technical Center	Fremont	45	•							•	
Ravenna High School	Ravenna	127	•					•			
Spring Lake High School	Spring Lake	20	•								
Westshore Esd Technical Center	Scottville	32							•		
Whitehall High School	Whitehall	47	•								
Wyoming High School	Wyoming	18	•								
CONGRESSIONAL DISTRICT 3											
Battle Creek Central High School	Battle Creek	16	•								
Belding High School	Belding	74	•					•			
Byron Center High School	Byron Center	23		•							
Caledonia High School	Caledonia	155		•				•			
Calhoun Area Am Technical Center	Battle Creek	0						•			
Calhoun Area Career Center	Battle Creek	33								•	
Calhoun Area Career Center - Battle Creek	Battle Creek	209							•		
Calhoun Area Career Center - Marshall	Marshall	102							•		
Calhoun Area PM Technical Center	Battle Creek	0						•			
Cedar Springs High School	Cedar Springs	23						•			
Creston High School	Grand Rapids	47		•							
Davenport University College	Grand Rapids	57	•	•							
Forest Hills Central High School	Grand Rapids	63		•							
Forest Hills Eastern High School	Ada	12		•							
Forest Hills Northern High School	Grand Rapids	13		•							
Grand Rapids Community College	Grand Rapids	34	•								
Grand Valley State University College	Grand Rapids	52		•			•				
Harper Creek High School	Battle Creek	69		•							
Hastings High School	Hastings	80	•					•			
Hastings Middle School	Hastings	23						•			
Homer	Homer	106						•			
Ionia High School	Ionia	54						•			
Kent Career Center Am	Grand Rapids	15						•			
Kent Career Center PM	Grand Rapids	0						•			
Kent Career Technical Center	Grand Rapids	257							•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Lakeview High School	Battle Creek	174		•							
Lakewood High School	Lake Odessa	23	•					•			
Lexington Technical Center	Battle Creek	1			•						
Lowell High School	Lowell	109	•					•			
Lowell Middle School	Lowell	9						•			
Marshall High School	Marshall	41						•			
North Carolina Central University	Ada	1			•						
Saranac	Saranac	33						•			
Thornapple Kellogg High School	Middleville	21	•								
Union High School	Grand Rapids	1					•				
CONGRESSIONAL DISTRICT 4											
Alma High School	Alma	124	•					•			
Alma Middle School	Alma	0						•			
Beal City High School	Mt Pleasant	26						•			
Beaverton High School	Beaverton	18	•			•					
Birch Run High School	Birch Run	0						•			
Breckenridge High School	Breckenridge	104	•					•			
Breckenridge Middle School	Breckenridge	0						•			
Byron High School	Byron	187	•			•		•			
Byron Middle School	Byron	34						•			
Central Michigan University	Mt. Pleasant	22	•								
Central Michigan University College	Mount Pleasant	19		•							
Central Montcalm High School	Stanton	0						•			
Chesaning Union High School	Chesaning	100						•			
Chippewa Hills High School	Remus	37						•			
Clare High School	Clare	88	•								
Clinton County Resa	St. Johns	14							•		
Coleman High School	Coleman	24	•								
Corunna High School	Corunna	201				•		•			
Corunna Middle School	Corunna	53						•			
DeWitt High School	Dewitt	97	•								
Durand High School	Durand	159						•			
Durand Middle School	Durand	28						•			
Ferris State University	Big Rapids	16								•	
Fowler High School	Fowler	34	•								
Fulton High School	Middleton	21	•								
Gladwin High School	Gladwin	17						•			
Greenville High School	Greenville	62		•				•			
H H Dow High School	Midland	8								•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Heritage High School	Saginaw	68		•							
HH Dow High School	Midland	23	•								
Ithaca High School	Ithaca	59	•					•			
Ithaca Middle School	Ithaca	28						•			
Laingsburg High School	Laingsburg	71		•				•			
Mecosta Osceola Career Center	Big Rapids	147							•	•	
Midland Dow High School	Midland	46		•							
Midland High School	Midland	55	•	•							
Montcalm Area Career Center	Sidney	35						•			
Montcalm Community College	Sidney	15	•								
Mt. Pleasant Area Am Technical Center	Mt. Pleasant	39	•								
Mt. Pleasant Area PM Technical Center	Mt. Pleasant	40	•								
Mt. Pleasant Area Technical Center	Mount Pleasant	27							•		
New Lothrop High School	New Lothrop	58						•			
Northwood University College	Midland	173	•	•							
Ogemaw Heights High School	West Branch	110	•					•	•	•	
Ovid High School	Elsie	114						•			
Owosso High School	Owosso	18	•			•					
Perry High School	Perry	116	•	•				•			
Saint Louis High School	Saint Louis	71						•			
Shepherd High School	Shepherd	30	•								
Shiawassee Resd	Corunna	19							•		
St. Johns High School	St. Johns	20	•								
St. Louis High School	St. Louis	59	•								
St. Louis TSN Middle School	St Louis	0						•			
State of Michigan College	Saginaw	9		•							
Swan Valley High School	Saginaw	83	•								
Tri County High School	Howard City	0						•			
Wexford Missaukee Area Technical Center	Cadillac	71								•	
Wexford Missaukee Technical Center	Cadillac	40						•			
Wexford Missaukee Vocational Center High School	Cadillac	88		•							
Whittemore Prescott High School	Whittemore	33				•				•	
WMCTC	Cadillac	162							•		
CONGRESSIONAL DISTRICT 5											
Baker College of	Flint	6									•
Bay Arenac Career Center Am	Bay City	49	•								
Bay Arenac Career Center C	Bay City	42	•								

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Bay Arenac Career Center High School	Bay City	735		•					•		
Bay Arenac Career Center PM	Bay City	54	•								
Bay Arenac Isd Career Center	Bay City	595					•			•	
Bay Arenac Skill Center	Bay City	30						•			
Bridgeport High School	Bridgeport	21				•					
Carman Ainsworth High School	Flint	74							•		
Carroll County Area Technical Center	Auburn	1			•						
Clio High School	Clio	74		•							
Davison High School	Davison	140	•	•							•
Delta College	University Center	18		•							
Flint Northern High School	Flint	26	•								•
Flint Northwestern High School	Flint	20	•								
Flint Southwestern Academy High School	Flint	48	•	•							
Flushing High School	Flushing	58	•	•							
Gasc Technical Center	Flint	349		•					•		•
Grand Blanc High School	Grand Blanc	124	•	•					•		
Iosco Resa	Tawas City	138							•		
Kearsley High School	Flint	46		•							
Kettering University A Section College	Flint	9		•							
Kettering University College	Flint	10		•							
Mount Morris High School	Mount Morris	69		•		•					
Saginaw Career Complex	Saginaw	268	•					•	•		•
Standish Sterling Central High School	Standish	67						•			
Swartz Creek High School	Swartz Creek	9		•							
CONGRESSIONAL DISTRICT 6											
Acatec Teacher Education	Allegan	15				•					
Allegan County Area Technologyand Education Center	Allegan	11									•
Allegan CTY TechnologyED Center	Allegan	37						•			
Allegan Technologyand Educ Center	Allegan	122							•		
Allegan TechnologyEd Center Am	Allegan	39	•								
Allegan TechnologyEd Center PM	Allegan	41	•								
Berrien Springs High School	Berrien Springs	33	•								
Brandywine High School	Niles	21	•								
Bridgman High School	Bridgman	28		•							
Cassopolis Ross Beatty High School	Cassopolis	105						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Centreville High School	Centreville	75						•			
Coloma High School	Coloma	31	•				•				
Comstock High School	Kalamazoo	16								•	
Countryside Charter School	Benton Harbor	0						•			
Davenport University Kalamazoo	Kalamazoo	14	•								
Dowagiac Union High School	Dowagiac	0						•			
Galesburg Augusta High School	Galesburg	21		•							
Galien Township	Galien	0						•			
Gull Lake High School	Richland	67		•							
Hopkins High School	Hopkins	96						•			
Kalamazoo	Kalamazoo	175							•		
Kalamazoo Central High School	Kalamazoo	48		•							
Kalamazoo EMTs	Kalamazoo	15							•		
Kalamazoo/Fundamentals of Health Science	Kalamazoo	35							•		
KCHS	Kalamazoo	35				•					
Kresa Efe Veterinary Science - Kalamazoo	Kalamazoo	12							•		
Kresa Efe Veterinary Science - Portage	Portage	12							•		
Lake Michigan College	Benton Harbor	30	•								
Lakeshore High School	Stevensville	45		•							
Niles High School	Niles	60	•						•		
Niles New TechnologyEntrepreneurial Acadamy High School	Niles	39		•							
Parchment High School	Parchment	39		•							
Paw Paw High School	Paw Paw	24		•							
Portage Central High School	Kalamazoo	54	•								
Portage Northern High School	Portage	76		•							
River Valley High School	Three Oaks	21	•								
River Valley School	Three Oaks	0						•			
Sturgis High School	Sturgis	90	•								
Three Rivers High School	Three Rivers	88		•							
Van Buren Am Technical Center	Lawrence	72	•								
Van Buren Early Childhood Care Technical Center	Lawrence	33				•					
Van Buren PM Technical Center	Lawrence	75	•								
Van Buren Technical Center	Lawrence	33								•	
Vanburen Skills Center	Lawrence	42						•			
Vicksburg High School	Vicksburg	45		•				•		•	
Wayland High School	Wayland	22	•								

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 7											
Airport High School	Carleton	5									•
Bedford High School	Temperance	60	•	•							•
Blissfield High School	Blissfield	15						•			
Branch Area Career Center	Coldwater	120						•			
Branch Area Careers Center	Coldwater	388				•			•		•
Branch Area Careers Center Am	Coldwater	33	•								
Branch Area Careers Center PM	Coldwater	48	•								
Britton Deerfield High School	Britton	26		•							
Bronson High School	Bronson	0						•			
Camden Frontier High School	Camden	78						•			
Charlotte High School	Charlotte	94	•	•				•			
Dexter High School	Dexter	93				•					
Dundee High School	Dundee	129						•			
Eaton Isd Career Preparation Center	Charlotte	118	•			•					•
Grand Ledge High School	Grand Ledge	49		•							
Hillsdale Career and TechnologyCenter	Hillsdale	192							•		
Hillsdale High School	Hillsdale	35	•								
Jackson Acc Am	Jackson	26						•			
Jackson Acc PM Animal	Jackson	37						•			
Jackson Area Career Center Am	Jackson	26	•								
Jackson Area Career Center High School	Jackson	236		•					•		•
Jackson Area Career Center PM	Jackson	22	•								
Jackson High School	Jackson	45		•							
Jefferson High School	Monroe	14		•							
Jonesville High School	Jonesville	83						•			
Lenawee Vo Am Technical Center	Adrian	34						•			
Lenawee Vo PM Technical Center	Adrian	52						•			
Lisd BioTechnology Technical Center	Adrian	385							•		
Lisd Technical Center	Adrian	326		•		•					•
Litchfield High School	Litchfield	0						•			
Maple Valley High School	Vermontville	40						•			
Milan High School	Milan	131		•				•			
Monroe High School	Monroe	143	•	•		•		•	•		
North Adams Jerome High School	North Adams	0						•			
Olivet College	Olivet	17			•						
Olivet High School	Olivet	52						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Saline Area High School	Saline	31		•							
Sand Creek High School	Sand Creek	57						•			
Springport High School	Springport	126	•					•			
Waldron High School	Waldron	84						•			
CONGRESSIONAL DISTRICT 8											
Adams High School	Rochester	127	•								
Brandon High School	Ortonville	26	•								
Brighton High School	Brighton	46		•						•	
Capital Area Career Center	Mason	209							•	•	
Capital Area Career Center Am	Mason	31	•								
Capital Area Career Center PM	Mason	21	•								
Clarkston High School	Clarkston	48	•	•							
Dansville High School	Dansville	56						•			
Davenport University	Lansing	20	•								
Eisd Health Technology	Lansing	47							•		
Fowlerville High School	Fowlerville	26		•							
Hartland High School	Hartland	377		•		•					
Hill Career Academy	Lansing	16								•	
Holt High School	Holt	36		•							
Howell High School	Howell	131		•		•			•	•	
Lake Orion High School	Lake Orion	119	•	•							
Lansing Community College	Lansing	11								•	
Lansing Hill Center Am	Lansing	0						•			
Lansing Hill Center PM	Lansing	0						•			
Mason High School	Mason	32				•		•			
Michigan Association	East Lansing	0						•			
Michigan Collegiate	East Lansing	9						•			
Michigan State College	East Lansing	29		•							
Oakland Nw Technical Center	Clarkston	129		•					•		
Oakland NWC Technical Center	Clarkston	59								•	
Oakland Technical Center	Clarkston	35						•			
Oxford High School	Oxford	74	•	•						•	
Pinckney High School	Pinckney	79	•	•						•	
Rochester Adams High School	Rochester Hills	34		•							
Rochester High School	Rochester Hills	37	•								
Stoney Creek High School	Rochester	93	•								
Troy High School	Clarkston	35							•		
Webberville High School	Webberville	121						•			
Williamston High School	Williamston	66	•								
CONGRESSIONAL DISTRICT 9											
Adlai Stevenson High School	Sterling Heights	255							•	•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Baker College of	Clinton Township	3								•	
Berkley High School	Berkley	67		•			•				
Bloomfield Hills	Bloomfield Hills	20						•			
Brother Rice High School	Bloomfield Hills	83		•							
Career Prep Center	Sterling Heights	112							•		
Career Preparation Center High School	Sterling Heights	12		•							
Center Line High School	Centerline	25							•	•	
Chippewa Valley High School	Clinton Township	46	•	•						•	
Detroit Country Day High School	Beverly Hills	24		•							
East Detroit High School	Eastpointe	50							•		
Ferndale High School	Ferndale	19		•							
Fitzgerald High School	Warren	17								•	
Fraser High School	Fraser	163	•			•			•		
Frederick V Pankow Center	Clinton Township	4					•				
Heart Academy	St. Clair Shores	134							•		
International Academy Central Campus	Bloomfield Hills	31							•		
L'Anse Creuse Pankow Center	Clinton Twp.	19	•								
Lakeshore High School	St Clair Shores	59							•		
Lakeview High School	St. Clair Shores	42					•			•	
Macomb Community College M	Warren	40								•	
Mt. Clemens High School	Mt. Clemens	41	•						•		
Oakland Se Technical Center	Royal Oak	15							•		
Oakland Vo Southeast Campus Technical Center	Royal Oak	41								•	
Ostc Se	Royal Oak	56						•			
Pankow Center	Clinton Township	17							•		
Roseville High School	Roseville	8								•	
Royal Oak High School	Royal Oak	18	•								
South Lake High School	Saint Claire Shores	9								•	
The Frederick V Pankow Center	Clinton Township	38								•	
University High School	Ferndale	115		•							
Utica Academy for International Studies	Sterling Heights	16							•		
Utica Stevenson High School	Sterling Heights	53		•							
Warren Career Center Am	Sterling Heights	0						•			
Warren Career Center PM	Sterling Heights	0						•			
Warren Career Preparation Center Am	Sterling Heights	26	•								

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Warren Career Preparation Center PM	Sterling Heights	20	•								
Warren Woods Tower H S	Warren	99							•		
Warren Woods Tower High School	Warren	91		•					•		
CONGRESSIONAL DISTRICT 10											
Akron High School	Fairgrove	0						•			
Akron Middle School	Fairgrove	0						•			
Anchor Bay High School	Fair Haven	109		•			•	•	•	•	
Armada High School	Armada	202	•						•		
Capac High School	Capac	14						•			
Capac Jr/Sr High School	Capac	26	•								
Dakota High School	Macomb	122	•	•			•				
Eisenhower High School	Shelby Twp.	27							•		
Henry Ford Ii High School	Sterling Hts.,	99							•		
Huron Area Skill Center High School	Bad Axe	19		•							
Huron Area Technical Center	Bad Axe	72								•	
L'Anse Creuse High School	Harrison Twp.	11		•							
Laker High School	Pigeon	153						•			
Lapeer County Am	Attica	73						•			
Lapeer County Ed Technical Center	Attica	194									•
Lapeer County Ed TechnologyPM	Attica	63						•			
Lapeer County Edu and Technology High School	Attica	50		•							
Lapeer CountyEd and Technical Center	Attica	106							•		
Marine City High School	Marine City	27	•								
Marlette High School	Marlette	45	•								
New Haven High School	New Haven	24	•								
North Huron	Kinde	33						•			
Port Hope High School	Port Hope	16						•			
Port Huron Northern High School	Port Huron	11		•							
Richmond High School	Richmond	6		•							
Romeo Engineering and Technical Center	Washington	89	•	•							•
Romeo High School	Washington	24							•		
Saint Clair Tec	Marysville	106									•
Sanilac Career Center High School	Peck	187		•				•	•	•	
St. Clair County Resa	Marysville	55							•		
St. Clair High School	St. Clair	26	•								
The Utica Center for Science and Industry	Sterling Heights	21									•

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Tuscola I Technical Center	Caro	24	•								
Tuscola II Technical Center	Caro	31	•								
Tuscola Technical Center	Caro	138		•					•	•	
Tuscola Technology	Caro	26						•			
Udly High School	Udly	156				•		•			
Unionville Sebawaing Area	Sebawaing	40						•			
Utica - Shelby Twp. High School	Shelby Twp.	142							•		
Utica Eisenhower High School	Shelby Township	25		•							
Utica Ford High School	Sterling Heights	17		•							
Utica High School	Utica	225		•					•	•	
Yale High School	Yale	16	•								
CONGRESSIONAL DISTRICT 11											
Art Institute of Michigan	Novi	19									•
Clarenceville High School	Livonia	47	•								
Farmington High School	Farmington	191	•	•					•		
Franklin High School	Livonia	77		•		•					•
International Academy East High School	Troy	226		•					•		
Lakeland High School	White Lake	95		•							
Livonia Career Center High School	Livonia	22		•							
Livonia Career Technical Center	Livonia	18									•
Livonia Career Technology Center	Livonia	64							•		
Livonia Churchill High School	Livonia	34		•							
Livonia Stevenson High School	Livonia	56		•							
Milford High School	Highland	141		•							•
Northville High School	Northville	19		•							
Novi High School	Novi	57		•							
Oakland School Technical Campus SW	Wixom	17						•			
Oakland Schools Technical Campus SW High School	Wixom	16		•							
Oakland Schools Technical SW Campus	Wixom	11	•								
Oakland SW Campus Technical Center	Wixom	96									•
Oakland SW Technical Center	Waterford	95							•		
Oak SW PM BIOTECHNOLOGY/Envir Science	Wixom	23						•			
Plymouth Canton Community High School	Canton	126		•							
Plymouth Canton Ed Park	Canton	207							•		
Plymouth Canton Education Park	Canton	6									•
Troy Athens High School	Troy	25	•								

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Troy High School	Troy	65		•							
Walled Lake Central High School	Walled Lake	19		•							
Walled Lake Northern High School	Commerce Twp	10		•							
Waterford Kettering High School	Waterford	89	•	•		•					
Waterford Mott High School	Waterford	35		•						•	
CONGRESSIONAL DISTRICT 12											
Advanced Technology Academy	Dearborn	28	•								
Ann Arbor Huron High School	Ann Arbor	95	•								
Ann Arbor Public School	Ann Arbor	18								•	
Belleville High School	Belleville	3				•					
Business Professionals of America	Ypsilanti	8	•								
Carlson High School	Gibraltar	27		•						•	
DCTC	Flat Rock	71							•		
Dearborn High School	Dearborn	84	•	•							
Divine Child High School	Dearborn	17	•								
Downriver Career Technical Center	Grosse Ile	49							•		
Downriver Career Technology	Grosse Ile	38							•		
Downriver Huron TechnologyCONS	New Boston	0						•			
Edsel Ford High School	Dearborn	18	•								
Flat Rock Community High School	Flat Rock	13		•							
Flatrock High School	Flatrock	23								•	
Fordson High School	Dearborn	14	•								
Gibraltar Carlson/DCTC High School	Gibraltar	34	•								
Grosse Ile High School	Grosse Ile	24					•				
Huron High School	Ann Arbor	4								•	
Huron Valley Beauty Academy	Ann Arbor	19								•	
Itt Technical Institute	Dearborn	13			•						
Lincoln Park Am	Lincoln Park	0						•			
Lincoln Park High School	Lincoln Park	25		•							
Lincoln Park PM	Lincoln Park	0						•			
Michigan High School	Ypsilanti	175		•							
Michigan State Alumni	Ypsilanti	8	•								
Pioneer High School	Ann Arbor	87		•							
Regional Career Technical Center	Ypsilanti	76					•			•	
Riverview High School	Riverview	1								•	
Roosevelt High School	Wyandotte	86						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
S and W Washtenaw Consortium	Saline	87								•	
Saline High School	Saline	89	•					•			
SkillsUSA Michigan State Office	Ypsilanti	33								•	
Skyline High School	Ann Arbor	62		•							
Southgate Anderson High School	Southgate	29	•	•							
SWWC	Saline	33							•		
Taylor Career Center	Taylor	52							•		
Taylor Kennedy High School	Taylor	19		•							
Theodore Roosevelt High School	Wyandotte	190		•							
Trenton High School	Trenton	80		•	•						
Truman High School	Taylor	184		•							
University of Michigan College	Ann Arbor	74		•							
Washtenaw Community College	Ann Arbor	63								•	
Woodhaven High School	Flat Rock	54	•							•	
Woodhaven/DCTC High School	Brownstown	105		•					•		
Ypsilanti High School	Ypsilanti	18		•							
Breithaupt Career and Technical Center	Detroit	127				•				•	
CONGRESSIONAL DISTRICT 13											
Cass Technical High School	Detroit	46	•								
Crockett Career Center	Detroit	34							•		
Crockett Career Technical Center	Detroit	62								•	
Detroit Cass Technical High School	Detroit	28		•							
Detroit Community High School	Detroit	14		•							
Detroit Institute of Technology High School	Detroit	18	•								
Garden City High School	Garden City	85		•							
Henry Ford Early College	Dearborn Heights	34							•		
John Glenn High School	Westland	3		•							
Melvindale High School	Melvindale	15		•							
Michael Berry Career Center	Dearborn Heights	105							•		
Northwestern High School	Detroit	12		•							
Romulus High School	Romulus	66	•			•			•		
Romulus Middle School	Romulus	49				•					
Wayne County Resa	Wayne	0						•			
Wayne Memorial High School	Wayne	4		•							
William D Ford Car Technical Center	Westland	441							•		
William D Ford Career Technical Center	Westland	70								•	

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 14											
Chandler Park Academy High School	Harper Woods	48		•							
Detroit King High School	Detroit	41		•							
Farmington Hills Harrison High School	Farmington Hills	21	•								
Golightly Career And Technical Center	Detroit	120		•						•	
Golightly CTC Am	Detroit	19	•								
Golightly CTC PM	Detroit	41	•								
Golightly Technical Center	Detroit	24						•			
Grosse Pointe North High School	Grosse Pointe Woods	64		•			•				
Grosse Pointe South High School	Grosse Pointe Farms	106		•							
Hamtramck High School	Hamtramck	40		•							
Harper Woods High School	Harper Woods	21		•							
Harrison High School	Farmington Hills	42		•					•		
Martin Luther King High School	Detroit	19	•								
Mercy High School	Farmington Hills	19	•								
Mumford Mustang High School	Detroit	3				•					
North Farmington High School	Farmington Hills	267		•					•	•	
Oak Park High School	Oak Park	72							•		
Oakland Community College	Farmington Hills	16								•	
Oakland Northeast Technical Center	Pontiac	159								•	
Oakland Schools Techincal Campus Northeast High School	Pontiac	16		•							
Oakland Schools Technical Campus Northeast	Pontiac	34							•		
Osborn College Prep High School	Detroit	12		•							
Pershing High School	Detroit	15		•							
Pontiac High School	Pontiac	48	•	•							
Randolph Career Am Technical Center	Detroit	18	•								
Randolph Career PM Technical Center	Detroit	15	•								
Randolph Career Technical Center	Detroit	41						•		•	
Renaissance High School	Detroit	18		•							
Southfield High School	Southfield	35	•								
Southfield Lathrup High School	Lathrup Village	90		•							
West Bloomfield High School	West Bloomfield	137		•							

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

