

Missoui by County and High School

BOLLINGER

- Leopold High School
- Meadow Heights High School
- Woodland High School
- Zalma High School

BUTLER

- Neelyville High School
- Poplar Bluff High School
- Twin Rivers High School

CAPE GIRARDEAU

- Delta High School
- Jackson Sr. High School
- Oak Ridge High School
- [Central High School](#)

CARTER

- East Carter Co. R-II High School
- Van Buren High School

DUNKLIN

- Campbell High School
- Clarkton High School
- Holcomb High School
- Kennett High School
- Malden High School
- Senath-Hornersville Sr. High School
- Southland High School

IRON

- Arcadia Valley High School
- South Iron High School
- Viburnum High School

JEFFERSON

- Desoto Sr. High School
- Festus Sr. High School
- Fox Sr. High School
- Grandview High School
- Hillsboro High School
- Herculaneum High School
- Northwest High School

- Seckman Sr. High School
- Windsor High School

MADISON

- Fredericktown High School
- Marquand-Zion High School

MISSISSIPPI

- Charleston High School
- East Prairie High School

NEW MADRID

- Central High School
- Gideon High School
- Portageville High School
- Risco High School

PEMISCOT

- Caruthersville High School
- Cooter High School
- Delta C-7 High School
- Hayti High School
- North Pemiscot Sr. High School
- South Pemiscot High School

PERRY

- Perryville Sr. High School

REYNOLDS

- Bunker High School
- Lesterville High School
- Southern High School

RIPLEY

- Doniphan High School
- Naylor High School

SCOTT

- Chaffee Jr/Sr High School
- Oran High School
- Scott City High School
- Scott Co. Central High School
- Sikeston Sr. High School
- Thomas W. Kelly High School

ST. FRANCOIS

- Bismarck High School
- Central High School
- Farmington Sr. High School

- North Co. Sr. High School
- West County High School

ST. LOUIS CITY

- Beaumont High School Central
- Visual/Perf. Arts High School
- Gateway High School
- Metro High School
- MSB High School
- Roosevelt High School
- Sumner High School
- Vashon High School

ST. LOUIS COUNTY

- Affton High School
- Bayless Sr. High School
- Brentwood High School
- Central High School
- Clayton High School
- Eskridge High School
- Eureka Sr. High School
- Fern Ridge High School
- Hancock Sr. High School
- Hazelwood Central High School
- Hazelwood East High School
- Hazelwood West High School
- Hiram Neuwoehner
- Jennings High School
- Kirkwood Sr. High School
- Ladue Horton Watkins High School
- Lafayette Sr. High School
- Lindbergh Sr. High School
- Maplewood-Richmond Heights High School
- Marquette Sr. High School
- Mccluer High School
- Mccluer North High School
- Mccluer South-Berkeley High School
- Mehlville Sr. High School
- Normandy High School
- North High School
- Northview
- Oakville Sr. High School
- Pattonville Sr. High School

- Ritenour Sr. High School
- Riverview Gardens Sr. High School
- Rockwood Summit Sr. High School
- South High School
- Southview High School
- University City Sr. High School
- Valley Park Sr. High School
- Webster Groves High School
- West High School

STE. GENEVIEVE

- Ste. Genevieve Sr. High School

STODDARD

- Advance High School
- Bell City High School
- Bernie High School
- Bloomfield High School
- Dexter High School
- Mingo Puxico Technical High School
- Puxico High School
- Richland High School

WASHINGTON

- Kingston High School
- Potosi High School
- Valley High School

WAYNE

- Clearwater High School
- Greenville High School