

COLLEGE SUCCESS AWARDS:

Celebrating High
Schools that
Prepare Students
to Succeed
in College

Acknowledgements

Report by GreatSchools

We greatly appreciate the support and contributions provided by our team and partners in the development of this report. We would like to thank New Profit for their support of the incubation and development of the College Success Award. We would also like to thank the CSA technical advisory panel for generously providing feedback on the school survey and award methodology, including Kate Akers, Peter Bergman, Clare McCann, Brennan Parton, and Jennifer Sattem. Finally, we would like to thank contributing team members, including Sarah Argodale, Kiran Banger, Heather Dooley, Charity Ferreira, Carrie Goux, Jessica Kelson, Carol Lloyd, Matthew Nelson, and Samantha Olivieri and our Board of Directors for their ongoing support and guidance as well as Bill & Melinda Gates Foundation, Carnegie Corporation of New York, Charles and Helen Schwab Foundation, ECMC Foundation, The Kresge Foundation and Spencer Foundation for their generous support of our work.

For media inquiries, please contact: cgoux@greatschools.org

INTRODUCTION

By 2020, 65 percent of all jobs will require postsecondary education, yet fewer than 25 percent of high school graduates today go on to receive a college degree, and rates are even lower for low-income and minority students.¹ Postsecondary education doesn't just confer access to particular kinds of jobs, but to better life outcomes, including better health,² job security and satisfaction and improved life expectancy.³ Preparing all students for postsecondary success, whether it is in a four-year college, community college, job training program, or the military, is both an economic and a moral imperative for our country.

Many efforts to improve college access have focused on increasing the percent of high school graduates that enter a two-year or four-year college after graduation. However, college enrollment rates don't tell the whole story. Of the students who do enroll, 68% of community college students and 40% of students in four-year colleges take remedial courses,⁴ an experience which increases the cost of college and compels many students to drop out. In far too many high schools, students don't receive the level of academic preparation, social emotional support, and pre-college counseling required to thrive in a college setting. It is critical to look not just at how many students are enrolling in college, but if they are set up to succeed in that setting.

IMPROVING THE COLLEGE PIPELINE

Improving the high school-to-college pipeline must start with an understanding of what school practices are most successful in driving student postsecondary success. At the high school level, state standardized tests, which are typically only administered to a single grade, provide an incomplete measure of school quality. Other measures of college readiness, such as college entrance exams, reflect some aspects of students' level of academic preparation, but don't capture factors such as resiliency and independence, traits that have been shown to help drive college success.

A new provision in the Every Student Succeeds Act seeks to build transparency around the high school-to-college pipeline by requiring states to report how many students from each high school enroll in postsecondary education after graduation. Some states are going a step further by publishing school-level data on college remediation rates, as well as the percent of students who return to a second year of college. Capitalizing on these new data, we are now, for the first time, able to identify, study, and celebrate schools that are preparing students to succeed in college.

The **College Success Award** (CSA) aims to do just this. By combining an analysis of postsecondary data, survey information, and on-site observations, this project seeks to better understand how some high schools support their students not only to enroll in college, but also to succeed once they get there. The goals are to identify the educational supports, philosophies and programs that yield strong results for students, to celebrate award-winning schools, and to encourage efforts to spread their success.

Although college outcomes are an important measure of a high school's capacity to prepare students for their futures, they are not the only, nor even the most important, of such metrics. The paths to high-skill, high-wage jobs are wide and varied, including job training programs, military, technical certification, and other non-traditional career preparation options. Ultimately, robust workforce outcome data would offer an even more focussed lens on how high schools support their students to succeed as adults. However, given that the currently available data is limited to two- and four-year colleges, our hope is that this project takes one positive step in connecting postsecondary outcomes to individual high schools and will lay the groundwork for even greater transparency in the future.

WE FOCUSED SPECIAL ATTENTION
ON AWARD-WINNING SCHOOLS
WHERE AT LEAST 40% OF
STUDENTS QUALIFY FOR FREE OR
REDUCED-PRICE LUNCH.

COLLEGE SUCCESS AWARD

Using school-level data that GreatSchools has collected from state education agencies on postsecondary enrollment and success, the College Success Award recognizes high schools with strong results across college preparation, enrollment, and performance. After a national data collection effort, we were able to collect sufficient data to publish the award in nine states. Next, we administered a survey to all high schools in those states—both winners and non-winners—to identify what educational best practices the winning schools were more likely to have implemented compared to non-winning schools. We focused specific attention on the award winners that serve at least 40% of students that are eligible for free or reduced-price lunch. Of those schools, we identified eight unusually high-performing, non-selective schools with low achievement gaps for site visits. These schools are featured in reported articles and videos, highlighting each school's formula for postsecondary success. Finally, we summarized our quantitative and qualitative findings into six best practices for high schools to support postsecondary success. To see articles and videos about spotlight schools and best practices articles visit, www.greatschools.org/gk/college-success-awards-2018/.

DATA COLLECTION PROCESS

In the summer and fall of 2017, we sent letters to every state plus Washington D.C. requesting school-level data on college enrollment, college persistence, and college remediation rates in an accessible form. We incorporated this data with graduation rates and college entrance exam scores, which we compiled from publicly available sources.⁵ Recent⁶ data included college enrollment rates from 14 states, college remediation data from six states, and college persistence data from nine states. We were able to calculate the College Success Award in the following nine states: Arkansas, Colorado, Florida, Georgia, Indiana, Kentucky, Michigan, Missouri, and Ohio.⁷

COLLEGE SUCCESS AWARD METHODOLOGY

The College Success Award (CSA) identifies schools where graduates have high rates of college enrollment (including two-year and four-year institutions) and students perform well in college, as compared to other schools within their state. The award is based on three equally weighted categories of data:

- **College Preparation:** This category includes high school graduation rates and college entrance exam scores (average overall SAT and/or ACT scores for a school) and, where available, college entrance exam participation rates.
- **College Enrollment:** This is the overall percent of students who enroll in either a two- or four-year college, either immediately after graduation or within 16 months of graduation, depending on the state.
- **College Performance:** This category includes the percent of students that take remedial courses in college as well as the percent of students returning to college for a second year (also referred to as college persistence).

In order to be eligible for the College Success Award, schools must have at least one component of data in all three categories. To calculate the award, we first give each school a percentile rank for each metric based on how their results compare to all other schools in their state. We then create an average of those percentiles for each school. Schools receive an award if they are in the top 30th percentile in their state based on the average percentile across all metrics and are not below the 50th percentile in any single metric.

DATA LIMITATIONS

The College Success Award creates the fullest picture of success in postsecondary education by high school that is currently possible using publicly available data. However, incomplete data create several key limitations that are worth noting at the outset.

- In many states, data is not disaggregated by student subgroup. A lack of subgroup data limits our ability to see how schools are preparing students from different racial ethnic and socioeconomic backgrounds for life after high school.
- The data used represents a snapshot in time of student progress, not a view of student improvement over time, so we are unable to isolate the school's impact from other external factors influencing student success.
- College dropout and graduation rate data are not available, preventing us from knowing how many enrolled students graduated with a degree.
- None of the data available includes workforce outcomes and not many states publish data on vocational training programs.
- The types and amount of data on college readiness, enrollment, and performance that is reported varies from state to state. For instance, Florida does not publish college remediation data and Ohio does not publish college persistence data. Seven out of the nine states do not publish SAT/ACT participation rates, so it's difficult to know if their college entrance exam scores reflect widespread abilities of all the students or just a small minority. States also vary in their definition of the measures. For instance, Kentucky includes vocational enrollment in their calculation of college enrollment data, while most other states only include two- and four-year colleges. Some states only report enrollment in in-state public institutions, while others report enrollment in any college, using data from the National Student Clearinghouse. Finally, the recency of the data ranges from 2015 to 2017. In order to address the variation state by state, the CSA methodology compares schools to others within the same state.

TABLE 1. DATA AVAILABILITY, BY STATE.

	College Preparation			College Enrollment		College Performance
	Graduation Rates	ACT	SAT	% of graduates enrolled in college	% of students taking remedial courses	% of students enrolling for second year
Arkansas	x	x		x	x	x
Colorado	x	x	x	x	x	x
Florida	x		x	x		x
Georgia	x	x	x	x	x	x
Indiana	x	x	x	x	x	x
Kentucky	x	x		x	x	x
Michigan	x		x	x	x	x
Missouri	x	x		x	x	x
Ohio	x	x	x	x	x	

A detailed list of each data source is listed in Appendix B.

COLLEGE SUCCESS AWARD WINNERS

Across the nine states, 3,849 public schools had enough data to include in the award calculations. Of this group, 814 schools (21%) were identified as winners. Out of these 814 winning schools, 165 serve a low-income student population, which we defined as at least 40% of the student body qualifies for free or reduced-priced lunch.

TABLE 2. NUMBER OF COLLEGE SUCCESS AWARD WINNERS BY STATE

State	Total Winners	Total Winners with 40%+ FRL	Total Winners with <40% FRL	Total High Schools with Data	Percent of Total High Schools that Received an Award	Percent of Charter Schools that Received an Award	Percent of District Schools that Received an Award
Arkansas	35	18	17	268	13%	25%	13%
Colorado	71	4	67	283	25%	32%	24%
Florida	125	34	91	499	25%	42%	23%
Georgia	97	34	63	367	26%	67%	25%
Indiana	45	4	41	371	11%	0%	13%
Kentucky	37	14	23	228	16%	n/a	16%
Michigan	175	12	163	673	26%	7%	28%
Missouri	72	14	58	438	16%	0%	17%
Ohio	157	31	126	722	22%	12%	22%
Total	814	165	649	3849	21%	21%	21%

Averaged across the nine states, charters are proportionally represented among award winners; five percent of award winners, and six percent of award winners serving more low-income students, are charter schools, compared to five percent of non-winners. However, there are significant variations by state in the proportion of charter school award winners. In Georgia, Florida, Colorado, and Arkansas, charters are more likely than district schools to win the award. For example, in Georgia, 67% of charter schools with sufficient data won the award, compared to 25% of district schools. In Indiana, Missouri, Michigan, and Ohio, charters are less likely than district schools to win the award, including in Indiana and Missouri where no charters won the award. Kentucky did not have any charter schools to be included in the award.

Table 3 shows a snapshot of how award-winning schools overall, as well as those serving more low-income students, compared to non-winners. Award winners, obviously, have higher rates of college preparation, enrollment, and performance than non-winners, but they also have higher state standardized test scores, as measured by the GreatSchools Test Score Rating⁸ (even though those tests weren't factored into the award). Many—but not all—winners post high scores on state tests; 56% of award winners with sufficient data have a GreatSchools Test Score Rating of 8 or higher (compared to only 10% of non-winners). Similarly, not all schools with high test scores also have strong postsecondary outcomes. Of the schools in the nine states that have a Test Score Rating of 8 or higher, 59% of them received the CSA Award while 41% did not. While the correlation between state tests and college outcomes is not surprising, the CSA is identifying schools with college success rates that wouldn't otherwise be captured by looking at test scores alone.

Overall, award winners tend to be larger; average enrollment at award-winning schools is 1,227, compared to 811 at non-award winning schools. Award-winning schools serve a lower population of low-income students than the population at large.

TABLE 3: AVERAGE RESULTS AND CHARACTERISTICS OF CSA WINNERS, LOW-INCOME AWARD WINNERS, AND NON-AWARD WINNERS, INCLUDING ALL STATES.

Metric (average)	Award Winners	Award Winners with 40%+ FRL	Non-Winners
Graduation Rate	95.0	94.8	86.9
SAT score (in states with SAT out of 1600: CO,IN,MI)	1074	1032	950
SAT score (in states with SAT out of 2400: OH,GA,FL)	1579	1542	1449
ACT score	22.7	21.3	19.6
College Enrollment (%)	78.3	76.4	60.6
Percent of students not requiring remediation in college	86.5	84.5	72.9
Percent of college students persisting for 2nd year	70.3	64.0	53.8
GreatSchools Test Score Rating	7.6	6.7	4.8
Percent of students eligible for free or reduced-price lunch	28.4	54.5	55.4
Enrollment	1227	938	811
Charter Schools (%)	5	6	5
Total Schools	814	165	3035

SURVEY OF SCHOOL PRACTICES AND CULTURE

We administered a survey, focusing on school culture, college preparation, and college admissions support, to both award-winning and non-award-winning schools. Of the 3,849 eligible schools across nine states, surveys were emailed to ~3,400, and with 227 completed surveys returned (a 7% response rate), including 85 CSA winners and 142 non-winners. Drawing from research on college support and preparation best practices, the 44-question survey included quantitative and open-ended questions about counseling services, academic clubs, teaching practices, communication and technology systems, pedagogical models, college-going culture and philosophy, parental involvement, advanced course offerings, college application supports, and partnerships with college prep programs. The survey was designed to identify concrete tactical differences in how schools help students get support for the college application process as well as broader insights into which programs, course work, and cultural practices are most common at schools where the majority of students are academically prepared for college. Below, we share key findings where we found significant differences between the responses for award winners and non-winners and discuss some areas where the responses were not significantly different.⁹

Key Finding #1: Award winners are more likely to provide access to rigorous academic offerings in school and through extracurricular programs.

Award-winning schools report providing more advanced academic offerings and academically challenging extracurriculars than non-award winners, and they make those opportunities for advanced learning more widely available across the student body.

Ninety-nine percent of award-winning schools offer Advanced Placement (AP), International Baccalaureate (IB), or honors courses to their students, compared to 87% of non-award-winning schools. Award-winning schools also report having a greater variety of AP courses, particularly in STEM subjects; award-winning schools are more likely than non-winners to offer AB and BC Calculus, AP Computer Science and Computer Science Principles, AP Statistics, AP Biology, AP Chemistry, AP Environmental Science, AP Physics (Electricity and Magnetism) and AP Physics (Mechanics).

Award-winning schools also take concrete steps to increase student access to advanced coursework. Award winners allow their students access to these classes at an earlier age: 63% of award-winning schools allow 9th graders to take these advanced courses and only 10% limit advanced-course enrollment to 11th and 12th graders, whereas 49% of non-award-winning schools allow 9th graders access and 24% require students to wait until 11th grade or later to enroll in an advanced course. Award-winning schools also reported fewer disparities in enrollment in advanced classes in terms of gender; 74% of award-winning schools report having an equal number of boys and girls in their advanced courses, compared to 58% of non-winners. Finally, award winners are also more likely to reduce financial barriers to advanced courses that can provide college credit for students. Eighty-four percent of award winners report offering financial assistance for AP and IB exams, compared to 71% of non-award-winning schools .

Outside of the traditional school day, award-winning schools are more likely than non-winners to offer academically oriented clubs and activities such as chess club, Math Olympiad, debate team, newspaper, and Model UN. Interestingly, not all academic clubs were differentiators for award winners: the availability of robotics, the most commonly reported academic club, was not significantly different between award-winning and non-award-winning schools.

There was one notable similarity between award winners and non-award winners: most schools report that advanced classes do not have representative numbers of students enrolled from the school's ethnicities. In fact, over 70% of all schools reported that their advanced courses do not reflect the school's demographics. This points to further need for schools to make sure they are making advanced classes available across their community.

Key Finding #2: Award winners are more likely to have systematic approaches to identifying and supporting at-risk students at every grade level of high school - not just 9th grade.

Research shows that identifying students who are at risk for not graduating or not meeting college eligibility requirements is essential for ensuring that more students experience college success, and this message seems to have been heard loud and clear: 97% of award-winning schools and 91% of non-award winners report having practices that identify and support at-risk students.

However, we saw a key difference in how programs to identify and reach out to at-risk students. While winners and non-winners were both highly likely to reach out to at-risk students in the 9th grade (92% and 96% respectively), award winners were more likely than non-winners to continue to have intervention practices for at-risk students in place for students in the 10th, 11th and 12th grades, as shown in Figure 1.

FIGURE 1: PERCENT OF SCHOOLS THAT IDENTIFY AND CONTACT AT-RISK STUDENTS BY GRADE.

AWARD-WINNERS WERE MORE LIKELY TO HAVE INTERVENTION PRACTICES FOR AT-RISK STUDENTS IN THE 10TH, 11TH & 12TH GRADES

Key Finding #3: Award winners are more likely to have more robust staffing for academic guidance counselors and college counselors.

Access to advanced academic coursework and other forms of college preparation are not sufficient to ensure that most high school students enroll and succeed in college. College eligibility requirements are not widely understood and many students need academic guidance throughout high school to help them choose classes that will keep the doors to college open. In addition, most students need tactical and emotional support to navigate an increasingly complex college application process. Indeed, empirical evidence suggests that academic advising and college counseling can have a significant impact on student success.

The survey found a similar link between access to counseling services and students' college outcomes. Eighty-one percent of award winners reported having two or more academic guidance counselors, who monitor student progress toward graduation and advise students on course selection, compared to 49% of non-winners. The results were similar for college counselors: 33% of award winners report having one college counselor and 47% reported having two or more, while 57% of non-winners have one counselor and only 24% have two or more.

Another interesting difference is that at award-winning schools, college counselors are more closely tied in to student data. At 63% of award-winning schools, college counselors have access to their school's Student Information System, compared to 47% of non-winners. These results speak to the importance of college counseling in high school, and the value of college counselors being more well-informed about each student's academic progress.

FIGURE 2: NUMBER OF ACADEMIC GUIDANCE COUNSELORS ON STAFF, BY SCHOOL

FIGURE 3: NUMBER OF COLLEGE COUNSELORS ON STAFF, BY SCHOOL

AT 63% OF AWARD-WINNING SCHOOLS, COLLEGE COUNSELORS HAVE ACCESS TO THEIR SCHOOL'S STUDENT INFORMATION SYSTEM,

CONSIDERATIONS FOR FUTURE RESEARCH

The survey included additional questions on school culture and the school practices through which a school's culture and philosophy are implemented. Interestingly, we did not find that a "college for all" philosophy is a clear differentiator for award winners. Only 42% of award winners indicated that they had adopted an explicit "college for all" philosophy which was not significantly different from non-winners. Although this may seem counterintuitive, the visits that our team made to eight award winners offered a glimpse at how college success and multiple postsecondary pathways need not be at odds. A majority of these schools had developed robust vocational education programs that were "stigma-free." All students were invited to participate in both vocational education courses and advanced academic coursework.

We also asked about what specific practices the schools adopted that reflect their philosophy about college. Support for FAFSA applications, parent education on the college process, and hosting college representatives at school were some of the most commonly-cited practices. It is important to note, though, that these practices were similarly reported by non-winners, so more research is needed to understand how school practices relate to student outcomes.

TABLE 4. HOW IS YOUR SCHOOL'S PHILOSOPHY ABOUT COLLEGE MANIFESTED?

School Practice	Percent of Winning Schools
Our school offers support for parents/students to fill out the FAFSA and other forms.	88%
Our school hosts parent education nights about the college process.	86%
Our school hosts college representatives and fairs.	86%
The walls of our school reflect signs, ideas, and opportunities about the focus on attending college.	74%
Students go on field trips to local colleges.	71%
Outside speakers are brought in to reinforce our schools' perspective on college.	68%
All teachers share similar talking points to reinforce ideas.	56%

The survey also included questions about other college preparation programs such as dual-enrollment, partnerships with local colleges, and partnerships with college preparation programs. Our survey responses did not reveal consistent differences between award winners and non-winners in terms of participation in these programs. Almost all schools – over 95% of winners and non-winners – offer dual enrollment classes for students and over 80% have some sort of formal partnership with either a community college or a four-year college. The majority of both winners and non-winners did not report that they have partnerships with third party college prep programs. Further research is required to better understand access and implementation of these types of college preparation programs.

SPOTLIGHT SCHOOL

NEWBURY JR./SR. HIGH SCHOOL

TIGHT-KNIT COMMUNITY + OPPORTUNITIES TO EXPLORE FUTURE JOBS + INDIVIDUAL SUPPORT.

Set in a declining, semi-rural community southeast of Cleveland, Newbury Jr./Sr. High School stands out as a model of supporting postsecondary success. Though many parents have professional backgrounds, 52% of students come from low-income families. Yet the school boasts impressive college success metrics. The average ACT score is 22 and nearly nine in ten graduating seniors enroll in college. Few students need remediation in college (12% for math and 6% for English). Perhaps most impressive, test scores reveal no equity gap between students from low-income and non-low-income families.

TIGHT-KNIT COMMUNITY

Close community ties have always been part of Newbury's success. The district is so small that it is housed in one large building. Each graduating class has only about 40 students. Principal Michael Chaffee doesn't just know students' names: he knows their interests, their struggles, and the progress they're making towards their goals. "There is a family feel to what we do," he says. "We are creating an environment of belonging."

Principal Chaffee has been at Newbury's helm since he joined the district three years ago. Since then, his innovations have included block scheduling, daily teacher collaboration, and a monthly luncheon for students recognized for exhibiting strengths, such as kindness or compassion. To bring the school together, Friday afternoons are reserved for community building, when students separate into "houses" for pep rallies and service activities.

OPPORTUNITIES TO EXPLORE THE FUTURE

For a small school, Newbury offers a tremendous number of opportunities. Elective classes are designed based on students' interests, ranging from yoga and drawing to weightlifting and the history of film. Newbury sees its competitors as the region's elite private schools — places like Gilmore Academy and Hawken School, where students study entrepreneurship and constitutional law, compete in golf clubs, or enjoy on-campus swimming pools and an ice skating rink. Yet Newbury offers something unique: a strong commitment to individual student interests.

"I think Newbury has helped me get ahead," says Junior Sage Neidbalson, who hopes to attend Pennsylvania State University and become an orthodontist. By the time she graduates, she will have completed one year of college — all while participating in volleyball, softball, band, choir, and cheerleading.

"When people think small, they think no opportunities," says junior Hannah Grubbs. But Grubbs says Newbury's size makes it easier "to go far and figure out what you want to do." Hannah is involved in the high school's peer mentoring initiative, the publications club, and the National Honors Society. She takes [College Credit Plus](#) courses at Kent State University and wants to be a writer. She also competes on Newbury's basketball, track, and co-ed soccer teams.

The high school has a strong partnership with Auburn Career Center, a nearby technical school. There is no stigma associated with vocational tracks at Newbury. In fact, many college-bound students take advantage of Auburn's offerings to enhance their skills and build stronger college applications. Many students who participate in technical learning experiences also enroll in courses that result in college credit, and Newbury encourages interested students to explore both. While the high school offers limited AP courses, dual-enrollment opportunities through Ohio's College Credit Plus program are abundant and easily accessible.

INDIVIDUAL SUPPORT

"We try to meet every child where they are and advance their talents," Chaffee says. "Coming here gave me a chance to try things that I always thought would work in a really supportive atmosphere."

For example, students can access tutoring any afternoon they need it, and core academic teachers are available to assist students identified for intervention. With individual students in focus, Newbury's innovative offerings prepare graduates to go far. At Newbury, Chaffee says, "we really try to let kids be who they are."

CONCLUSION AND RECOMMENDATIONS

The nine states included in the College Success Award have taken an important step forward in providing improved transparency about college outcomes for students, which is critical for understanding how the K-12 education system can better prepare students for long-term success. Powered by this data, we are able to identify schools that help more students get to college and succeed while there, which has previously not been possible. These schools deserve to be recognized, celebrated, and studied. Our survey findings provide some early insight into the practices that differentiate these schools, and our hope is that schools across the country can draw from these lessons when deciding which changes or initiatives to implement to improve their own students' outcomes.

Going forward, there are several achievable improvements that states can take to build on this work and provide even more meaningful data to drive improvement.

Recommendation #1: States should go beyond minimum reporting requirements to provide the public with data on student remediation and persistence rates.

ESSA requires states to publish data on college enrollment, which is a helpful starting point but does not go far enough to provide parents with critical information on student preparation for college. At time of publication, only ten out of 51 states provided school-level data on student remediation and college persistence, in a format that was accessible by third-party organizations. Parents, students, educators, and the research community need this critical data to inform decisions and identify successful strategies. Other states should learn from the states listed in this report about best practices in data governance and stewardship and follow their lead in providing increased transparency.

Recommendation #2. States should measure and publicly report on college completion, in addition to second-year persistence.

In the fall of 2018, 20.7 million students are expected to be enrolled in a 2- or 4-year postsecondary institution¹⁰, yet on average only 57% of students earn a degree within 6 years, and Black and Hispanic students have an even lower completion rate of 29% and 38%, respectively.¹¹ For most states publishing postsecondary data at the school level, persistence is tracked only until a student's second year. College completion rates finish the picture of how individual high schools are preparing their students for college success and the potential for their students to thrive in the workplace and more fully contribute to the economy. States should provide data, broken down by subgroup, on students completing a 2-year degree within 3 years and students who complete a 4-year degree within 6 years.

Recommendation #3: Data on success in vocational or technical schools and programs should be reported along with other postsecondary measures.

Professional certification and job placement add an important piece to the puzzle of how high schools are preparing students for success. Twenty-nine million jobs in the U.S. are "middle-skill" jobs, jobs that require some profession or technical training or an Associates degree. These are the jobs that provide middle class wages in our country and, in many cases, allow families to break the cycle of poverty. State education agencies can partner with leaders in the career and technical education fields and work to track student matriculation to job training and technical certificate programs.

Recommendation #4: Connect data systems to provide greater transparency into student workforce outcomes.

Data on workforce outcomes are a better and broader indicator of postsecondary success because it includes students who choose vocational, technical schools, military, and immediate entry into the workforce, in addition to students who attend college. States can explore opportunities to connect K12 data with workforce data, in order to provide insight into the job placement of students within five years of graduation.

Recommendation #5: Disaggregate postsecondary outcome data by student subgroups, including race, income, and gender.

The only way to understand how schools are serving all students, where there are equity gaps, and where schools are succeeding or falling short in supporting disadvantaged populations, is to provide disaggregated data. States should provide all data broken down by student group, including race and income level.

Recommendation #6: States can learn from each other and adopt consistent reporting standards across college remediation and persistence.

We found considerable differences in how states define and track college enrollment, remediation, and persistence. This can mask important differences when evaluating outcomes across states. Standards for postsecondary data will allow for better policy discussions, funding decisions, and will allow parents to view clear, consistent information in order to make better choices about their child's education.

APPENDIX A: LIST OF AWARD WINNERS

COLLEGE SUCCESS AWARD WINNERS

*School serves more than 40% of students eligible for free or reduced-price lunch

School name	City	District name	School Type
ARKANSAS			
Batesville High School	Batesville	Batesville School District	District
Bauxite High School	Bauxite	Bauxite School District	District
Benton High School	Benton	Benton School District	District
Bismarck High School*	Bismarck	Bismarck School District	District
Brookland High School	Brookland	Brookland School District	District
Bryant High School	Bryant	Bryant School District	District
Cabot High School	Cabot	Cabot School District	District
Calico Rock High School*	Calico Rock	Calico Rock School District	District
Charleston High School	Charleston	Charleston School District	District
County Line High School*	Branch	County Line School District	District
Dover High School*	Dover	Dover School District	District
Flippin High School*	Flippin	Flippin School District	District
Greenbrier High School	Greenbrier	Greenbrier School District	District
Greene County Tech High School*	Paragould	Greene County Tech School District	District
Greenwood High School	Greenwood	Greenwood School District	District
Haas Hall Academy - Fayetteville	Fayetteville	Haas Hall Academy	Charter
Harmony Grove High School*	Camden	Harmony Grove School District	District
Lisa Academy High	Little Rock	Lisa Academy Charter	Charter
Magnet Cove High School*	Malvern	Magnet Cove School District	District
Marshall High School*	Marshall	Searcy County School District	District
Mountain View High School*	Mountain View	Mountain View School District	District
Ozark High School*	Ozark	Ozark School District	District
Parkers Chapel High School	El Dorado	Parkers Chapel School District	District
Pocahontas High School*	Pocahontas	Pocahontas School District	District
Pottsville High School	Pottsville	Pottsville School District	District
Russellville High School*	Russellville	Russellville School District	District
Searcy High School*	Searcy	Searcy School District	District
Southside High School*	Fort Smith	Fort Smith School District	District
Spring Hill High School*	Hope	Spring Hill School District	District
Valley View High School	Jonesboro	Valley View School District	District
Vilonia High School	Vilonia	Vilonia School District	District
West Side High School*	Greers Ferry	West Side School District	District
Western Grove High School*	Western Grove	Ozark Mountain School District	District
White Hall High School	White Hall	White Hall School District	District
Woodlawn High School	Rison	Woodlawn School District	District

School name	City	District name	School Type
COLORADO			
Air Academy High School	Usaf Academy	Academy 20 School District	District
Animas High School	Durango	Charter School Institute School District	Charter
Arapahoe High School	Centennial	Littleton 6 School District	District
Aspen High School	Aspen	Aspen 1 School District	District
Battle Mountain High School	Edwards	Eagle County Re 50 School District	District
Berthoud High School	Berthoud	Thompson R2-J School District	District
Boulder High School	Boulder	Boulder Valley Re 2 School District	District
Broomfield High School	Broomfield	Boulder Valley Re 2 School District	District
Buena Vista High School	Buena Vista	Buena Vista R-31 School District	District
Caliche Junior-Senior High School*	Iliff	Valley RE-1 School District	District
Centaurus High School	Lafayette	Boulder Valley Re 2 School District	District
Chaparral High School	Parker	Douglas County Re 1 School District	District
Chatfield High School	Littleton	Jefferson County R-1 School District	District
Cherry Creek High School	Greenwood Village	Cherry Creek 5 School District	District
Cheyenne Mountain High School	Colorado Springs	Cheyenne Mountain 12 School District	District
Columbine High School	Littleton	Jefferson County R-1 School District	District
Conifer Senior High School	Conifer	Jefferson County R-1 School District	District
Crested Butte Community School	Crested Butte	Gunnison Watershed Re1j School District	District
D'evelyn Junior/Senior High School	Denver	Jefferson County R-1 School District	District
Dakota Ridge Senior High School	Littleton	Jefferson County R-1 School District	District
Denver School of Science and Technology: Stapleton High School*	Denver	Denver County 1 School District	Charter
Denver School Of The Arts	Denver	Denver County 1 School District	District
Discovery Canyon Campus School	Colorado Springs	Academy 20 School District	District
Durango High School	Durango	Durango 9-R School District	District
East High School	Denver	Denver County 1 School District	District
Eaton High School	Eaton	Eaton Re-2 School District	District
Erie High School	Erie	St Vrain Valley Re 1j School District	District
Evergreen High School	Evergreen	Jefferson County R-1 School District	District
Fairview High School	Boulder	Boulder Valley Re 2 School District	District
Fossil Ridge High School	Fort Collins	Poudre R-1 School District	District
Frontier Charter Academy	Greeley	Greeley 6 School District	Charter
Gilpin County Undivided High School	Black Hawk	Gilpin County Re-1 School District	District
Golden High School	Golden	Jefferson County R-1 School District	District
Grandview High School	Aurora	Cherry Creek 5 School District	District
Green Mountain High School	Lakewood	Jefferson County R-1 School District	District
Gunnison High School	Gunnison	Gunnison Watershed Re1j School District	District
Haxtun High School	Haxtun	Haxtun Re-2j School District	District
Heritage High School	Littleton	Littleton 6 School District	District
Highlands Ranch High School	Littleton	Douglas County Re 1 School District	District
Hotchkiss High School*	Hotchkiss	Delta County 50(J) School District	District
Jefferson Charter Academy Senior High School	Broomfield	Jefferson County R-1 School District	Charter
Lakewood High School	Lakewood	Jefferson County R-1 School District	District
Legacy High School	Broomfield	Adams 12 Five Star Schools School District	District

School name	City	District name	School Type
Legend High School	Parker	Douglas County Re 1 School District	District
Lewis-Palmer High School	Monument	Lewis-Palmer 38 School District	District
Liberty Common Charter School	Fort Collins	Poudre R-1 School District	Charter
Liberty High School	Colorado Springs	Academy 20 School District	District
Lyons Middle/Senior High School	Lyons	St Vrain Valley Re 1j School District	District
Monarch High School	Louisville	Boulder Valley Re 2 School District	District
Mountain Vista High School	Highlands Ranch	Douglas County Re 1 School District	District
Niwot High School	Niwot	St Vrain Valley Re 1j School District	District
Palmer Ridge High School	Monument	Lewis-Palmer 38 School District	District
Peak To Peak Charter School	Lafayette	Boulder Valley Re 2 School District	Charter
Pine Creek High School	Colorado Springs	Academy 20 School District	District
Ponderosa High School	Parker	Douglas County Re 1 School District	District
Prairie Junior-Senior High School	New Raymer	Prairie Re-11 School District	District
Ralston Valley Senior High School	Arvada	Jefferson County R-1 School District	District
Rampart High School	Colorado Springs	Academy 20 School District	District
Ridgeview Classical Charter Schools	Fort Collins	Poudre R-1 School District	Charter
Rock Canyon High School	Littleton	Douglas County Re 1 School District	District
Sargent Senior High School	Monte Vista	Sargent Re-33j School District	District
Silver Creek High School	Longmont	St Vrain Valley Re 1j School District	District
Simla High School*	Simla	Big Sandy 100j School District	District
Standley Lake High School	Westminster	Jefferson County R-1 School District	District
Steamboat Springs High School	Steamboat Springs	Steamboat Springs Re-2 School District	District
Summit High School	Breckenridge	Summit Re-1 School District	District
Telluride High School	Telluride	Telluride R-1 School District	District
The Classical Academy High School	Colorado Springs	Academy 20 School District	Charter
The Vanguard School (High)	Colorado Springs	Cheyenne Mountain 12 School District	Charter
Thunderridge High School	Highlands Ranch	Douglas County Re 1 School District	District
University Schools	Greeley	Greeley 6 School District	Charter
FLORIDA			
A. Crawford Mosley High School*	Lynn Haven	Bay District Schools	District
A.D. Henderson University School & FAU High School	Boca Raton	FAU Lab Schools	District
Alexander W Dreyfoos Junior School Of The Arts	West Palm Beach	Palm Beach County School District	District
Allen D. Nease Senior High School	Ponte Vedra Beach	St. Johns County School District	District
Archimedean Upper Conservatory Charter School*	Miami	Miami-Dade County District Schools	Charter
Atlantic Technical College & Technical High School*	Coconut Creek	Broward County District Schools	District
Barron Collier High School	Naples	Collier County District Schools	District
Bartram Trail High School	Saint Johns	St. Johns County School District	District
Bloomington High School	Valrico	Hillsborough County District Schools	District
Boca Raton Community High School	Boca Raton	School District of Palm Beach County	District
Braden River High School	Bradenton	Manatee County School District	District
Broward Virtual School	Coconut Creek	Broward County District Schools	District
Cape Coral High School*	Cape Coral	School District of Lee County	District

School name	City	District name	School Type
Charles W. Flanagan High School*	Pembroke Pines	Broward County District Schools	District
City Of Coral Springs Charter School	Pompano Beach	Broward County District Schools	Charter
City/Pembroke Pines Charter High School	Fort Lauderdale	Broward County District Schools	Charter
Clark Advanced Learning Center	Stuart	Martin County School District	Charter
Cocoa Beach Junior/Senior High School	Cocoa Beach	Brevard District Schools	District
College Academy @ BCC	Davie	Broward County District Schools	District
Collegiate High School At Northwest Florida State College	Niceville	Okaloosa County School District	Charter
Cooper City High School	Cooper City	Broward County District Schools	District
Coral Reef Senior High School*	Miami	Miami-Dade County District Schools	District
Countryside High School	Clearwater	Pinellas County Schools	District
Creekside High School	Saint Johns	St. Johns County School District	District
Crooms Academy Of Information Technology*	Sanford	Seminole County School District	District
Cypress Bay High School	Weston	Broward County District Schools	District
Cypress Creek High School*	Orlando	Orange County District Schools	District
Darnell Cookman Middle/High School*	Jacksonville	Duval County District Schools	District
Design & Architecture Senior High School	Miami	Miami-Dade County District Schools	District
Doctors Charter School Of Miami Shores	Miami	Miami-Dade County District Schools	Charter
Doral Academy Charter High School*	Doral	Miami-Dade County District Schools	Charter
Doral Performing Arts & Entertainment Academy*	Doral	Miami-Dade County District Schools	Charter
Douglas Anderson School Of The Arts	Jacksonville	Duval County District Schools	District
Dr. Michael M. Krop Senior High School*	Miami	Miami-Dade County District Schools	District
Dr. Phillips High School*	Orlando	Orange County District Schools	District
Duncan U. Fletcher High School	Neptune Beach	Duval County District Schools	District
East Lake High School	Tarpon Springs	Pinellas County Schools	District
Edgewood Jr./Sr. High School	Merritt Island	Brevard District Schools	District
F. W. Buchholz High School	Gainesville	Alachua County District Schools	District
Fernandina Beach High School	Fernandina Beach	Nassau County School District	District
Fleming Island High School	Orange Park	Clay County School District	District
Florida SouthWestern Collegiate HS-Charlotte	Punta Gorda	Charlotte County District Schools	Charter
Florida State University School	Tallahassee	FSU Lab School	Charter
Fort Lauderdale High School*	Fort Lauderdale	Broward County District Schools	District
Fort Myers High School	Fort Myers	School District of Lee County	District
Fort Walton Beach High School	Fort Walton Beach	Okaloosa County School District	District
Gulf Breeze High School	Gulf Breeze	Santa Rosa County District Schools	District
Gulf Coast High School	Naples	Collier County District Schools	District
Hagerty High School	Oviedo	Seminole County School District	District
Indian River Charter High School	Vero Beach	Indian River County School District	Charter
J. P. Taravella High School*	Coral Springs	Broward County District Schools	District
Jensen Beach High School	Jensen Beach	Martin County School District	District
Jupiter High School	Jupiter	School District of Palm Beach County	District

School name	City	District name	School Type
Lake Brantley High School	Altamonte Springs	Seminole County School District	District
Lake Mary High School	Lake Mary	Seminole County School District	District
Lakewood Ranch High School	Bradenton	Manatee County School District	District
Land O' Lakes High School	Land O' Lakes	Pasco County School District	District
Law Enforcement Officers Memorial High School*	Miami	Miami-Dade County District Schools	District
Lawton Chiles High School	Tallahassee	Leon County Schools	District
Leon High School	Tallahassee	Leon County Schools	District
Lincoln High School	Tallahassee	Leon County Schools	District
Lincoln Park Academy*	Fort Pierce	St. Lucie County District Schools	District
Lyman High School*	Longwood	Seminole County School District	District
Mandarin High School	Jacksonville	Duval County District Schools	District
Marjory Stoneman Douglas High School	Parkland	Broward County District Schools	District
Martin County High School	Stuart	Martin County School District	District
Mast Academy	Key Biscayne	Miami-Dade County District Schools	District
Mater Academy Charter High*	Hialeah	Miami-Dade County District Schools	Charter
Mater Academy Lakes High School	Hialeah	Miami-Dade County District Schools	Charter
McFatter Technical College and High School*	Davie	Broward County District Schools	District
McKeel Academy Of Technology	Lakeland	Polk County School District	Charter
Melbourne Senior High School	Melbourne	Brevard District Schools	District
Merritt Island High School	Merritt Island	Brevard District Schools	District
Miami Arts Charter School	Miami	Miami-Dade County District Schools	Charter
Miami Lakes Educational Center*	Miami Lakes	Miami-Dade County District Schools	District
Miami Palmetto Senior High School	Pinecrest	Miami-Dade County District Schools	District
Naples High School	Naples	Collier County District Schools	District
New World School Of The Arts	Miami	Miami-Dade County District Schools	District
Newsome High School	Lithia	Hillsborough County District Schools	District
Niceville Senior High School	Niceville	Okaloosa County School District	District
Nova High School*	Davie	Broward County District Schools	District
Olympia High School	Orlando	Orange County District Schools	District
Osceola County School Of Arts*	Kissimmee	School District of Osceola County	District
Osceola Fundamental High School	Seminole	Pinellas County Schools	District
Oviedo High School	Oviedo	Seminole County School District	District
P.K. Yonge Developmental Research School	Gainesville	UF Lab School	District
Palm Harbor University High School	Palm Harbor	Pinellas County Schools	District
Paxon School/Advanced Studies	Jacksonville	Duval County District Schools	District
Pine View School	Osprey	Sarasota County District Schools	District
Plant High School	Tampa	Hillsborough County District Schools	District
Polk State College Collegiate High School	Lakeland	Polk County District Schools	Charter
Pompano Beach High School*	Pompano Beach	Broward County District Schools	District
Ponte Vedra High School	Ponte Vedra	St. Johns County School District	District
Professional & Technical High School*	Kissimmee	School District of Osceola County	District
Satellite Senior High School	Satellite Beach	Brevard District Schools	District
School For Advanced Studies - South	Miami	Miami-Dade County District Schools	District

School name	City	District name	School Type
School For Advanced Studies Homestead*	Homestead	Miami-Dade County District Schools	District
School For Advanced Studies North*	Miami	Miami-Dade County District Schools	District
School For Advanced Studies-Wolfson*	Miami	Miami-Dade County District Schools	District
Seminole High School	Seminole	Pinellas County Schools	District
Seminole High School*	Sanford	Seminole County School District	District
Sickles High School	Tampa	Hillsborough County District Schools	District
Somerset Academy Charter High*	Pembroke Pines	Broward County District Schools	Charter
Somerset Arts Conservatory	Pembroke Pines	Broward County District Schools	Charter
Spanish River Community High School	Boca Raton	School District of Palm Beach County	District
St. Petersburg Collegiate High School	Saint Petersburg	Pinellas County Schools	Charter
St. Petersburg High School	Saint Petersburg	Pinellas County Schools	District
Stanton College Preparatory	Jacksonville	Duval County District Schools	District
Steinbrenner High School	Lutz	Hillsborough County District Schools	District
Suncoast Community High School	Riviera Beach	School District of Palm Beach County	District
Terra Environmental Research Institute	Miami	Miami-Dade County District Schools	District
Timber Creek High School	Orlando	Orange County District Schools	District
University High School*	Orlando	Orange County District Schools	District
Viera High School	Melbourne	Brevard District Schools	District
Wellington High School	Wellington	School District of Palm Beach County	District
West Boca Raton High School	Boca Raton	School District of Palm Beach County	District
West Broward High School	Pembroke Pines	Broward County District Schools	District
West Florida High School/Technical	Pensacola	Escambia County School District	District
West Orange High School	Winter Garden	Orange County District Schools	District
Western High School*	Davie	Broward County District Schools	District
Westshore Junior/Senior High School	Melbourne	Brevard District Schools	District
William R. Boone High School*	Orlando	Orange County District Schools	District
Winter Park High School	Winter Park	Orange County District Schools	District
Wiregrass Ranch High School	Wesley Chapel	Pasco County School District	District
Young Womens Preparatory Academy*	Miami	Miami-Dade County District Schools	District

GEORGIA

Allatoona High School	Acworth	Cobb County School District	District
Alpharetta High School	Alpharetta	Fulton County School District	District
Arabia Mountain High School - Academy Of Engineering*	Lithonia	Dekalb County School District	District
Archer High School	Lawrenceville	Gwinnett County School District	District
Armuchee High School	Rome	Floyd County School District	District
Bleckley County High School*	Cochran	Bleckley County School District	District
Bremen High School	Bremen	Bremen City School District	District
Brookwood High School	Snellville	Gwinnett County School District	District
Buford High School	Buford	Buford City School District	District
Cairo High School*	Cairo	Grady County School District	Charter
Carrollton High School*	Carrollton	Carrollton City School District	District
Cartersville High School*	Cartersville	Cartersville City School District	District
CCAT School*	Stateboro	Commission Charter Schools CCAT School	Charter
Centennial High School	Roswell	Fulton County School District	District
Chamblee Charter High School	Chamblee	Dekalb County School District	Charter

School name	City	District name	School Type
Chapel Hill High School*	Douglasville	Douglas County School District	District
Chattahoochee High School	Alpharetta	Fulton County School District	District
Coffee County High School*	Douglas	Coffee County School District	District
Collins Hill High School*	Suwanee	Gwinnett County School District	District
Colquitt County High School*	Moultrie	Colquitt County School District	District
Columbus High School	Columbus	Muscogee County School District	District
Creekview High School	Canton	Cherokee County School District	District
Dacula High School*	Dacula	Gwinnett County School District	District
Davidson Magnet School*	Augusta	Richmond County School District	District
Dekalb School Of The Arts	Avondale Estates	Dekalb County School District	District
Eastside High School*	Covington	Newton County School District	District
Etowah High School	Woodstock	Cherokee County School District	District
Evans High School	Evans	Columbia County School District	District
Fannin County High School*	Blue Ridge	Fannin County School District	District
Flowery Branch High School	Flowery Branch	Hall County School District	Charter
Forsyth Central High School	Cumming	Forsyth County School District	District
Gilmer High School*	Ellijay	Gilmer County School District	District
Glascocock County Consolidated School*	Gibson	Glascocock County School District	District
Glynn Academy*	Brunswick	Glynn County School District	District
Gordon Lee High School	Chickamauga	Chickamauga City School District	District
Grayson High School	Loganville	Gwinnett County School District	District
Greenbrier High School	Evans	Columbia County School District	District
Gwinnett School of Mathematics, Science and Technology	Lawrenceville	Gwinnett County School District	Charter
Harris County High School	Hamilton	Harris County School District	District
Harrison High School	Kennesaw	Cobb County School District	District
Hillgrove High School	Powder Springs	Cobb County School District	District
Houston County High School	Warner Robins	Houston County School District	District
Howard High School*	Macon	Bibb County School District	District
Jefferson High School	Jefferson	Jefferson City School District	District
Johns Creek High School	Johns Creek	Fulton County School District	District
Johnson Magnet*	Augusta	Richmond County School District	District
Kell High School	Marietta	Cobb County School District	District
Kennesaw Mountain High School	Kennesaw	Cobb County School District	District
Lakeside High School	Evans	Columbia County School District	District
Lambert High School	Suwanee	Forsyth County School District	District
Lassiter High School	Marietta	Cobb County School District	District
Lee County High School	Leesburg	Lee County School District	District
Mcintosh High School	Peachtree City	Fayette County School District	District
Mill Creek High School	Hoschton	Gwinnett County School District	District
Milton High School	Alpharetta	Fulton County School District	District
Mitchell County High School*	Camilla	Mitchell County School District	District
Mountain View High School	Lawrenceville	Gwinnett County School District	District
New Southeast Bulloch High School*	Brooklet	Bulloch County School District	District
North Cobb High School	Kennesaw	Cobb County School District	District
North Forsyth High School	Cumming	Forsyth County School District	District
North Gwinnett High School	Suwanee	Gwinnett County School District	District
North Hall High School	Gainesville	Hall County School District	District

School name	City	District name	School Type
North Oconee High School	Bogart	Oconee County School District	District
North Paulding High School	Dallas	Paulding County School District	District
Northgate High School	Newnan	Coweta County School District	District
Northview High School	Johns Creek	Fulton County School District	District
Oconee County High School	Watkinsville	Oconee County School District	District
Ola High School	Mcdonough	Henry County School District	District
Parkview High School*	Lilburn	Gwinnett County School District	District
Peachtree Ridge High School	Suwanee	Gwinnett County School District	District
Pickens County High School*	Jasper	Pickens County School District	District
Pierce County High School*	Blackshear	Pierce County School District	District
Pike County High School	Zebulon	Pike County School District	District
Pope High School	Marietta	Cobb County School District	District
Richmond Hill High School	Richmond Hill	Bryan County School District	District
Roswell High School	Roswell	Fulton County School District	District
Savannah Arts Academy	Savannah	Chatham County School District	District
Schley Middle High School*	Ellaville	Schley County School District	District
Seminole County Middle/High School*	Donalsonville	Seminole County School District	District
Sequoyah High School	Canton	Cherokee County School District	District
South Forsyth High School	Cumming	Forsyth County School District	District
Starrs Mill High School	Fayetteville	Fayette County School District	District
Statesboro High School*	Statesboro	Bulloch County School District	District
Stephens County High School*	Toccoa	Stephens County School District	District
Towns County High School*	Hiawassee	Towns County School District	District
Trion High School	Trion	Trion City School District	District
Union County High School*	Blairsville	Union County School District	District
Union Grove High School	Mcdonough	Henry County School District	District
Veterans High School	Kathleen	Houston County School District	District
Vidalia Comprehensive High School*	Vidalia	Vidalia City School District	District
Walton High School	Marietta	Cobb County School District	Charter
West Forsyth High School	Cumming	Forsyth County School District	District
West Hall High School*	Oakwood	Hall County School District	District
West Laurens High School*	Dexter	Laurens County School District	District
Wheeler County High School*	Alamo	Wheeler County School District	District
Whitewater High School	Fayetteville	Fayette County School District	District
Woodstock High School	Woodstock	Cherokee County School District	District

INDIANA

Adams Central High School	Monroe	Adams Central Community Schools	District
Avon High School	Avon	Avon Community School Corporation	District
Bloomington High School North	Bloomington	Monroe County Community School Corporation	District
Bloomington High School South	Bloomington	Monroe County Community School Corporation	District
Brownsburg High School	Brownsburg	Brownsburg Community School Corporate	District
Burris Laboratory School	Muncie	Burris Laboratory School	District
Carmel High School	Carmel	Carmel Clay Schools	District
Carroll High School	Fort Wayne	Northwest Allen County Schools	District
Center Grove High School	Greenwood	Center Grove Community School Corporation	District

School name	City	District name	School Type
Centerville Sr. High School	Centerville	Centerville-Abington Community Schools	District
Chesterton Senior High School	Chesterton	Duneland School Corporation	District
Danville Community High School	Danville	Danville Community School Corporation	District
Delta High School	Muncie	Delaware Community School Corporation	District
Eastern Jr. & Sr. High School	Greentown	Eastern Howard School Corporation	District
Fishers High School	Fishers	Hamilton Southeastern Schools	District
Forest Park Jr.-Sr. High School	Ferdinand	Southeast Dubois County School Corporation	District
Franklin Central High School	Indianapolis	Franklin Township Community School Corporation	District
Hamilton Southeastern High School	Fishers	Hamilton Southeastern Schools	District
Hanover Central High School	Cedar Lake	Hanover Community School Corporation	District
Heritage Hills High School	Lincoln City	North Spencer County School Corporation	District
Homestead Senior High School	Fort Wayne	MSD Southwest Allen County Schools	District
Indiana Academy For Science, Math & Humanities	Muncie	Indiana Academy For Science, Math, & Humanities	District
Jasper High School	Jasper	Greater Jasper Consolidated Schools	District
Maconaquah High School*	Bunker Hill	Maconaquah School Corporation	District
Monroe Central Jr.-Sr. High School*	Parker City	Monroe Central School Corporation	District
Mt Vernon High School	Fortville	Mt. Vernon Community School Corporation	District
Munster High School	Munster	School Town Of Munster	District
New Prairie High School	New Carlisle	New Prairie United School Corporation	District
Noblesville High School	Noblesville	Noblesville Schools	District
North Posey Sr. High School	Poseyville	MSD North Posey County Schools	District
Northwestern Sr. High School	Kokomo	Northwestern School Corporation	District
Oak Hill High School	Converse	Oak Hill United School Corporation	District
Pendleton Heights High School	Pendleton	South Madison Community School Corporation	District
Shenandoah High School	Middletown	Shenandoah School Corporation	District
Terre Haute South Vigo High School*	Terre Haute	Vigo County School Corporation	District
Tri-West Senior High School	Lizton	North West Hendricks Schools	District
Valparaiso High School	Valparaiso	Valparaiso Community Schools	District
Wapahani High School*	Selma	Liberty-Perry Com School Corporation	District
West Lafayette Jr./Sr. High School	West Lafayette	West Lafayette Community School Corporation	District
Western High School	Russiaville	Western School Corporation	District
Westfield High School	Westfield	Westfield-Washington Schools	District
Wheeler High School	Valparaiso	Union Township School Corporation	District
William Henry Harrison High School	West Lafayette	Tippecanoe School Corporation	District
Yorktown High School	Yorktown	Yorktown Community Schools	District
Zionsville Community High School	Zionsville	Zionsville Community Schools	District
KENTUCKY			
Apollo High School*	Owensboro	Daviess County School District	District
Atherton High School	Louisville	Jefferson County School District	District
Ballard High School	Louisville	Jefferson County School District	District
Beechwood High School	Fort Mitchell	Beechwood Independent School District	District
Bowling Green High School*	Bowling Green	Bowling Green Independent School District	District
Boyle County High School	Danville	Boyle County School District	District

School name	City	District name	School Type
Bullitt East High School	Mount Washington	Bullitt County School District	District
Corbin High School*	Corbin	Corbin Independent School District	District
Daviess County High School	Owensboro	Daviess County School District	District
Dupont Manual High School	Louisville	Jefferson County School District	District
Elizabethtown High School	Elizabethtown	Elizabethtown Independent School District	District
George Rogers Clark High School*	Winchester	Clark County School District	District
Glasgow High School*	Glasgow	Glasgow Independent School District	District
Greenwood High School	Bowling Green	Warren County School District	District
J. Graham Brown School	Louisville	Jefferson County School District	District
Lafayette High School	Lexington	Fayette County School District	District
Larry A. Ryle High School	Union	Boone County School District	District
Louisville Male High School	Louisville	Jefferson County School District	District
Madison Southern High School*	Berea	Madison County School District	District
Madisonville North Hopkins High School*	Madisonville	Hopkins County School District	District
Marshall County High School*	Benton	Marshall County School District	District
Martha Layne Collins High School	Shelbyville	Shelby County School District	District
Middlesboro High School*	Middlesboro	Middlesboro Independent School District	District
Model Laboratory High School	Richmond	Madison County School District	District
Murray High School	Murray	Murray Independent School District	District
Nelson County High School*	Bardstown	Nelson County School District	District
North Oldham High School	Goshen	Oldham County School District	District
Oldham County High School	Buckner	Oldham County School District	District
Paintsville High School*	Paintsville	Paintsville Independent School District	District
Pikeville High School	Pikeville	Pikeville Independent School District	District
Rowan County Senior High School*	Morehead	Rowan County School District	District
South Oldham High School	Crestwood	Oldham County School District	District
South Warren High School	Bowling Green	Warren County School District	District
Southwestern High School*	Somerset	Pulaski County School District	District
Thomas Nelson High School*	Bardstown	Nelson County School District	District
West Jessamine High School	Nicholasville	Jessamine County School District	District
Woodford County High School	Versailles	Woodford County School District	District

MICHIGAN

Adlai Stevenson High School	Sterling Heights	Utica Community Schools	District
Agbu Alex-Marie Manoogian School	Southfield	Agbu Alex-Marie Manoogian School	Charter
Allen Park High School	Allen Park	Allen Park District Schools	District
Almont High School	Almont	Almont Community Schools	District
Anchor Bay High School	Ira	Anchor Bay School District	District
Arbor Preparatory High School	Ypsilanti	Arbor Preparatory High School	Charter
Athens High School	Troy	Troy School District	District
Avondale High School	Auburn Hills	Avondale School District	District
Bad Axe High School	Bad Axe	Bad Axe District Schools	District
Bay City Western High School	Auburn	Bay City School District	District
Beal City High School	Weidman	Beal City District Schools	District
Bedford Senior High School	Temperance	Bedford District Schools	District
Bellaire Middle/High School	Bellaire	Bellaire District Schools	District

School name	City	District name	School Type
Berkley High School	Berkley	Berkley School District	District
Black River District School	Holland	Black River District School	Charter
Bloomfield Hills High School	Bloomfield Hills	Bloomfield Hills Schools	District
Boyne City High School	Boyne City	Boyne City District Schools	District
Breckenridge High School*	Breckenridge	Breckenridge Community Schools	District
Bridgman High School	Bridgman	Bridgman District Schools	District
Brighton High School	Brighton	Brighton Area Schools	District
Bullock Creek High School	Midland	Bullock Creek School District	District
Byron Center High School	Byron Center	Byron Center District Schools	District
Caledonia High School	Caledonia	Caledonia Community Schools	District
Canton High School	Canton	Plymouth-Canton Community Schools	District
Cass City Jr. and Sr. High School*	Cass City	Cass City District Schools	District
Central High School	Grand Rapids	Forest Hills District Schools	District
Central High School	Traverse City	Traverse City Area District Schools	District
Charlevoix High School	Charlevoix	Charlevoix District Schools	District
Charyl Stockwell Academy - High School	Brighton	Charyl Stockwell Academy	Charter
Chelsea High School	Chelsea	Chelsea School District	District
Chippewa Valley High School	Charter Township of Clinton	Chippewa Valley Schools	District
Churchill High School	Livonia	Livonia District Schools School District	District
City High Middle School	Grand Rapids	Grand Rapids District Schools	District
Clarkston High School	Clarkston	Clarkston Community School District	District
Clinton High School	Clinton	Clinton Community Schools	District
Columbia Central High School	Brooklyn	Columbia School District	District
Community High School	Ann Arbor	Ann Arbor District Schools	District
Cousino Senior High School	Warren	Warren Consolidated Schools	District
Crestwood High School*	Dearborn Heights	Crestwood School District	District
Dakota High School	Macomb	Chippewa Valley Schools	District
Davison High School	Davison	Davison Community Schools	District
Dearborn High School*	Dearborn	Dearborn City School District	District
Dewitt High School	DeWitt	DeWitt District Schools	District
Dexter High School	Dexter	Dexter Community School District	District
East Grand Rapids High School	Grand Rapids	East Grand Rapids District Schools	District
East Lansing High School	East Lansing	East Lansing School District	District
Eastern High School	Ada	Forest Hills District Schools	District
Eisenhower High School	Shelby Charter Township	Utica Community Schools	District
Elk Rapids High School	Elk Rapids	Elk Rapids Schools	District
Ernest W. Seaholm High School	Birmingham	Birmingham District Schools	District
Escanaba Area District High School	Escanaba	Escanaba Area District Schools	District
Farmington High School	Farmington	Farmington District School District	District
Fenton Senior High School	Fenton	Fenton Area District Schools	District
Flushing High School	Flushing	Flushing Community Schools	District
Frankenmuth High School	Frankenmuth	Frankenmuth School District	District
Frankfort High School	Frankfort	Frankfort-Elberta Area Schools	District
Franklin High School	Livonia	Livonia District Schools School District	District

School name	City	District name	School Type
Fraser High School	Fraser	Fraser District Schools	District
Freeland Middle School/High School	Freeland	Freeland Community School District	District
Garber High School	Essexville	Essexville-Hampton District Schools	District
Genesee Early College*	Flint	Carman-Ainsworth Community Schools	District
Goodrich High School	Goodrich	Goodrich Area Schools	District
Grand Blanc Community High School	Grand Blanc	Grand Blanc Community Schools	District
Grand Haven High School	Grand Haven	Grand Haven Area District Schools	District
Grand Ledge High School	Grand Ledge	Grand Ledge District Schools	District
Grand River Preparatory High School*	Grand Rapids	Excel Charter Academy	Charter
Grandville High School	Grandville	Grandville District Schools	District
Grass Lake High School	Grass Lake Charter Township	Grass Lake Community Schools	District
Grosse Ile High School	Grosse Ile Township	Grosse Ile Township Schools	District
Grosse Pointe North High School	Grosse Pointe Woods	Grosse Pointe District Schools	District
Grosse Pointe South High School	Grosse Pointe Farms	Grosse Pointe District Schools	District
H.H. Dow High School	Midland	Midland District Schools	District
Hancock Central High School	Hancock	Hancock District Schools	District
Hanover-Horton High School	Horton	West Branch-Rose City Area Schools	District
Harrison High School	Farmington Hills	Farmington District School District	District
Hartland High School	Hartland	Hartland Consolidated Schools	District
Haslett High School	Meridian Charter Township	Haslett District Schools	District
Hemlock High School	Hemlock	Hemlock District School District	District
Henry Ford II High School	Sterling Heights	Utica Community Schools	District
Heritage High School	Saginaw	Saginaw Township Community Schools	District
Houghton Central High School	Houghton	Houghton-Portage Township School District	District
Howell High School	Howell	Howell District Schools	District
Hudsonville High School	Hudsonville	Hudsonville District School District	District
Huron High School	Ann Arbor	Ann Arbor District Schools	District
Iron Mountain High School	Iron Mountain	Iron Mountain District Schools	District
Ishpeming High School	Ishpeming	Ishpeming District School District No. 1	District
Jenison High School	Georgetown Township	Jenison District Schools	District
John Glenn High School	Bay City	Bangor Township Schools	District
L'anse Creuse High School	Harrison Township	L'anse Creuse District Schools	District
L'anse Creuse High School - North	Macomb	L'anse Creuse District Schools	District
Lake Fenton High School	Linden	Lake Fenton Community Schools	District
Lake Orion Community High School	Orion Township	Lake Orion Community Schools	District
Lakeland High School	White Lake Township	Huron Valley Schools	District
Lakeshore High School	Stevensville	Lakeshore School District (Berrien)	District
Lakeview High School	Battle Creek	Lakeview Sch. District (Calhoun)	District
Lakeview High School	Saint Clair Shores	Lakeview District Schools (Macomb)	District

School name	City	District name	School Type
Leland District School	Leland	Leland District School District	District
Linden High School	Linden	Linden Community Schools	District
Lowell Senior High School	Lowell	Lowell Area Schools	District
Manchester High School	Manchester	Manchester Community Schools	District
Maple City-Glen Lake Jr./Sr. High School	Maple City	Glen Lake Community Schools	District
Marine City High School	Marine City	East China School District	District
Marquette Senior High School	Marquette	Marquette Area District Schools	District
Marshall High School	Marshall	Marshall District Schools	District
Marysville High School	Marysville	Marysville District Schools	District
Mason High School	Mason	Mason District Schools (Ingham)	District
Mattawan High School	Mattawan	Mattawan Consolidated School	District
Midland High School	Midland	Midland District Schools	District
Milan High School	Milan	Milan Area Schools	District
Milford High School	Highland Township	Huron Valley Schools	District
Mona Shores High School	Muskegon	Mona Shores District School District	District
Napoleon High School	Jackson	Napoleon Community Schools	District
Negaunee High School	Negaunee	Negaunee District Schools	District
New Lothrop High School	New Lothrop	New Lothrop Area District Schools	District
North Farmington High School	Farmington Hills	Farmington District School District	District
North Muskegon High School	Muskegon	North Muskegon District Schools	District
Northern High School	Grand Rapids	Forest Hills District Schools	District
Northview High School	Grand Rapids	Northview District Schools	District
Northville High School	Northville	Northville District Schools	District
Novi High School	Novi	Novi Community School District	District
Oakland Early College	Farmington Hills	West Bloomfield School District	District
Okemos High School	Meridian Charter Township	Okemos District Schools	District
Onaway Senior High School*	Onaway	Onaway Area Community School District	District
Onekama Middle/High School*	Onekama	Onekama Consolidated Schools	District
Oscar A. Carlson High School	Rockwood	Gibraltar School District	District
Otsego High School	Otsego	Otsego District Schools	District
Oxford High School	Oxford Charter Township	Oxford Community Schools	District
Paw Paw High School*	Paw Paw	Paw Paw District School District	District
Pewamo-Westphalia Jr. Sr. High School	Westphalia	Pewamo-Westphalia Community Schools	District
Pioneer High School	Ann Arbor	Ann Arbor District Schools	District
Plainwell High School	Plainwell	Plainwell Community Schools	District
Plymouth High School	Canton	Plymouth-Canton Community Schools	District
Portage Central High School	Portage	Portage District Schools	District
Portage Northern High School	Portage	Portage District Schools	District
Renaissance High School*	Detroit	Detroit District Schools	District
Riverview Community High School	Riverview	Riverview Community School District	District
Rochester Adams High School	Rochester Hills	Rochester Community School District	District
Rochester High School	Rochester Hills	Rochester Community School District	District
Rockford High School	Rockford	Rockford District Schools	District
Romeo High School	Romeo	Romeo Community Schools	District

School name	City	District name	School Type
Royal Oak High School	Royal Oak	Royal Oak Schools	District
Saginaw Arts and Sciences Academy	Saginaw	Saginaw, School District Of The City Of	District
Salem High School	Canton	Plymouth-Canton Community Schools	District
Saline High School	Saline	Saline Area Schools	District
Skyline High School	Ann Arbor	Ann Arbor District Schools	District
South Lyon East High School	South Lyon	South Lyon Community Schools	District
South Lyon High School	South Lyon	South Lyon Community Schools	District
Spring Lake High School	Spring Lake	Spring Lake District Schools	District
St. Clair High School	St. Clair	East China School District	District
St. Johns High School	St. Johns	St. Johns District Schools	District
St. Joseph High School	St. Joseph	St. Joseph District Schools	District
Sterling Heights Senior High School*	Sterling Heights	Warren Consolidated Schools	District
Stevenson High School	Livonia	Livonia District Schools School District	District
Stoney Creek High School	Rochester Hills	Rochester Community School District	District
Swan Valley High School	Saginaw	Swan Valley School District	District
Swartz Creek High School	Swartz Creek	Swartz Creek Community Schools	District
Tawas Area High School*	Tawas City	Tawas Area Schools	District
Tecumseh High School	Tecumseh	Tecumseh District Schools	District
Trenton High School	Trenton	Trenton District Schools	District
Troy High School	Troy	Troy School District	District
University High School Academy	Southfield	Southfield District School District	District
Utica High School	Shelby Charter Township	Utica Community Schools	District
Vicksburg High School	Vicksburg	Vicksburg Community Schools	District
Walled Lake Central High School	Walled Lake	Walled Lake Consolidated Schools	District
Walled Lake Northern High School	Commerce Township	Walled Lake Consolidated Schools	District
Walled Lake Western High School	Commerce Township	Walled Lake Consolidated Schools	District
Waterford Kettering High School	Waterford Township	Waterford School District	District
West Bloomfield High School	West Bloomfield Township	West Bloomfield School District	District
West Senior High	Traverse City	Traverse City Area District Schools	District
Western High School	Parma	Western School District	District
Whiteford High School	Ottawa Lake	Whiteford Agricultural School District Of The Counties Of Lenawee And Monroe	District
Williamston High School	Williamston	Williamston Community Schools	District
Woodhaven High School	Flat Rock	Woodhaven-Brownstown School District	District
Wylie E. Groves High School	Beverly Hills	Birmingham District Schools	District
Zeeland East High School	Zeeland	Zeeland District Schools	District

MISSOURI

Blair Oaks High School	Jefferson City	Blair Oaks R-II School District	District
Blue Springs High School	Blue Springs	Blue Springs R-IV School District	District
Blue Springs South High School	Blue Springs	Blue Springs R-IV School District	District
Canton High School	Canton	Canton R-V School District	District
Central High School	Chesterfield	Parkway C-2 School District	District

School name	City	District name	School Type
Central High School*	Park Hills	Central R-III School District	District
Chillicothe High School*	Chillicothe	Chillicothe R-II School District	District
Clayton High School	Clayton	Clayton School District	District
Concordia High School	Concordia	Concordia R-II School District	District
Emil E. Holt Sr. High School	Wentzville	Wentzville R-IV School District	District
Eureka Sr. High School	Eureka	Rockwood R-VI School District	District
Fatima High School	Westphalia	Osage County R-III School District	District
Festus Sr. High School	Festus	Festus R-VI School District	District
Francis Howell Central High School	St Charles	Francis Howell R-III School District	District
Francis Howell High School	St Charles	Francis Howell R-III School District	District
Francis Howell North High School	St Charles	Francis Howell R-III School District	District
Ft. Zumwalt South High School	St Peters	Ft. Zumwalt R-II School District	District
Ft. Zumwalt West High School	O'fallon	Ft. Zumwalt R-II School District	District
Gallatin High School*	Gallatin	Gallatin R-V School District	District
Grain Valley High School	Grain Valley	Grain Valley R-V School District	District
Green Ridge High School*	Green Ridge	Green Ridge R-VIII School District	District
Hallsville High School	Hallsville	Hallsville R-IV School District	District
Highland Jr.-Sr. High School*	Lewistown	Lewis County C-1 School District	District
Jackson Sr. High School	Jackson	Jackson R-II School District	District
Kearney High School	Kearney	Kearney R-I School District	District
Kickapoo High School	Springfield	Springfield R-XII School District	District
Kirkwood Sr. High School	Kirkwood	Kirkwood R-VII School District	District
Ladue Horton Watkins High School	St Louis	Ladue School District	District
Lafayette High School	Wildwood	Rockwood R-VI School District	District
Lee's Summit North High School	Lee's Summit	Lee's Summit R-VII School District	District
Lee's Summit Senior High School	Lee's Summit	Lee's Summit R-VII School District	District
Lee's Summit West High School	Lee's Summit	Lee's Summit R-VII School District	District
Liberty High School	Liberty	Liberty 53 School District	District
Liberty North High School	Liberty	Liberty 53 School District	District
Lincoln College Preparatory Academy*	Kansas City	Kansas City 33 School District	District
Lindbergh Sr. High School	St Louis	Lindbergh Schools	District
Marquette Sr. High School	Chesterfield	Rockwood R-VI School District	District
Maryville High School	Maryville	Maryville R-II School District	District
Midway High School	Cleveland	Midway R-I School District	District
Nixa High School	Nixa	Nixa District Schools School District	District
North Shelby High School	Shelbyville	North Shelby School District	District
Northeast High School	Cairo	Northeast Randolph County R-IV School District	District
Oak Park High School	Kansas City	North Kansas City 74 School District	District
Osage High School*	Osage Beach	School Of The Osage School District	District
Ozark High School	Ozark	Ozark R-VI School District	District
Palmyra High School	Palmyra	Palmyra R-I School District	District
Park Hill High School	Kansas City	Park Hill School District	District
Park Hill South High School	Riverside	Park Hill School District	District
ReDistrict High School	ReDistrict	ReDistrict R-III School District	District
Rock Bridge Senior High School	Columbia	Columbia 93 School District	District
Rockwood Summit Sr. High School	Fenton	Rockwood R-VI School District	District

School name	City	District name	School Type
Salisbury High School*	Salisbury	Salisbury R-IV School District	District
Santa Fe High School*	Alma	Santa Fe R-X School District	District
Scotland County High School*	Memphis	Scotland County R-I School District	District
Seckman Sr. High School	Imperial	Fox C-6 School District	District
Skyline High School*	Urbana	Hickory County R-I School District	District
Smithville High School	Smithville	Smithville R-II School District	District
South High School	Manchester	Parkway C-2 School District	District
St. Elizabeth High School	St Elizabeth	St. Elizabeth R-IV School District	District
Staley High School	Kansas City	North Kansas City 74 School District	District
Stanberry High School	Stanberry	Stanberry R-II School District	District
Stewartsville High School	Stewartsville	Stewartsville C-2 School District	District
Strafford High School	Strafford	Strafford R-VI School District	District
Timberland High School	Wentzville	Wentzville R-IV School District	District
Tipton High School*	Tipton	Tipton R-VI School District	District
Trenton Sr. High School*	Trenton	Trenton R-IX School District	District
Van-Far Jr./Sr. High School*	Vandalia	Van-Far R-I School District	District
Warrensburg High School	Warrensburg	Warrensburg R-VI School District	District
Webster Groves High School	St Louis	Webster Groves School District	District
West High School	Ballwin	Parkway C-2 School District	District
West Platte High School	Weston	West Platte County School District	District
Willard High School	Willard	Willard R-II School District	District

OHIO

Akron Early College High School	Akron	Akron City School District	District
Amelia High School	Batavia	West Clermont Local School District	District
Anderson High School	Cincinnati	Forest Hills Local School District	District
Anthony Wayne High School	Whitehouse	Anthony Wayne Local School District	District
Ashland High School	Ashland	Ashland City School District	District
Athens High School*	The Plains	Athens City School District	District
Aurora High School	Aurora	Aurora City School District	District
Avon High School	Avon	Avon Local School District	District
Avon Lake High School	Avon Lake	Avon Lake City School District	District
Badger High School	Kinsman	Joseph Badger Local School District	District
Batavia High School*	Batavia	Batavia Local School District	District
Bay High School	Bay Village	Bay Village City School District	District
Beachwood High School	Beachwood	Beachwood City School District	District
Bellbrook High School	Bellbrook	Bellbrook-Sugarcreek Local School District	District
Berea-Midpark High School	Berea	Berea City School District	District
Bethel Tate High School	Bethel	Bethel-Tate Local School District	District
Bexley High School	Bexley	Bexley City School District	District
Big Walnut High School	Sunbury	Big Walnut Local School District	District
Bloom-Carroll High School	Carroll	Bloom-Carroll Local School District	District
Bowling Green High School	Bowling Green	Bowling Green City School District	District
Brecksville-Broadview Heights High School	Broadview Heights	Brecksville-Broadview Heights City School District	District
Canfield High School	Canfield	Canfield Local School District	District
Carlisle High School	Carlisle	Carlisle Local School District	District

School name	City	District name	School Type
Cedarville High School	Cedarville	Cedar Cliff Local School District	District
Chagrin Falls High School	Chagrin Falls	Chagrin Falls Exempted Village School District	District
Chalker High School*	Southington	Southington Local School District	District
Champion High School	Warren	Champion Local School District	District
Chardon High School	Chardon	Chardon Local School District	District
Chippewa High School	Doylestown	Chippewa Local School District	District
Clark Montessori High School	Cincinnati	Cincinnati District Schools	District
Coldwater High School*	Coldwater	Coldwater Exempted Village School District	District
Columbia High School	Columbia Station	Columbia Local School District	District
Copley High School	Copley	Copley-Fairlawn City School District	District
Crestview High School	Ashland	Crestview Local School District	District
Crestview High School*	Convoy	Crestview Local School District	District
Dalton High School	Dalton	Dalton Local School District	District
Dayton Early College Academy Inc.	Dayton	Dayton Early College Academy Inc.	Charter
Dayton Regional STEM School	Kettering	Dayton Regional STEM School	District
Dover High School	Dover	Dover City School District	District
Dublin Coffman High School	Dublin	Dublin City School District	District
Dublin Jerome High School	Dublin	Dublin City School District	District
Edison High School	Milan	Edison Local (Formerly Berlin-Milan) School District	District
Fairland High School*	Proctorville	Fairland Local School District	District
Fairless High School*	Navarre	Fairless Local School District	District
Field High School	Mogadore	Field Local School District	District
Findlay High School	Findlay	Findlay City School District	District
Firestone High School*	Akron	Akron City School District	District
Fort Recovery High School	Fort Recovery	Fort Recovery Local School District	District
Garaway High School	Sugarcreek	Garaway Local School District	District
Glen Este High School	Cincinnati	West Clermont Local School District	District
Grandview Heights High School	Columbus	Grandview Heights City School District	District
Granville High School	Granville	Granville Exempted Village School District	District
Green High School	Uniontown	Green Local School District	District
Heath High School	Heath	Heath City School District	District
Highland High School	Medina	Highland Local School District	District
Hilliard Bradley High School	Hilliard	Hilliard City School District	District
Hudson High School	Hudson	Hudson City School District	District
Huron High School	Huron	Huron City Schools	District
Independence High School	Independence	Independence Local School District	District
Indian Hill High School	Cincinnati	Indian Hill Exempted Village School District	District
Jackson High School	Massillon	Jackson Local School District	District
James A. Garfield High School*	Garrettsville	James A. Garfield Local School District	District
John Hay School Of Science & Medicine	Cleveland	Cleveland Metropolitan School District	District
Jonathan Alder High School	Plain City	Jonathan Alder Local School District	District
Kenston High School	Chagrin Falls	Kenston Local School District	District
Kings High School	Kings Mills	Kings Local School District	District
Kirtland High School	Kirtland	Kirtland Local School District	District
Lake High School	Uniontown	Lake Local School District	District

School name	City	District name	School Type
Lakeview High School	Cortland	Lakeview Local School District	District
Lakewood High School*	Hebron	Lakewood Local School District	District
Lakota East High School	Liberty Township	Lakota Local School District	District
Lakota West High School	West Chester	Lakota Local School District	District
Lebanon High School	Lebanon	Lebanon City School District	District
Leipsic High School	Leipsic	Leipsic Local School District	District
Liberty-Benton High School	Findlay	Liberty-Benton Local School District	District
Little Miami High School	Morrow	Little Miami Local School District	District
Lordstown High School	Warren	Lordstown Local School District	District
Loudonville High School*	Loudonville	Loudonville-Perrysville Exempted Village School District	District
Louisville High School*	Louisville	Louisville City School District	District
Loveland High School	Loveland	Loveland City School District	District
Madeira High School	Cincinnati	Madeira City School District	District
Madison High School*	Middletown	Madison Local School District	District
Manchester High School	Akron	Manchester Local School District	District
Mariemont High School	Cincinnati	Mariemont City School District	District
Marion Local High School	Maria Stein	Marion Local School District	District
Marlington High School*	Alliance	Marlington Local School District	District
Mathews High School	Vienna	Mathews Local School District	District
Medina High School	Medina	Medina City School District	District
Milford Sr. High School	Milford	Milford Exempted Village School District	District
Minster Jr./Sr. High School	Minster	Minster Local School District	District
New Albany High School	New Albany	New Albany-Plain Local School District	District
New Bremen High School	New Bremen	New Bremen Local School District	District
New Richmond High School*	New Richmond	New Richmond Exempted Village School District	District
New Riegel High School*	New Riegel	New Riegel Local School District	District
Newbury High School*	Newbury	Newbury Local School District	District
North Canton Hoover High School	North Canton	North Canton City School District	District
Northwestern High School*	West Salem	Northwestern Local School District	District
Norwalk High School*	Norwalk	Norwalk City School District	District
Norwayne High School*	Creston	Norwayne Local School District	District
Oak Hills High School	Cincinnati	Oak Hills Local School District	District
Oakwood High School	Dayton	Oakwood City School District	District
Olentangy High School	Lewis Center	Olentangy Local School District	District
Olentangy Liberty High School	Powell	Olentangy Local School District	District
Olmsted Falls High School	Olmsted Falls	Olmsted Falls City School District	District
Ontario High School	Mansfield	Ontario Local School District	District
Orange High School	Lewis	Olentangy Local School District	District
Orange High School	Pepper Pike	Orange City School District	District
Ottawa Hills High School	Toledo	Ottawa Hills Local School District	District
Ottawa-Glandorf High School	Ottawa	Ottawa-Glandorf Local School District	District
Ottoville High School	Ottoville	Ottoville Local School District	District
Perrysburg High School	Perrysburg	Perrysburg Exempted Village School District	District
Pickerington High School North	Pickerington	Pickerington Local School District	District
Pleasant High School	Marion	Pleasant Local School District	District

School name	City	District name	School Type
Poland Seminary High School	Poland	Poland Local School District	District
Preble Shawnee High School/Junior High School*	Camden	Preble Shawnee Local School District	District
Revere High School	Richfield	Revere Local School District	District
Reynoldsburg High School*	Reynoldsburg	Reynoldsburg City School District	District
Rocky River High School	Rocky River	Rocky River City School District	District
Ross High School	Hamilton	Ross Local School District	District
Russia High School	Russia	Russia Local School District	District
School For Creative & Performing Arts - High School*	Cincinnati	Cincinnati District Schools	District
Shawnee High School	Lima	Shawnee Local School District	District
Smithville High School*	Smithville	Green Local School District	District
Solon High School	Solon	Solon City School District	District
Springboro High School	Springboro	Springboro Community City School District	District
Springfield High School*	New Middletown	Springfield Local School District	District
St. Henry High School	Saint Henry	St. Henry Consolidated Local School District	District
Stow-Munroe Falls High School	Stow	Stow-Munroe Falls City School District	District
Strongsville High School	Strongsville	Strongsville City School District	District
Sycamore High School	Cincinnati	Sycamore Community City School District	District
Sylvania Northview High School	Sylvania	Sylvania City School District	District
Sylvania Southview High School	Sylvania	Sylvania City School District	District
Talawanda High School	Oxford	Talawanda City School District	District
Tallmadge High School	Tallmadge	Tallmadge City School District	District
Taylor High School*	North Bend	Three Rivers Local School District	District
Theodore Roosevelt High School	Kent	Kent City School District	District
Tippecanoe High School	Tipp City	Tipp City Exempted Village School District	District
Toledo School For The Arts	Toledo	Toledo School For The Arts	Charter
Turpin High School	Cincinnati	Forest Hills Local School District	District
Twinsburg High School	Twinsburg	Twinsburg City School District	District
United High School*	Hanoverton	United Local School District	District
Upper Arlington High School	Upper Arlington	Upper Arlington City School District	District
Van Buren High School	Van Buren	Van Buren Local School District	District
Van Wert High School*	Van Wert	Van Wert City School District	District
Versailles High School	Versailles	Versailles Exempted Village School District	District
Wadsworth High School	Wadsworth	Wadsworth City School District	District
Walnut Hills High School	Cincinnati	Cincinnati District Schools	District
Waynedale High School	Apple Creek	Southeast Local School District	District
Wheelersburg High School	Wheelersburg	Wheelersburg Local School District	District
Whitney Young School*	Cleveland	Cleveland Metropolitan School District	District
Willard High School*	Willard	Willard City School District	District
William Mason High School	Mason	Mason City School District	District
Woodridge High School	Peninsula	Woodridge Local School District	District
Wooster High School*	Wooster	Wooster City School District	District
Wyoming High School	Wyoming	Wyoming City School District	District
Yellow Springs/Mckinney High School	Yellow Springs	Yellow Springs Exempted Village School District	District
Youngstown Early College	Youngstown	Youngstown City Schools	District

APPENDIX B: LIST OF DATA SOURCES

Below is a more detailed description of the data available in each state with award-winning schools. Note that College Enrollment and College Performance categories differ state-to-state on if they include public or private, in- or out-of-state, or two- year or f-year institution data.

State	Category	Data Used	Source	Year
AR	College Preparation	Graduation rate (4-year cohort) More details here .	AR DoE	2016
		Average ACT Scores More details here .	AR DoE	2016
	College Enrollment	Percent of students who enrolled in public or private in-state institutions, either 2- or 4-year.	AR DoE	2016
	College Performance	Percent of students at public or private in-state institutions, either 2- or 4-year, who needed remedial instruction.	AR DoE	2016
		Percent of students at public or private in-state institutions, either 2- or 4-year, who continue to a second year	AR DoE	2016
CO	College Preparation	Graduation Rate (4-year cohort) More details here .	CO DoE	2016
		Average SAT Score More details here .	CO DoE	2017
	College Enrollment	Percentage of students who enrolled in college following graduation. This includes in- and out-of-state schools, 2-year and 4-year, and public or private. More details here .	CO DoE	2017
	College Performance	Percentage of students enrolled in public in-state institutions who required remedial instruction. Includes 2-year or 4-year. More details here .	CO DoE	2017
		Percentage of students enrolled in in-state institutions and continued on to a second year. Includes 2-year or 4-year. More details here .	CO DoE	2016
FL	College Preparation	Graduation Rate (4-yr cohort). More details here .	FL DoE	2016
		Average SAT Scores. More details here .	FL DoE	2014
	College Enrollment	Percent of graduates entering a 2-year or 4-year institution 16 months of graduation.	FL DoE	2015
	College Performance	Percent of high school graduates who earned at least 1 year of college credit in 2 years.	FL DoE	2015
GA	College Preparation	Graduation Rates (4-year cohort) More details here .	GA DoE	2016
		Average SAT and ACT Scores More details here .	GA DoE	2016
	College Enrollment	Percentage of students who enrolled in any institution after high school graduation. Includes 2-year or 4-year, public or private, and in-state or out-of-state. More details here .	GA DoE	2016
	College Performance	Percentage of enrolled students who require remediation at Georgia public institutions. Includes 2-year or 4-year institutions. More details here .	GA DoE	2016
		Percentage of enrolled students who continued on to a second year at a Georgia public institution. Includes 2-year or 4-year. More details here .	GA DoE	2016

State	Category	Data Used	Source	Year
IN	College Preparation	Graduation Rate (4-yr cohort). More details here .	IN DoE	2016
		Average SAT and ACT Scores. More details here .	IN DoE	2015
	College Enrollment	Percent of students who graduated from college and immediately enrolled in any institution, including 2- or 4-year and in- or out-of-state schools.	IN DoE	2016
	College Performance	Percentage of Indiana public college-going students in need of remedial instruction.	IN DoE	2016
		Percentage of students who started their freshman year at an Indiana public college and who continued enrollment into the fall semester of the second year at any Indiana public college.	IN DoE	2015
KY	College Preparation	Graduation Rate (4-year cohort) More details here .	KY DoE	2016
		Average ACT Scores More details here .	KY DoE	2016
	College Enrollment	Percent of students who enrolled to an in- or out-of-state institution, 2-year or 4-year.	KY DoE	
	College Performance	Percent of students enrolled in an in- or out-of-state institution who needed remedial instruction, including 2-year or 4-year.	KY DoE	2016
		Percent of students enrolled in an in- or out-of-state institutions who continue on to a second year.	KY DoE	2016
MI	College Preparation	Graduation Rate (4-yr cohort). More details here .	MI DoE	2016
		Average SAT Scores. More details here .	MI DoE	2016
	College Enrollment	Percent of graduates entering a 2-year or 4-year institution within 16 months of graduation. Includes in- and out-of-state and private or public institutions. More details here .	MI DoE	2016
	College Performance	Percent of students enrolled in 2-year or 4-year Michigan college who need remediation. More details here .	MI DoE	2016
		Percent of students who entered a Michigan college and returned for a second year. More details here .	MI DoE	2016
MO	College Preparation	Graduation Rate (4-year cohort) More details here .	MO DoE	2016
		Average ACT Scores More details here .	MO DoE	2016
	College Enrollment	Percentage of students who enrolled in a public, in-state institution - either 2-year or 4-year - in the fall semester following graduation.	MO DoE	2016
	College Performance	Percentage of students enrolled in public, in-state institutions - 2-year or 4-year - in need of remedial instruction.	MO DoE	2015
		Percentage of students who returned to college after their first and second semester. Public, in-state institutions only.	MO DoE	2016
OH	College Preparation	Graduation Rate (4-year cohort) More details here .	OH DoE	2015
		Average SAT and ACT Scores More details here .	OH DoE	2015
		SAT and ACT Participation Rates More details here .	OH DoE	2015
	College Enrollment	Percentage of students who enrolled in an Ohio public university or community college following graduation. More details here .	OH DoE	2015
	College Performance	Percentage of students enrolled in an Ohio public university or community college and needed remedial instruction. More details here .	OH DoE	2015

ENDNOTES

1. Center for American Progress, "[College For All: Strengthening Our Economy Through College For All](#)" Feb. 19, 2015. College matriculation rate for high school graduates is 65.9% (National Center for Education Statistics, <https://nces.ed.gov/fastfacts/display.asp?id=51>) and college completion rate is 52.9% (National Student Clearinghouse, <https://nscresearchcenter.org/signaturereport10-statesupplement/>).
2. Effects of Timing and Level of Degree Attained on Depressive Symptoms and Self-Rated Health at Midlife; American Journal of Public Health (AJPH) March 2012, <https://ajph.aphapublications.org/doi/abs/10.2105/AJPH.2011.300216>.
3. Trostel, Philip, et al. "It's Not Just The Money: The Benefits of College Education to Individuals and to Society" Lumina Foundation, Center and School of Economics, University of Maine. <https://www.luminafoundation.org/files/resources/its-not-just-the-money.pdf>
4. National Center for Education Statistics, 2016 "Remedial Coursetaking at U.S. Public 2- and 4-Year Institutions: Scope, Experience, and Outcomes" <https://nces.ed.gov/pubs2016/2016405.pdf>
5. While other states may publish some portion of this data in aggregate or incorporated into state-created school report cards, we collected data that could be downloaded and results could be tied to individual school ID numbers.
6. For this purpose, we consider data from the 2016 or 2015 school year to be sufficient for inclusion in the award.
7. We were ultimately able to collect the data for Oklahoma, Minnesota and Connecticut, but not in time for inclusion in this report.
8. The GreatSchools Test Score Rating measures schools on proficiency, using performance (the percentage of students scoring at or above proficiency) on state assessments across grades and subjects, compared to other schools in the state, to produce a 1-10 rating for each school.
9. Differences cited in the report between winners and non-winners are statistically significant at the 95% confidence level. https://nces.ed.gov/programs/digest/d16/tables/dt16_105.20.asp?current=yes
10. National Center for Education Statistics, Digest of Education Statistics 2016, Table 105.20.
11. National Student Clearinghouse Research Center, "[Signature Report 14 State Supplement: Completing College: A State-Level View of Student Completion Rates](#)" February 2018.

