

Career and Technical Student Organizations

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

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.

Iowa Fact Sheet

CTE STATE OVERVIEW

At the secondary level, CTE is delivered through comprehensive high schools, some of which partner with local community colleges.

At the postsecondary level, CTE is delivered through area community colleges, with each school serving a multi-county area that may vary in size from four to 12 counties.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN IOWA

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

CTSOs serve a total of 74,288 Iowa 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

Iowa received \$11,963,946 for Fiscal Year 2013, the same as in 2012 and \$1.2 million less than in 2010. Iowa distributes approximately 50 percent of Basic State Grant funds to secondary programs and 50 percent to postsecondary programs.

94,828
SECONDARY

49,205
POSTSECONDARY

93%
of CTE high school
students graduated.

77%
met performance goals for
mathematics skills.

92%
of CTE postsecondary
students met performance
goals for technical skills.

70%
remained enrolled or
transferred to another
postsecondary institution.

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.fbla.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.

Iowa CTSO Directory

Career and Technical Student Organizations

IOWA

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Alburnett High School	Alburnett	172			•			•			
Anamosa	Anamosa	157						•			
Andrew High School	Andrew	0						•			
Belle Plaine High School	Belle Plaine	56						•			
Bellevue High School	Bellevue	48			•			•			
Benton Comm High School	Van Horne	16				•					
Cascade High School	Cascade	71						•			
Cedar Falls High School	Cedar Falls	27		•							
Central City High School	Central City	14						•			
Central Community	Elkader	20						•			
Clayton Ridge High School	Guttenberg	30				•					
College Comm	Cedar Rapids	28				•					
Crestwood High School	Cresco	60						•			
Decorah High School	Decorah	121						•			
East Marshall High School	Le Grand	31						•			
Edgewood Colesburg High School	Edgewood	125			•			•			
English Valleys High School	North English	57				•		•			
Grinnell High School	Grinnell	65						•			
Grinnell Newburg	Grinnell	6				•					
Hawkeye Communtiy College	Waterloo	29	•								
Hudson High School	Hudson	51						•			
Jefferson High School	Cedar Rapids	16		•							
Jesup Community	Jesup	6				•					
Jesup High School	Jesup	36						•			
Jones Regional Academy	Monticello	1							•		
Kirkwood Community College	Cedar Rapids	94	•	•						•	
La Porte Dysart	La Porte City	58						•			
Linn Mar High School	Marion	110			•			•			
Maquoketa Community High School	Maquoketa	19	•		•						
Maquoketa High School	Maquoketa	123				•		•	•		
Maquoketa Valley High School	Delhi	53						•			
Marengo	Marengo	63						•			
Marshalltown High School	Marshalltown	7			•						
MFL Mar Mac High School	Monona	30						•			
Midland High School	Wyoming	73						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Montezuma High School	Montezuma	70						•			
Monticello Community	Monticello	32	•								
Monticello High School	Monticello	86						•			
North Fayette High School	West Union	98	•			•		•			
North Linn High School	Troy Mills	166			•	•		•			
North Tama County Countymm	Traer	26				•					
North Tama County High School	Traer	20						•			
North Tama Middle School	Traer	10				•					
Northeast Iowa Community College	Calmar	24	•								
Northwood Kensett Community School	Northwood	29				•					
Oelwein High School	Oelwein	107	•					•			
Oelwein, High School	Oelwein	56		•							
Olin	Olin	0						•			
Osage High School	Osage	62				•		•			
Postville	Postville	48						•			
Prairie High School	Cedar Rapids	89	•							•	
Preston East Central	Preston	20						•			
Riceville High School	Riceville	47						•			
Saint Ansgar High School	St. Ansgar	90				•		•			
South High School	Tama	54						•			
South Winneshiek High School	Calmar	46						•			
Starmont High School	Arlington	84						•			
Sumner Fredericksburg High School	Sumner	40				•					
Tri Star	Guttenberg	39						•			
Tripoli	Tripoli	46						•			
Tripoli Community High School	Tripoli	13		•							
University of Northern Iowa	Cedar Falls	11			•						
Upper Iowa University	Fayette	17			•						
Valley High School	Elgin	79						•			
Vinton Shellsburg	Vinton	62						•			
Wapsie Valley High School	Fairbank	91						•			
Wartburg College	Waverly	32			•						
Waterloo West High School	Waterloo	22	•								
Waukon High School	Waukon	74						•			
Waverly Shell Rock High School	Waverly	104		•				•			
West Delaware High School	Manchester	180			•	•		•			
West Marshall High School	State Center	94				•		•			
Western Dubuque High School	Epworth	178			•			•			
Williamsburg High School	Williamsburg	155		•		•		•			
Xavier High School	Cedar Rapids	25	•								

CONGRESSIONAL DISTRICT 2

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Albia Community High School	Albia	14				•					
Albia High School	Albia	57						•			
Ashford University	Clinton	38			•						
Baxter Community	Baxter	40						•			
Baxter Middle School	Baxter	8				•					
Bettendorf High School	Bettendorf	39			•						
Burlington High School	Burlington	25				•					•
Calamus High School	Wheatland	48				•		•			
Cardinal	Eldon	12				•		•			
Centerville High School	Centerville	58				•		•			
Central Clinton	Dewitt	23				•					
Central Clinton Community High School	De Witt	14			•						
Central Decatur High School	Leon	330				•		•			•
Central Decatur Middle School	Leon	11									•
Central Lee	Donnellson	130						•			
Chariton High School	Chariton	169			•	•	•	•			
Clarke High School	Osceola	17				•					
Clinton High School	Clinton	108			•	•					
Colfax Mingo High School	Colfax	33						•			
Columbus Community	Columbus Junction	14	•								
Columbus Community School	Columbus Junction	40				•					
Columbus High School	Columbus Jct	47						•			
Davis County High School	Bloomfield	80					•	•			
Dewitt Central	De Witt	129						•			
Diamond Trail	Monroe	51						•			
Eddyville Blakesburg High School	Eddyville	99				•		•			
Fairfield High School	Fairfield	89			•			•			
Fort Madison High School	Fort Madison	64		•				•			
Harmony High School	Farmington	17						•			
Indian Hills Community College	Ottumwa	129	•							•	
Iowa City City High School	Iowa City	22	•								
Iowa Mennonite	Kalona	38						•			
Iowa PBL	Clinton	1			•						
Keota High School	Keota	106				•		•			
Kirkwood Community College	Iowa City	21	•								
Knoxville High School	Knoxville	101				•		•			
Lamoni High School	Lamoni	38						•			
Lone Tree Community	Lone Tree	33				•					
Lone Tree High School	Lone Tree	39						•			
Louisa Muscatine High School	Letts	45						•			
Maquoketa Community High School	Mt. Pleasant	1			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Mediapolis High School	Mediapolis	139				•		•			
Melcher Dallas Community	Melcher	36			•						
Melcher Dallas High School	Melcher	55				•		•			
Mid Prairie High School	Wellman	103				•		•			
Moravia Community School	Moravia	10				•					
Moravia High School	Moravia	29						•			
Moulton Udell High School	Moulton	40						•			
Murray Community School	Murray	27				•					
Murray High School	Murray	38						•			
Muscatine Community College	Muscatine	11	•								
Muscatine High School	Muscatine	176			•			•			
Newton High School	Newton	88		•				•			
North Cedar High School	Stanwood	0						•			
North Mahaska High School	New Sharon	47						•			
North Scott High School	Eldridge	117				•		•	•		
Northeast High School	Goose Lake	117			•			•			
Osceola Big Chief	Osceola	61						•			
Oskaloosa High School	Oskaloosa	46						•			
Ottumwa High School	Ottumwa	18					•				
Pekin High School	Packwood	60				•		•			
Pella Community School	Pella	10									•
Pella High School	Pella	46						•			
Pleasantville High School	Pleasantville	49						•			
Russell High School	Russell	0						•			
SCC Business Club	West Burlington	22	•								
Scott Community College	Bettendorf	19								•	
Seymour High School	Seymour	34						•			
Sigourney High School	Sigourney	56						•			
Solon High School	Solon	8			•						
Southeastern Community College	West Burlington	30	•							•	
Tipton High School	Tipton	75				•		•			
Tri County Comm High School	Thornburg	43						•			
Twin Cedars High School	Bussey	68						•			
Upper Iowa University	Tiffin	1			•						
Van Buren (Van BUREN) High School	Keosauqua	12						•			
Van Buren Community School	Keosauqua	3				•					
Wapello	Wapello	66				•		•			
Washington High School	Washington	139	•					•			
Wayne High School	Corydon	23						•			
West Branch High School	West Branch	43						•			
West High School	Iowa City	48	•								
West Liberty High School	West Liberty	44						•			
Wilton High School	Wilton	95						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Wilton Jr/Sr High School	Wilton	20				•					
CONGRESSIONAL DISTRICT 3											
Abraham Lincoln High School	Council Bluffs	18		•							
Adair Casey High School	Adair	54						•			
Adel DeSoto Minburn High School	Adel	39									•
Ahst High School	Avoca	34				•					
Ahst Middle School	Avoca	30				•					
Ankeny High School	Ankeny	59	•								
Bedford Community School	Bedford	15	•								
Bedford High School	Bedford	23						•			
Bondurant Farrar High School	Bondurant	15				•					
Brokaw	Clarinda	46						•			
Cam	Anita	52						•			
Central Campus Culinary Arts	Des Moines	27				•					
Central Campus DMPS	Des Moines	33								•	
Clarinda High School	Clarinda	43				•					
Corning High School	Corning	68			•			•			
Creston High School	Creston	102			•			•			
Dallas Center High School	Grimes	46						•			
Davis Rodgers	Shenandoah	37						•			
Denison Community High School	Norwalk	1			•						
Des Moines	Des Moines	31						•			
Des Moines Area Community College	Ankeny	50								•	
Des Moines Area Community Urban	Des Moines	16			•						
Dmacc Perry Van Kirk Career Academy High School	Perry	28		•							
Earlham High School	Earlham	61						•			
East Mills High School	Malvern	31				•			•		
East Union	Afton	28						•			
East Union Community	Afton	13				•					
Fremont Mills High School	Tabor	28						•			
Glenwood High School	Glenwood	79				•		•			
Grand View University	Des Moines	11			•						
Griswold Community	Griswold	31				•					
Griswold High School	Griswold	76						•	•		
Griswold Middle School	Griswold	28				•					
Guthrie Center High School	Guthrie Center	99				•		•			
Indianola High School	Indianola	67		•				•			
Interstate High School	Truro	58						•			
Iowa	Des Moines	1							•		
Iowa Association	Des Moines	0						•			
Iowa Department of Education	Des Moines	1			•						
Johnston High School	Johnston	1148				•					••

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Johnston Middle School	Johnston	938									•
Lenox Comm	Lenox	23				•					
Lewis Central High School	Council Bluffs	39	•							•	
Little White City	Stanton	19						•			
Mount Ayr Community School	Mount Ayr	25									•
Mount Ayr High School	Mount Ayr	67						•			
National Org Service Subscriptions	Des Moines	0						•			
Nishnabotna	Farragut	17				•					
Nodaway Valley	Greenfield	23						•			
North Polk	Alleman	115						•			
Orient Macksburg High School	Orient	61						•			
Panorama	Panora	68				•		•			
Panorama High School	Panora	20									•
Panorama Middle School	Panora	8									•
PBL Virtual	Des Moines	107			•						
Perry Community High School	Perry	211								•	•
Perry Community Middle School	Perry	432									•
Perry High School	Perry	9				•					
Red Oak High School	Red Oak	42				•		•			
Reno Smith	Villisca	36						•			
Riverside Community School	Oakland	19				•					
Riverside High School	Oakland	43					•	•			
S W I S CareerVision Academy	Malvern	15							•		
Shenandoah High School	Shenandoah	40	•			•					
Sidney High School	Sidney	50	•			•		•			
SkillsUSA Iowa State Office	Des Moines	3								•	
South Page High School	College Springs	34	•					•			
Southeast Polk High School	Pleasant Hill	120		•						•	
Southeast Warren Community	Liberty Center	18			•						
Southeast Warren High School	Liberty Center	53						•			
Southwestern Community College	Creston	28	•							•	
Stanton High School	Stanton	31				•					
Stoney Point	Farragut	27						•			
Summit Middle School	Johnston	967									•
Thomas Jefferson High School	Council Bluffs	17		•							
Tri Center High School	Neola	35						•			
Tucker Career and College Center	Council Bluffs	199							•		
University of Northern Iowa	Ankeny	2			•						
Urbandale High School	Urbandale	32		•							
Van Meter	Van Meter	75				•					
Van Meter Community	Van Meter	50									•
Walnut High School	Walnut	1						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
West Central	Stuart	28						•			
West Central Valley High School	Stuart	26				•					
Winterset High School	Winterset	24			•						
Winterset Middle School	Winterset	85			•			•			•
CONGRESSIONAL DISTRICT 4											
Agwsr	Ackley	75						•			
Akron Westfield High School	Akron	40						•			
Albert City Trusdale	Albert City	0						•			
Algona High School	Algona	81						•			
Algona/Bishop Garrigan High School	Algona	10							•		
Alta High School	Alta	32						•			
Ames High School	Ames	59		•							
Aplington High School	Parkersburg	38						•			
Armstrong Ringsted High School	Armstrong	0						•			
Atlantic High School	Atlantic	75						•			
Audubon High School	Audubon	43						•			
Belmond Klemme High School	Belmond	39						•			
Boone A and M	Boone	32						•			
Boone High School	Boone	15									•
Boone Middle School	Boone	25									•
Boyden High School	Hull	17						•			
Boyer Valley High School	Dunlap	27				•		•			
Business and Marketing	Fort Dodge	11	•								
Business Technology	Fort Dodge	8	•								
Cal	Latimer	25						•			
Carroll Area High School	Carroll	51						•			
Central Campus	Sioux City	40							•		
Central Lyon High School	Rock Rapids	54						•			
Charles City High School	Charles City	118				•		•			
Charter Oak Ute High School	Charter Oak	68						•			
Cherokee	Cherokee	0						•			
Clarion Goldfield High School	Clarion	59						•			
Clay Central High School	Everly	30						•			
Collins	Maxwell	34						•			
Colo Nesco High School	Colo	36						•			
Coon Rapids Bayard High School	Coon Rapids	54						•			
Corwith Wesley Luverne	Corwith	19						•			
Denison High School	Denison	100				•		•			
Des Moines Area Community College	Boone	24			•						
Des Moines Area Community Urban	Mason City	1			•						
Eagle Grove Community High School	Eagle Grove	54			•						

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Eagle Grove High School	Eagle Grove	19						•			
East Sac	Lake View	143						•			
East Sac County	Lake View	26				•					
Elk Horn Kimballton High School	Elk Horn	63						•			
Ellsworth Community College	Iowa Falls	31	•								
Emmetsburg High School	Emmetsburg	56						•			
Estherville	Estherville	30						•			
Exira High School	Exira	0						•			
Forest City High School	Forest City	55						•			
Fort Dodge High School	Fort Dodge	54		•		•				•	
Garner Hayfield Community School	Garner	22				•					
George Little Rock	George	41						•			
Gilbert Comm High School	Gilbert	102						•			
Gilbert Community High School	Gilbert	83				•					
Gladbrook High School	Reinbeck	21						•			
Glidden Ralston	Glidden	26						•			
Grundy Center High School	Grundy Ctr	30						•			
Hampton Dumont High School	Hampton	8		•							
Harlan Comm High School	Harlan	46							•		
Harlan Community High School	Harlan	65	•			•					
Harlan High School	Harlan	230						•			
Harris	Lake Park	19						•			
Hartley Melvin Sanborn High School	Hartley	23						•			
Hinton Community School High School	Hinton	39		•		•					
Holland	Orange City	49						•			
Horn O'Plenty	Jefferson	28						•			
Hubbard Radcliffe	Hubbard	0						•			
Humboldt High School	Humboldt	64						•			
Ikm Manning High School	Manning	53						•			
Iowa Central Community College	Fort Dodge	27								•	
Iowa Falls Alden	Iowa Falls	49				•		•			
Iowa Lakes Community College	Emmetsburg	43								•	
Iowa Lakes Community College Office Technology	Emmetsburg	24	•								
Iowa River	Garner	59						•			
Iowa State University College		1		•							
Irwin Kirkman High School	Manilla	0						•			
Jefferson Scranton High School	Jefferson	20								•	
Kingsley Pierson	Kingsley	52						•			
Kingsley Pierson Community	Kingsley	13				•					

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Kuemper Catholic High School	Carroll	4				•					
L E Mars	Le Mars	32						•			
Lake Mills High School	Lake Mills	46				•		•			
Laurens Marathon Tall Corn	Laurens	39						•			
Le Mars Community High School	Le Mars	21								•	
Logan Magnolia High School	Logan	24				•					
Logan Magnolia Middle School	Logan	11				•					
Manson Northwest Webster High School	Manson	66						•			
Maple Valley	Mapleton	76						•			
Maple Valley Anthon Oto High School	Mapleton	32	•			•					
Marcus Meriden Cleghorn	Marcus	29				•					
Marcus Meriden Cleghorn Jr Sr High School	Marcus	8									•
Missouri Valley High School	Missouri Valley	43				•					
Mo Valley High School	Mo. Valley	67							•		
Mulit Media Technology	Fort Dodge	8	•								
Nashua Plainfield High School	Nashua	75				•		•			
Nevada High School	Nevada	114						•			
Newell Fonda High School	Newell	53				•		•			
North High School	Sioux City	19		•							
North Iowa Bison High School	Buffalo Center	69						•			
North Iowa High School	Buffalo Center	22				•					
North Kossuth High School	Swea City	30						•			
North Kossuth School	Swea City	12				•					
Northeast Hamilton High School	Blairsburg	45						•			
Northwest Iowa Community College	Sheldon	62								•	
Northwood Kensett High School	Northwood	45						•			
OA/Bcig	Odebolt	73						•			
Okoboji High School	Milford	32						•			
Pilot Creek	Pocahontas	23						•			
Pomeroy Palmer High School	Pomeroy	0						•			
Prairie Valley High School	Gowrie	107				•		•			
Remsen Union High School	Remsen	8		•							
Ridge View	Early	52						•			
Rock Valley Community High School	Rock Valley	206									•
Rock Valley High School	Rock Valley	50						•			
Rockford	Rockford	69						•			
Roland Story High School	Story City	125				•		•	•		
Sentral High School	Fenton	0						•			
Sheldon Community	Sheldon	13				•					
Sheldon High School	Sheldon	41						•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Sibley Ocheyedan CSD	Sibley	4								•	
Sibley Ocheyedan High School	Sibley	126						•			
Sioux Center High School	Sioux Center	64						•			
Sioux Central Community School	Sioux Rapids	14				•					
Sioux Central High School	Sioux Rapids	100						•			
Sioux City	Sioux City	19							•		
South Central Calhoun	Lake City	13				•					
South Hamilton High School	Jewell	49						•			
South Hardin	Eldora	33						•			
South Obrien High School	Paullina	57						•			
Southeast Webster High School	Burnside	8		•							
Southern Cal	Lake City	60						•			
Spalding Catholic High School	Granville	67									•
Spalding Catholic Middle School	Granville	36									•
Spencer High School	Spencer	30						•			
Storm Lake High School	Storm Lake	49		•		•					
Sumner Fredericksburg	Fredericksbrg	48						•			
Tall Corn	Hampton	80						•			
Terril High School	Terril	0						•			
University of Northern Iowa	Ellsworth	1			•						
Ventura Lakeside High School	Ventura	18						•			
Webster City High School	Webster City	68						•			
West Bend Mallard High School	West Bend	46						•			
West Fork	Rockwell	81						•			
West Hancock High School	Britt	18						•			
West Harrison	Mondamin	21						•			
West Harrison Community	Mondamin	32				•					
West Lyon High School	Inwood	168						•			
West Monona High School	Onawa	77				•					
West Sioux High School	Hawarden	27						•			
Westwood High School	Sloan	71						•			

Total CTSO
Members

BPA

DECA

FBLA

FCCLA

FEA

FFA

HOSA

SkillsUSA

TSA

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

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

