

Profile of Recent High School Graduates Enrolled as First-Year College Students

Fall 2002 to Fall 2006 by High School

Prepared by


July 2008

Notes on Interpretation of Results

Data presented in these reports should be interpreted with a certain degree of caution. Due to data availability and other issues, the reported outcomes do not apply to the entire group of high school graduates from a district or a high school. Furthermore, the numbers of students on which the statistics are calculated must be taken into account when drawing conclusions about the results.

Cohorts and Outcomes Measures

Each set of outcomes presented in this report is based on a different set of students.

The first set of indicators, labeled *'Participation'*, measures the percent of high school graduates enrolled in any public or private college in Ohio. Data on out-of-state college attendance at the district and high school level is unavailable.

The data for the second set of indicators, *'Preparation'*, are available only for those students who took the ACT or SAT college entrance exams. The course-taking data reported here come from surveys that students complete when they register for those exams.

The third set of indicators, *'Remedial Course Enrollment'*, is available only for students attending public colleges or universities.

The final set of indicators, *'Remedial Math and English Enrollment by Level of High School Preparation'*, is available only for students who both enrolled in a public college or university in Ohio and who took the ACT or SAT.

Small Numbers Issues

Results for high schools and districts with very few graduates enrolled in college tend to fluctuate widely from year to year. For those types of high schools and districts, the five-year average is a more accurate representation of outcomes. In all cases, if the denominator for any calculation is smaller than six, the results are omitted both to avoid statistical errors and for confidentiality purposes.

Districts or high schools with fewer than 10 college students in any year from 2001 to 2005 have been omitted from the report.

Accuracy

We have made significant efforts to review these results for reasonableness and accuracy. However, there are roughly 600 K-12 districts and 1,000 high schools in Ohio. Given the numbers of districts and high schools and the wide variety of outcomes, we appreciate the close review of these results by those who are most familiar with these local outcomes.

Profile of Recent High School Graduates Enrolled as First-Year College Students - Fall 2002 to Fall 2006
by High School of Graduation

Note: For confidentiality purposes, results are omitted in cases where the value of the denominator is less than 6.

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
STATEWIDE FIGURES																
Public High School Graduates	2006	114,559	51,991	45%	30%	15%	22	64%	37%	32%	21%	40%	49%	34%	18%	
Private High School Graduates			7,519				23	73%	47%	19%	11%	24%	33%	25%	13%	
Other Graduates *			2,095				21	65%	29%	50%	34%	59%	56%	50%	31%	
2006 Total			61,605				22	66%	38%	31%	20%	39%	48%	33%	18%	
Public High School Graduates	2005	114,342	50,812	44%	29%	15%	21	65%	38%	32%	21%	40%	50%	34%	19%	
Private High School Graduates			7,373				23	75%	48%	22%	12%	27%	34%	27%	14%	
Other Graduates *			1,978				21	62%	29%	52%	37%	61%	56%	47%	29%	
2005 Total			60,163				22	66%	39%	31%	21%	39%	48%	34%	18%	
Public High School Graduates	2004	116,711	51,331	44%	29%	15%	21	66%	39%	31%	22%	40%	49%	33%	18%	
Private High School Graduates			7,526				23	75%	47%	22%	13%	28%	38%	29%	14%	
Other Graduates *			1,962				21	64%	35%	47%	34%	56%	48%	34%	28%	
2004 Total			60,819				22	67%	40%	30%	22%	39%	48%	32%	18%	
Public High School Graduates	2003	117,380	52,243	45%	29%	15%	21	69%	40%	33%	23%	42%	54%	35%	20%	
Private High School Graduates			8,151				23	79%	49%	25%	15%	31%	45%	30%	18%	
Other Graduates *			2,124				21	63%	28%	56%	37%	64%	51%	52%	35%	
2003 Total			62,518				22	70%	41%	33%	23%	41%	53%	35%	20%	
Public High School Graduates	2002	111,810	50,397	45%	30%	15%	21	70%	40%	32%	23%	40%	53%	32%	18%	
Private High School Graduates			7,867				22	79%	47%	23%	16%	30%	45%	29%	15%	
Other Graduates *			1,787				21	62%	26%	52%	35%	60%	60%	45%	32%	
2002 Total			60,051				22	71%	40%	31%	22%	39%	53%	32%	17%	
* GED, Home School, or high school unknown																
ADAMS, ADAMS COUNTY/OHIO VALLEY LOCAL																
MANCHESTER HIGH SCHOOL HIGH	2002	57	24	42%	32%	11%	19	65%	30%	13%	48%	57%	63%	46%	50%	
	2003	64	20	31%	22%	9%	19	76%	53%	20%	30%	35%	--	33%	22%	
	2004	61	22	36%	25%	11%	18	58%	32%	32%	27%	36%	63%	22%	0%	
	2005	N/A	13	--	--	--	21	85%	54%	0%	15%	15%	--	10%	0%	
	2006	N/A	18	--	--	--	20	69%	38%	12%	47%	47%	--	33%	--	
	All-yrs	182	97	36%	26%	10%	19	69%	40%	17%	35%	40%	59%	30%	18%	
NORTH ADAMS HIGH	2002	77	29	38%	13%	25%	20	83%	43%	4%	19%	19%	--	11%	0%	
	2003	66	28	42%	12%	30%	20	70%	35%	14%	32%	32%	43%	27%	0%	
	2004	92	35	38%	14%	24%	18	80%	28%	10%	43%	47%	--	20%	--	
	2005	71	23	32%	8%	24%	18	30%	0%	52%	52%	62%	69%	--	--	
	2006	92	30	33%	12%	21%	21	78%	21%	17%	17%	27%	--	27%	--	
	All-yrs	398	145	36%	12%	24%	19	69%	26%	18%	32%	36%	50%	24%	0%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
PEEBLES HS HIGH	2002	87	35	40%	24%	16%	20	74%	47%	11%	20%	26%	33%	15%	19%	
	2003	78	31	40%	23%	17%	19	76%	34%	16%	29%	35%	43%	35%	20%	
	2004	86	31	36%	16%	20%	19	65%	46%	20%	37%	40%	89%	30%	18%	
	2005	84	25	30%	18%	12%	19	81%	57%	18%	55%	55%	--	22%	27%	
	2006	84	30	36%	23%	13%	21	82%	45%	18%	29%	36%	--	29%	9%	
	All-yrs	419	152	36%	21%	16%	20	75%	45%	16%	32%	37%	64%	27%	19%	
WEST UNION HS HIGH	2002	81	34	42%	30%	12%	20	72%	55%	21%	27%	36%	63%	30%	7%	
	2003	98	36	37%	20%	16%	21	69%	42%	18%	27%	27%	50%	8%	0%	
	2004	111	22	20%	13%	7%	19	42%	20%	14%	52%	57%	82%	25%	--	
	2005	103	33	32%	23%	9%	20	66%	31%	27%	33%	53%	40%	62%	14%	
	2006	108	38	35%	20%	15%	19	48%	11%	25%	39%	53%	62%	50%	--	
	All-yrs	501	163	33%	21%	12%	20	61%	33%	22%	35%	44%	60%	36%	8%	
ALLEN, TOLEDO DIOCESE																
LIMA CENTRAL CATHOLIC HIGH	2002	N/A	59	--	--	--	21	85%	76%	29%	10%	33%	71%	38%	28%	
	2003	N/A	73	--	--	--	22	80%	68%	30%	21%	33%	80%	24%	24%	
	2004	N/A	54	--	--	--	21	67%	52%	41%	8%	46%	55%	33%	37%	
	2005	N/A	58	--	--	--	22	85%	69%	34%	4%	34%	50%	29%	23%	
	2006	N/A	64	--	--	--	22	76%	53%	21%	15%	23%	42%	14%	12%	
	All-yrs	N/A	308	--	--	--	22	79%	64%	30%	12%	33%	59%	28%	24%	
ST JOHN HIGH	2002	N/A	55	--	--	--	22	44%	38%	29%	16%	39%	62%	13%	9%	
	2003	N/A	60	--	--	--	22	38%	31%	28%	4%	28%	34%	18%	0%	
	2004	N/A	68	--	--	--	21	58%	39%	45%	27%	55%	74%	44%	7%	
	2005	N/A	58	--	--	--	22	65%	41%	17%	10%	21%	24%	16%	17%	
	2006	N/A	67	--	--	--	22	57%	46%	24%	26%	38%	67%	29%	11%	
	All-yrs	N/A	308	--	--	--	22	53%	39%	29%	17%	37%	52%	25%	9%	
ASHTABULA, ASHTABULA AREA CITY SD																
LAKESIDE HIGH	2002	240	90	38%	18%	20%	20	60%	50%	56%	32%	63%	80%	37%	43%	
	2003	255	99	39%	19%	20%	20	61%	38%	53%	26%	57%	57%	53%	36%	
	2004	244	82	34%	16%	17%	20	70%	59%	46%	14%	49%	68%	47%	31%	
	2005	265	68	26%	9%	17%	19	46%	36%	61%	29%	61%	69%	36%	31%	
	2006	261	84	32%	18%	14%	20	61%	42%	57%	19%	61%	57%	46%	27%	
	All-yrs	1,265	423	33%	16%	17%	20	60%	45%	54%	24%	58%	66%	46%	34%	
BUTLER, CINCINNATI ARCHDIOCESE																
FENWICK HIGH	2002	N/A	65	--	--	--	22	80%	41%	17%	9%	21%	40%	13%	14%	
	2003	N/A	55	--	--	--	23	77%	59%	26%	21%	34%	45%	41%	24%	
	2004	N/A	79	--	--	--	22	66%	46%	7%	10%	15%	12%	18%	9%	
	2005	N/A	52	--	--	--	22	63%	40%	15%	5%	18%	36%	20%	7%	
	2006	N/A	71	--	--	--	23	72%	45%	16%	11%	21%	11%	21%	6%	
	All-yrs	N/A	322	--	--	--	23	72%	46%	15%	11%	21%	28%	22%	12%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
STEPHEN T BADIN HIGH	2002	N/A	95	--	--	--	22	81%	51%	8%	12%	16%	31%	16%	11%	
	2003	N/A	111	--	--	--	22	73%	45%	20%	22%	31%	38%	27%	28%	
	2004	N/A	106	--	--	--	22	87%	62%	14%	13%	21%	0%	22%	9%	
	2005	N/A	110	--	--	--	22	80%	64%	9%	13%	18%	13%	16%	17%	
	2006	N/A	108	--	--	--	22	84%	65%	9%	10%	14%	18%	10%	10%	
	All-yrs	N/A	530	--	--	--	22	81%	57%	12%	14%	20%	24%	18%	14%	
BUTLER, LAKOTA LOCAL SD																
LAKOTA EAST HIGH	2002	484	263	54%	44%	11%	23	72%	36%	14%	13%	22%	31%	15%	7%	
	2003	500	261	52%	39%	13%	22	65%	35%	14%	18%	23%	26%	23%	11%	
	2004	482	267	55%	41%	14%	23	46%	37%	13%	14%	22%	27%	16%	8%	
	2005	531	278	52%	37%	15%	23	47%	39%	13%	13%	21%	28%	16%	8%	
	2006	509	276	54%	41%	13%	23	57%	43%	12%	13%	19%	22%	13%	5%	
	All-yrs	2,506	1,345	54%	40%	13%	23	57%	38%	13%	14%	21%	27%	17%	8%	
LAKOTA WEST HIGH	2002	478	262	55%	42%	13%	23	73%	46%	14%	17%	25%	30%	28%	8%	
	2003	535	329	61%	49%	13%	23	73%	48%	11%	17%	22%	32%	25%	9%	
	2004	529	272	51%	40%	12%	24	52%	49%	10%	11%	17%	16%	9%	4%	
	2005	563	278	49%	35%	15%	23	50%	46%	10%	11%	18%	24%	3%	0%	
	2006	572	320	56%	43%	13%	24	50%	40%	9%	8%	13%	11%	9%	3%	
	All-yrs	2,677	1,461	55%	42%	13%	23	60%	46%	11%	13%	19%	22%	20%	5%	
CLARK, NORTHEASTERN LOCAL SD																
KENTON RIDGE HIGH	2002	126	68	54%	37%	17%	22	63%	29%	35%	27%	42%	65%	26%	23%	
	2003	140	73	52%	41%	11%	21	58%	22%	50%	30%	57%	80%	38%	8%	
	2004	134	69	51%	31%	20%	21	67%	12%	36%	26%	45%	75%	21%	--	
	2005	142	70	49%	29%	20%	21	43%	13%	40%	17%	44%	56%	27%	--	
	2006	166	82	49%	33%	16%	22	66%	29%	28%	14%	33%	41%	10%	0%	
	All-yrs	708	362	51%	34%	17%	21	60%	21%	38%	23%	44%	62%	23%	11%	
NORTHEASTERN HIGH	2002	71	27	38%	24%	14%	20	46%	33%	37%	21%	42%	67%	0%	--	
	2003	123	50	41%	24%	17%	21	55%	32%	47%	15%	56%	100%	25%	0%	
	2004	102	41	40%	25%	16%	21	67%	39%	45%	18%	52%	82%	29%	20%	
	2005	106	49	46%	22%	25%	22	76%	45%	56%	41%	63%	57%	35%	10%	
	2006	116	54	47%	31%	16%	21	60%	27%	39%	9%	41%	38%	43%	9%	
	All-yrs	518	221	43%	25%	18%	21	61%	35%	46%	21%	51%	69%	32%	9%	
CLARK, SPRINGFIELD CITY SD																
NORTH HIGH	2002	208	88	42%	24%	18%	22	55%	24%	34%	25%	47%	41%	29%	36%	
	2003	248	90	36%	18%	19%	20	75%	18%	40%	25%	49%	54%	40%	22%	
	2004	298	73	24%	21%	4%	21	57%	30%	29%	16%	35%	26%	44%	20%	
	2005	295	110	37%	22%	15%	20	49%	29%	42%	23%	52%	50%	55%	31%	
	2006	230	90	39%	22%	17%	22	47%	30%	48%	24%	54%	48%	46%	15%	
	All-yrs	1,279	451	35%	21%	14%	21	57%	26%	39%	23%	48%	44%	42%	25%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
SOUTH HIGH	2002	202	70	35%	16%	19%	19	56%	18%	44%	47%	65%	71%	32%	0%	
	2003	225	91	40%	18%	22%	17	46%	12%	60%	50%	65%	70%	37%	--	
	2004	193	65	34%	18%	16%	18	46%	33%	58%	51%	65%	59%	70%	44%	
	2005	218	63	29%	15%	14%	19	52%	28%	49%	35%	56%	74%	29%	9%	
	2006	151	56	37%	19%	18%	19	65%	45%	43%	32%	58%	77%	50%	25%	
	All-yrs	989	345	35%	17%	18%	18	52%	26%	51%	44%	62%	70%	41%	21%	
CLERMONT, WEST CLERMONT LOCAL SD																
AMELIA HIGH	2002	256	111	43%	22%	21%	22	42%	18%	38%	24%	48%	48%	48%	25%	
	2003	270	109	40%	19%	21%	21	58%	23%	41%	27%	49%	52%	49%	26%	
	2004	234	74	32%	18%	14%	23	49%	15%	33%	14%	36%	37%	32%	13%	
	2005	208	83	40%	21%	19%	22	78%	46%	39%	14%	43%	50%	32%	17%	
	2006	293	95	32%	15%	18%	22	66%	36%	32%	10%	36%	39%	15%	17%	
	All-yrs	1,261	472	37%	19%	19%	21	57%	26%	37%	19%	43%	45%	35%	20%	
GLEN ESTE HIGH	2002	262	88	34%	18%	16%	21	60%	18%	31%	38%	50%	52%	43%	20%	
	2003	284	112	39%	23%	17%	22	47%	20%	30%	21%	38%	26%	25%	16%	
	2004	258	94	36%	15%	22%	21	51%	19%	29%	27%	43%	19%	46%	58%	
	2005	266	123	46%	24%	22%	21	49%	21%	30%	11%	35%	23%	44%	16%	
	2006	305	110	36%	18%	18%	21	52%	33%	35%	12%	41%	37%	48%	21%	
	All-yrs	1,375	527	38%	19%	19%	21	52%	23%	31%	21%	41%	30%	43%	24%	
CUYAHOGA, BEREA CITY SD																
BEREA HIGH	2002	274	132	48%	29%	19%	22	90%	54%	50%	27%	55%	91%	50%	34%	
	2003	325	137	42%	27%	15%	21	84%	56%	51%	35%	55%	64%	49%	26%	
	2004	280	142	51%	34%	16%	22	86%	65%	48%	22%	53%	45%	60%	37%	
	2005	243	142	58%	38%	20%	22	82%	57%	54%	38%	60%	80%	45%	19%	
	2006	261	132	51%	26%	25%	22	71%	61%	56%	41%	64%	60%	67%	42%	
	All-yrs	1,383	685	50%	31%	19%	22	83%	59%	52%	33%	57%	68%	52%	31%	
MIDPARK HIGH	2002	311	171	55%	32%	23%	21	83%	58%	49%	41%	58%	74%	50%	40%	
	2003	306	152	50%	31%	19%	21	87%	56%	50%	32%	56%	71%	75%	35%	
	2004	328	189	58%	37%	20%	22	86%	61%	41%	22%	47%	71%	52%	23%	
	2005	265	137	52%	29%	22%	22	89%	59%	57%	28%	57%	--	46%	35%	
	2006	326	184	56%	33%	23%	21	67%	54%	53%	38%	60%	43%	50%	33%	
	All-yrs	1,536	833	54%	33%	21%	21	82%	58%	50%	32%	55%	63%	55%	33%	
CUYAHOGA, CLEVELAND DIOCESE																
BEAUMONT SCHOOL HIGH	2002	N/A	68	--	--	--	22	83%	59%	5%	5%	11%	17%	0%	9%	
	2003	N/A	67	--	--	--	22	82%	55%	14%	3%	14%	29%	20%	0%	
	2004	N/A	65	--	--	--	23	66%	51%	7%	7%	11%	0%	0%	13%	
	2005	N/A	64	--	--	--	23	72%	46%	19%	0%	19%	15%	18%	5%	
	2006	N/A	62	--	--	--	24	69%	33%	11%	0%	11%	0%	0%	0%	
	All-yrs	N/A	326	--	--	--	23	76%	50%	12%	3%	13%	13%	11%	6%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
BENEDICTINE HIGH	2002	N/A	57	--	--	--	21	75%	27%	30%	35%	44%	55%	38%	56%
	2003	N/A	38	--	--	--	22	65%	19%	21%	36%	39%	50%	27%	--
	2004	N/A	52	--	--	--	20	62%	30%	38%	26%	46%	36%	73%	38%
	2005	N/A	50	--	--	--	21	44%	20%	30%	15%	33%	31%	--	43%
	2006	N/A	68	--	--	--	20	35%	20%	42%	21%	48%	38%	--	33%
	All-yrs	N/A	265	--	--	--	21	56%	23%	34%	26%	43%	41%	46%	45%
CLEVELAND CENTRAL CATHOLIC HIGH	2002	N/A	61	--	--	--	18	63%	13%	53%	45%	61%	73%	43%	--
	2003	N/A	47	--	--	--	18	73%	43%	61%	39%	69%	100%	55%	46%
	2004	N/A	26	--	--	--	19	67%	28%	70%	52%	74%	67%	63%	--
	2005	N/A	28	--	--	--	18	77%	27%	65%	62%	73%	100%	69%	33%
	2006	N/A	43	--	--	--	18	71%	16%	74%	53%	85%	88%	75%	--
	All-yrs	N/A	205	--	--	--	18	70%	25%	63%	49%	71%	84%	59%	53%
HOLY NAME HIGH	2002	N/A	174	--	--	--	22	54%	21%	44%	13%	47%	52%	37%	9%
	2003	N/A	191	--	--	--	22	65%	29%	45%	19%	50%	63%	42%	25%
	2004	N/A	167	--	--	--	22	65%	21%	48%	25%	54%	69%	49%	13%
	2005	N/A	156	--	--	--	22	60%	24%	40%	14%	45%	56%	31%	11%
	2006	N/A	129	--	--	--	22	76%	30%	35%	14%	39%	44%	42%	7%
	All-yrs	N/A	817	--	--	--	22	63%	25%	42%	17%	47%	58%	41%	14%
MAGNIFICAT HIGH	2002	N/A	113	--	--	--	23	88%	37%	18%	6%	19%	14%	29%	12%
	2003	N/A	121	--	--	--	23	81%	43%	10%	3%	10%	11%	20%	3%
	2004	N/A	118	--	--	--	24	70%	31%	16%	4%	20%	9%	30%	11%
	2005	N/A	121	--	--	--	24	73%	42%	12%	4%	14%	18%	15%	4%
	2006	N/A	132	--	--	--	24	61%	33%	13%	6%	17%	10%	20%	0%
	All-yrs	N/A	605	--	--	--	24	75%	37%	14%	4%	16%	12%	24%	6%
PADUA FRANCISCAN HIGH	2002	N/A	205	--	--	--	23	82%	64%	26%	16%	33%	71%	32%	17%
	2003	N/A	220	--	--	--	23	84%	68%	28%	8%	31%	48%	35%	19%
	2004	N/A	208	--	--	--	23	86%	70%	28%	10%	30%	45%	38%	19%
	2005	N/A	218	--	--	--	23	83%	69%	25%	6%	26%	37%	26%	11%
	2006	N/A	193	--	--	--	23	81%	69%	21%	14%	29%	32%	41%	18%
	All-yrs	N/A	1,044	--	--	--	23	83%	68%	26%	11%	30%	48%	34%	17%
REGINA HIGH	2002	N/A	29	--	--	--	22	78%	46%	21%	32%	42%	--	38%	17%
	2003	N/A	33	--	--	--	21	83%	48%	27%	14%	32%	--	27%	11%
	2004	N/A	46	--	--	--	21	75%	40%	37%	30%	50%	67%	59%	43%
	2005	N/A	28	--	--	--	22	81%	63%	20%	27%	33%	--	22%	25%
	2006	N/A	33	--	--	--	21	54%	28%	33%	14%	38%	56%	--	--
	All-yrs	N/A	169	--	--	--	21	75%	44%	29%	23%	40%	59%	41%	24%
ST AUGUSTINE ACADEMY HIGH	2002	N/A	34	--	--	--	21	70%	30%	52%	35%	65%	67%	55%	--
	2003	N/A	41	--	--	--	20	65%	32%	48%	14%	52%	80%	42%	--
	2004	N/A	17	--	--	--	20	50%	27%	69%	23%	77%	100%	--	--
	2005	N/A	32	--	--	--	20	25%	15%	69%	42%	73%	73%	--	--
	All-yrs	N/A	124	--	--	--	20	56%	27%	58%	29%	65%	79%	43%	22%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
ST EDWARD HIGH	2002	N/A	138	--	--	--	22	77%	36%	32%	13%	34%	52%	27%	27%	
	2003	N/A	135	--	--	--	22	80%	48%	30%	17%	37%	46%	19%	34%	
	2004	N/A	119	--	--	--	21	66%	36%	34%	26%	38%	64%	26%	24%	
	2005	N/A	127	--	--	--	22	75%	40%	30%	20%	34%	73%	24%	17%	
	2006	N/A	120	--	--	--	22	75%	43%	33%	8%	38%	75%	24%	30%	
	All-yrs	N/A	639	--	--	--	22	75%	41%	32%	17%	36%	60%	24%	27%	
ST IGNATIUS HIGH	2002	N/A	130	--	--	--	24	87%	51%	8%	7%	11%	0%	11%	3%	
	2003	N/A	196	--	--	--	24	92%	57%	15%	5%	18%	14%	23%	17%	
	2004	N/A	146	--	--	--	24	85%	49%	1%	1%	2%	0%	0%	0%	
	2005	N/A	158	--	--	--	24	80%	40%	6%	1%	6%	9%	4%	0%	
	2006	N/A	162	--	--	--	25	74%	42%	6%	3%	8%	5%	4%	0%	
	All-yrs	N/A	792	--	--	--	24	84%	49%	7%	3%	9%	6%	10%	4%	
ST JOSEPH ACADEMY HIGH	2002	N/A	96	--	--	--	22	83%	38%	26%	18%	33%	36%	26%	22%	
	2003	N/A	78	--	--	--	23	67%	39%	47%	19%	51%	71%	29%	9%	
	2004	N/A	96	--	--	--	21	61%	19%	45%	18%	49%	40%	59%	10%	
	2005	N/A	90	--	--	--	21	81%	23%	53%	26%	60%	71%	53%	33%	
	2006	N/A	97	--	--	--	22	79%	24%	42%	13%	46%	50%	44%	13%	
	All-yrs	N/A	457	--	--	--	22	74%	29%	42%	18%	47%	51%	43%	18%	
ST PETER CHANEL HIGH	2002	N/A	78	--	--	--	21	68%	29%	40%	30%	51%	80%	38%	22%	
	2003	N/A	64	--	--	--	20	65%	33%	40%	34%	48%	65%	42%	36%	
	2004	N/A	69	--	--	--	21	86%	47%	35%	10%	35%	71%	37%	31%	
	2005	N/A	36	--	--	--	21	96%	52%	46%	13%	54%	--	43%	33%	
	2006	N/A	48	--	--	--	21	76%	53%	32%	16%	42%	--	45%	29%	
	All-yrs	N/A	295	--	--	--	21	75%	40%	38%	22%	45%	69%	40%	31%	
TRINITY HIGH	2002	N/A	109	--	--	--	21	64%	24%	50%	24%	59%	56%	54%	36%	
	2003	N/A	120	--	--	--	21	80%	34%	40%	26%	52%	53%	46%	32%	
	2004	N/A	115	--	--	--	22	75%	26%	35%	17%	40%	44%	38%	15%	
	2005	N/A	102	--	--	--	21	56%	17%	47%	21%	51%	57%	42%	33%	
	2006	N/A	117	--	--	--	21	57%	14%	40%	27%	47%	43%	37%	22%	
	All-yrs	N/A	563	--	--	--	21	67%	23%	42%	23%	49%	50%	44%	28%	
VILLA ANGELA-ST JOSEPH HIGH	2002	N/A	66	--	--	--	19	86%	44%	70%	42%	77%	100%	82%	53%	
	2003	N/A	89	--	--	--	20	92%	60%	63%	21%	64%	--	77%	57%	
	2004	N/A	66	--	--	--	21	89%	73%	45%	30%	49%	--	53%	35%	
	2005	N/A	80	--	--	--	22	87%	69%	50%	20%	52%	--	50%	52%	
	2006	N/A	71	--	--	--	20	88%	68%	40%	21%	49%	33%	67%	47%	
	All-yrs	N/A	372	--	--	--	20	89%	63%	53%	26%	58%	65%	67%	48%	
CUYAHOGA, CLEVELAND LUTHERAN HIGH SCHOOL A																
LUTHERAN EAST HIGH	2002	N/A	13	--	--	--	17	46%	23%	45%	36%	55%	83%	--	--	
	2003	N/A	22	--	--	--	17	71%	39%	39%	33%	56%	--	43%	--	
	2004	N/A	13	--	--	--	17	30%	9%	60%	20%	70%	--	--	--	
	2005	N/A	11	--	--	--	17	38%	22%	80%	50%	90%	--	--	--	
	2006	N/A	19	--	--	--	16	64%	44%	78%	56%	83%	--	83%	83%	
	All-yrs	N/A	78	--	--	--	17	53%	30%	60%	40%	70%	77%	61%	71%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
LUTHERAN WEST HIGH	2002	N/A	68	--	--	--	22	88%	68%	40%	21%	44%	86%	46%	29%	
	2003	N/A	69	--	--	--	22	92%	68%	29%	17%	37%	--	36%	31%	
	2004	N/A	63	--	--	--	23	91%	80%	32%	11%	36%	--	38%	28%	
	2005	N/A	56	--	--	--	23	84%	61%	33%	26%	46%	50%	54%	29%	
	2006	N/A	63	--	--	--	22	82%	58%	45%	16%	49%	50%	65%	41%	
	All-yrs	N/A	319	--	--	--	22	87%	67%	36%	18%	42%	62%	48%	31%	
CUYAHOGA, CLEVELAND MUNICIPAL SD																
CLEVELAND SCHOOL OF THE ARTS	2002	50	27	54%	46%	8%	17	60%	33%	45%	35%	65%	57%	50%	--	
	2003	89	43	48%	40%	8%	17	78%	41%	68%	42%	74%	86%	63%	70%	
	2004	83	40	48%	40%	8%	19	75%	44%	54%	43%	63%	57%	67%	50%	
	2005	88	43	49%	41%	8%	18	56%	33%	64%	36%	74%	81%	80%	67%	
	2006	74	46	62%	42%	20%	18	70%	31%	49%	30%	63%	56%	61%	27%	
	All-yrs	384	199	52%	41%	10%	18	68%	37%	57%	37%	68%	70%	66%	48%	
COLLINWOOD HIGH	2002	164	53	32%	26%	7%	18	67%	35%	56%	44%	65%	71%	53%	50%	
	2003	188	88	47%	32%	14%	16	70%	32%	71%	64%	78%	86%	74%	70%	
	2004	189	81	43%	25%	17%	16	78%	37%	69%	68%	81%	82%	74%	77%	
	2005	148	56	38%	23%	15%	16	83%	30%	73%	70%	86%	100%	80%	90%	
	2006	171	69	40%	26%	14%	16	76%	39%	72%	64%	81%	100%	70%	69%	
	All-yrs	860	347	40%	27%	14%	16	75%	35%	69%	63%	79%	86%	71%	71%	
EARLY COLLEGE PROGRAM HIGH	2005	54	17	31%	30%	2%	20	88%	44%	30%	20%	30%	--	25%	--	
	2006	83	44	53%	47%	6%	19	83%	61%	15%	11%	22%	--	13%	23%	
	All-yrs	143	61	43%	38%	4%	20	84%	56%	19%	14%	24%	--	17%	28%	
EAST HIGH	2002	134	45	34%	15%	19%	15	41%	26%	87%	67%	90%	93%	63%	57%	
	2003	127	44	35%	25%	9%	16	47%	24%	73%	53%	80%	81%	71%	63%	
	2004	146	57	39%	23%	16%	16	48%	26%	71%	73%	82%	64%	--	86%	
	2005	98	42	43%	26%	17%	16	70%	34%	69%	67%	85%	--	71%	100%	
	2006	134	36	27%	10%	16%	15	75%	48%	88%	65%	88%	--	100%	89%	
	All-yrs	639	224	35%	20%	15%	15	53%	30%	77%	65%	85%	78%	78%	80%	
EAST TECHNICAL HIGH	2002	161	50	31%	20%	11%	18	89%	49%	53%	53%	71%	--	68%	65%	
	2003	154	78	51%	35%	16%	17	73%	43%	52%	38%	59%	76%	52%	35%	
	2004	197	65	33%	21%	12%	16	57%	45%	62%	55%	68%	72%	56%	48%	
	2005	164	57	35%	21%	14%	17	81%	58%	57%	67%	76%	71%	76%	61%	
	2006	132	57	43%	27%	17%	17	68%	54%	65%	63%	77%	71%	71%	59%	
	All-yrs	808	307	38%	25%	13%	17	73%	49%	57%	54%	69%	74%	63%	52%	
GLENVILLE HIGH	2002	171	61	36%	25%	11%	16	67%	43%	53%	58%	66%	82%	53%	53%	
	2003	238	103	43%	30%	13%	16	74%	44%	68%	56%	74%	78%	69%	71%	
	2004	233	101	43%	27%	16%	16	65%	42%	69%	63%	79%	83%	79%	70%	
	2005	228	90	39%	26%	13%	16	71%	48%	79%	67%	87%	81%	89%	85%	
	2006	217	73	34%	24%	10%	16	61%	47%	69%	57%	84%	79%	79%	76%	
	All-yrs	1,087	428	39%	27%	13%	16	68%	45%	69%	60%	78%	80%	76%	73%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
HEALTH CAREERS CENTER HIGH	2002	94	34	36%	6%	30%	17	67%	28%	57%	47%	63%	83%	33%	--
	2003	45	20	44%	31%	13%	16	86%	36%	68%	68%	74%	--	67%	--
	2004	67	32	48%	28%	19%	14	52%	42%	82%	68%	86%	67%	100%	100%
	2005	62	25	40%	16%	24%	14	53%	37%	91%	86%	91%	100%	86%	--
	2006	67	37	55%	34%	21%	15	68%	55%	88%	59%	88%	100%	93%	88%
	All-yrs	335	148	44%	21%	23%	15	64%	41%	77%	64%	80%	86%	74%	85%
JAMES FORD RHODES HIGH	2002	190	58	31%	21%	9%	19	80%	35%	59%	37%	65%	63%	68%	42%
	2003	214	68	32%	20%	12%	19	68%	49%	61%	51%	71%	75%	53%	40%
	2004	223	75	34%	20%	13%	18	71%	58%	68%	50%	73%	87%	68%	70%
	2005	285	98	34%	20%	14%	18	77%	54%	75%	58%	80%	69%	81%	78%
	2006	275	90	33%	22%	11%	17	75%	48%	78%	64%	88%	93%	86%	78%
	All-yrs	1,187	389	33%	21%	12%	18	74%	49%	70%	54%	77%	79%	73%	66%
JANE ADAMS BUSINESS CAREERS HIGH	2002	164	57	35%	19%	16%	16	30%	22%	76%	72%	84%	97%	38%	33%
	2003	77	30	39%	21%	18%	16	40%	16%	74%	70%	78%	86%	50%	--
	2004	118	50	42%	21%	21%	17	39%	23%	68%	61%	77%	77%	55%	50%
	2005	98	46	47%	28%	19%	16	55%	39%	63%	59%	71%	77%	60%	60%
	2006	107	38	36%	28%	7%	18	47%	35%	67%	50%	77%	85%	58%	50%
	All-yrs	564	221	39%	23%	16%	17	41%	27%	70%	63%	78%	86%	54%	53%
JOHN F KENNEDY HIGH	2002	228	65	29%	18%	11%	16	76%	39%	66%	48%	71%	77%	75%	62%
	2003	360	99	28%	17%	11%	16	71%	46%	76%	63%	81%	89%	77%	69%
	2004	312	108	35%	21%	13%	16	81%	53%	73%	63%	80%	92%	83%	69%
	2005	282	112	40%	29%	11%	17	66%	51%	65%	54%	72%	73%	68%	60%
	2006	289	125	43%	21%	22%	16	80%	57%	75%	69%	82%	88%	81%	84%
	All-yrs	1,471	509	35%	21%	13%	16	74%	50%	71%	60%	78%	82%	77%	69%
JOHN MARSHALL HIGH	2002	295	102	35%	26%	8%	18	88%	47%	64%	54%	74%	89%	87%	56%
	2003	316	99	31%	17%	14%	18	74%	44%	65%	55%	81%	85%	80%	63%
	2004	341	118	35%	22%	13%	19	63%	39%	60%	44%	67%	74%	67%	47%
	2005	252	96	38%	20%	18%	18	72%	41%	73%	51%	77%	84%	66%	50%
	2006	300	88	29%	17%	12%	19	76%	58%	68%	49%	76%	92%	74%	55%
	All-yrs	1,504	503	33%	21%	13%	18	74%	45%	66%	51%	75%	83%	75%	55%
LINCOLN-WEST HIGH	2002	200	60	30%	22%	9%	17	74%	44%	63%	52%	73%	88%	59%	64%
	2003	228	76	33%	19%	14%	16	79%	40%	74%	58%	83%	67%	88%	91%
	2004	208	71	34%	19%	15%	16	54%	30%	74%	68%	85%	79%	81%	88%
	2005	201	87	43%	24%	19%	16	70%	35%	78%	56%	84%	89%	86%	70%
	2006	219	78	36%	16%	19%	17	60%	27%	79%	57%	87%	100%	78%	67%
	All-yrs	1,056	372	35%	20%	15%	16	67%	35%	74%	59%	83%	86%	80%	77%
MARTIN LUTHER KING JR HIGH	2002	43	25	58%	49%	9%	17	63%	36%	71%	53%	82%	86%	78%	67%
	2003	29	13	45%	34%	10%	15	75%	46%	64%	45%	73%	--	83%	--
	2004	45	14	31%	22%	9%	14	57%	21%	58%	83%	83%	--	86%	--
	2005	43	16	37%	21%	16%	14	86%	73%	42%	50%	50%	--	--	29%
	2006	44	14	32%	18%	14%	14	56%	22%	71%	50%	86%	--	--	--
	All-yrs	204	82	40%	28%	12%	15	67%	41%	62%	56%	76%	76%	80%	57%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
SOUTH HIGH	2002	210	56	27%	9%	18%	15	74%	30%	71%	71%	87%	86%	88%	82%
	2003	194	54	28%	19%	9%	16	89%	45%	73%	67%	83%	--	86%	75%
	2004	184	58	32%	16%	16%	17	60%	19%	83%	63%	85%	86%	80%	--
	2005	211	67	32%	15%	17%	15	57%	34%	78%	70%	92%	100%	79%	78%
	2006	196	53	27%	10%	17%	16	66%	38%	75%	71%	86%	82%	81%	90%
	All-yrs	995	288	29%	14%	15%	16	70%	34%	76%	68%	87%	88%	84%	80%
CUYAHOGA, INDEPENDENT SCHOOLS															
GILMOUR ACADEMY HIGH	2002	N/A	27	--	--	--	25	78%	20%	0%	0%	0%	--	--	--
	2003	N/A	35	--	--	--	25	93%	57%	0%	0%	0%	--	--	--
	2004	N/A	36	--	--	--	24	86%	53%	4%	0%	4%	--	--	11%
	2005	N/A	23	--	--	--	25	77%	33%	0%	0%	0%	--	--	--
	2006	N/A	38	--	--	--	25	85%	53%	4%	0%	4%	--	--	0%
	All-yrs	N/A	159	--	--	--	25	85%	46%	2%	0%	2%	0%	9%	3%
HAWKEN SCHOOL HIGH	2002	N/A	18	--	--	--	25	69%	6%	0%	0%	0%	--	--	--
	2003	N/A	32	--	--	--	27	63%	3%	0%	0%	0%	0%	--	--
	2004	N/A	30	--	--	--	26	26%	19%	0%	0%	0%	0%	--	--
	2005	N/A	17	--	--	--	26	58%	13%	0%	0%	0%	--	--	--
	2006	N/A	22	--	--	--	25	29%	12%	0%	0%	0%	--	--	--
	All-yrs	N/A	119	--	--	--	26	50%	10%	0%	0%	0%	0%	0%	0%
UNIVERSITY HIGH	2002	N/A	28	--	--	--	24	61%	11%	15%	0%	15%	--	--	--
	2003	N/A	19	--	--	--	25	73%	6%	8%	0%	8%	--	--	--
	2004	N/A	22	--	--	--	25	56%	13%	0%	0%	0%	--	--	--
	2005	N/A	17	--	--	--	25	44%	27%	0%	0%	0%	--	--	--
	2006	N/A	26	--	--	--	24	62%	33%	0%	0%	0%	--	--	0%
	All-yrs	N/A	112	--	--	--	25	61%	16%	4%	0%	4%	0%	0%	0%
CUYAHOGA, PARMA CITY SD															
NORMANDY HIGH	2002	273	178	65%	37%	28%	21	72%	56%	52%	30%	56%	71%	38%	31%
	2003	262	181	69%	49%	20%	21	77%	54%	40%	20%	44%	56%	38%	25%
	2004	273	186	68%	40%	29%	21	59%	51%	56%	27%	59%	55%	54%	39%
	2005	274	179	65%	44%	21%	21	74%	57%	44%	24%	50%	63%	52%	31%
	2006	320	217	68%	42%	26%	22	72%	55%	46%	14%	48%	71%	25%	20%
	All-yrs	1,402	941	67%	42%	25%	21	71%	55%	48%	23%	51%	63%	40%	28%
PARMA HIGH	2002	300	172	57%	28%	30%	20	76%	49%	65%	37%	68%	75%	59%	54%
	2003	298	143	48%	27%	21%	21	67%	43%	46%	25%	51%	52%	42%	18%
	2004	312	146	47%	26%	21%	21	67%	43%	50%	29%	55%	64%	50%	33%
	2005	311	161	52%	26%	26%	21	71%	44%	51%	31%	56%	52%	43%	40%
	2006	309	169	55%	29%	26%	21	60%	35%	53%	25%	58%	66%	47%	21%
	All-yrs	1,530	791	52%	27%	25%	21	69%	43%	53%	30%	58%	62%	49%	35%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
VALLEY FORGE HIGH	2002	310	193	62%	30%	33%	21	67%	44%	59%	36%	66%	68%	58%	43%	
	2003	319	200	63%	32%	31%	22	70%	49%	51%	23%	56%	66%	46%	25%	
	2004	314	182	58%	24%	34%	21	66%	47%	61%	32%	68%	75%	44%	33%	
	2005	360	211	59%	27%	32%	21	66%	41%	60%	28%	67%	67%	59%	50%	
	2006	362	201	56%	25%	31%	21	65%	45%	59%	26%	63%	72%	49%	32%	
	All-yrs	1,665	987	59%	27%	32%	21	67%	45%	58%	29%	64%	69%	51%	36%	
DELAWARE, OLENTANGY LOCAL SD																
OLENTANGY HIGH	2002	315	178	57%	42%	14%	22	87%	40%	32%	12%	36%	71%	34%	6%	
	2003	375	228	61%	45%	15%	23	91%	53%	29%	15%	36%	57%	36%	19%	
	2004	432	213	49%	41%	9%	23	81%	42%	20%	10%	25%	37%	25%	4%	
	2005	241	140	58%	40%	18%	22	81%	44%	24%	13%	31%	30%	38%	13%	
	2006	255	121	47%	37%	10%	23	74%	35%	20%	5%	22%	37%	16%	4%	
	All-yrs	1,618	880	54%	41%	13%	23	84%	44%	25%	12%	31%	44%	31%	11%	
OLENTANGY LIBERTY HIGH SCHOOL	2005	217	132	61%	55%	6%	24	88%	49%	10%	4%	14%	18%	18%	7%	
	2006	248	136	55%	46%	8%	24	80%	34%	11%	6%	15%	13%	22%	0%	
	All-yrs	465	268	58%	51%	7%	24	84%	41%	10%	5%	15%	15%	20%	4%	
FAIRFIELD, LANCASTER CITY SD																
LANCASTER HS & STANBERY CAMPUS	2002	358	141	39%	19%	20%	22	83%	40%	34%	24%	41%	67%	35%	19%	
	2003	405	154	38%	18%	20%	22	84%	44%	23%	27%	41%	58%	37%	16%	
	2004	402	150	37%	17%	20%	22	81%	47%	26%	31%	43%	62%	41%	23%	
	2005	390	150	38%	21%	18%	22	74%	38%	23%	24%	37%	52%	30%	21%	
	2006	353	156	44%	20%	24%	22	78%	41%	31%	31%	47%	71%	29%	25%	
	All-yrs	1,908	751	39%	19%	20%	22	80%	42%	27%	27%	42%	61%	34%	21%	
FAIRFIELD, PICKERINGTON LOCAL SD																
PICKERINGTON CENTRAL HIGH	2002	494	306	62%	40%	21%	23	87%	33%	21%	13%	28%	68%	22%	15%	
	2003	497	287	58%	38%	20%	23	83%	40%	22%	9%	25%	40%	23%	8%	
	2004	378	259	69%	47%	22%	23	86%	36%	19%	13%	26%	36%	28%	11%	
	2005	238	153	64%	36%	28%	22	81%	26%	33%	14%	38%	71%	26%	10%	
	2006	260	165	63%	31%	33%	21	77%	17%	45%	20%	51%	58%	52%	11%	
	All-yrs	1,867	1,170	63%	39%	23%	23	84%	33%	26%	13%	31%	54%	28%	11%	
FRANKLIN, COLUMBUS CITY SD																
BEECHCROFT HIGH	2002	170	65	38%	25%	14%	17	68%	32%	60%	52%	71%	58%	71%	43%	
	2003	179	62	35%	26%	8%	18	71%	30%	62%	55%	68%	92%	55%	36%	
	2004	169	44	26%	21%	5%	17	83%	26%	44%	38%	59%	86%	42%	40%	
	2005	156	42	27%	17%	10%	18	84%	28%	49%	49%	68%	50%	62%	40%	
	2006	147	48	33%	22%	10%	19	69%	32%	40%	36%	48%	67%	57%	8%	
	All-yrs	821	261	32%	22%	9%	18	74%	30%	52%	46%	63%	71%	57%	33%	
BRIGGS HIGH	2002	130	37	28%	18%	10%	18	83%	65%	61%	48%	61%	--	--	43%	
	2003	142	35	25%	15%	9%	19	94%	77%	73%	31%	73%	--	71%	63%	
	2004	156	37	24%	13%	11%	19	91%	54%	71%	36%	75%	--	92%	42%	
	2005	126	27	21%	13%	8%	18	85%	50%	35%	47%	59%	--	58%	57%	
	2006	166	49	30%	22%	8%	18	86%	37%	32%	21%	36%	--	15%	25%	
	All-yrs	720	185	26%	17%	9%	18	88%	55%	56%	35%	61%	86%	58%	47%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
BROOKHAVEN HIGH	2002	124	39	31%	21%	10%	16	89%	32%	63%	66%	86%	--	86%	73%
	2003	156	51	33%	24%	9%	16	63%	23%	58%	58%	67%	57%	61%	44%
	2004	144	37	26%	19%	6%	17	76%	24%	40%	27%	40%	14%	41%	--
	2005	160	47	29%	19%	10%	15	81%	33%	73%	40%	80%	83%	85%	73%
	2006	174	34	20%	15%	5%	16	61%	36%	58%	26%	68%	70%	73%	58%
	All-yrs	758	208	27%	20%	8%	16	74%	29%	59%	45%	69%	59%	71%	64%
CENTENNIAL HIGH	2002	152	62	41%	32%	9%	19	88%	49%	36%	25%	45%	--	47%	11%
	2003	166	60	36%	17%	19%	19	82%	47%	40%	21%	47%	44%	46%	38%
	2004	143	52	36%	26%	10%	21	77%	41%	39%	7%	39%	38%	37%	27%
	2005	150	53	35%	21%	15%	21	85%	54%	36%	19%	43%	57%	35%	28%
	2006	173	65	38%	18%	19%	19	69%	30%	59%	24%	67%	79%	65%	46%
	All-yrs	784	292	37%	23%	15%	20	80%	44%	43%	20%	49%	57%	46%	29%
COLUMBUS ALTERNATIVE HIGH	2002	119	63	53%	39%	14%	21	87%	40%	36%	23%	47%	--	45%	40%
	2003	126	66	52%	48%	4%	22	91%	65%	27%	12%	29%	--	44%	31%
	2004	126	75	60%	55%	5%	21	93%	38%	22%	11%	30%	--	32%	20%
	2005	115	63	55%	43%	11%	21	81%	40%	31%	17%	40%	56%	42%	38%
	2006	134	78	58%	43%	16%	22	71%	32%	29%	11%	35%	64%	38%	17%
	All-yrs	620	345	56%	46%	10%	22	85%	43%	29%	15%	36%	62%	39%	30%
EAST HIGH	2002	104	29	28%	16%	12%	16	69%	35%	67%	33%	71%	83%	55%	86%
	2003	145	40	28%	19%	8%	15	63%	25%	47%	33%	56%	55%	50%	75%
	2004	169	35	21%	17%	4%	16	77%	9%	61%	52%	70%	71%	70%	--
	2005	126	22	17%	14%	3%	16	84%	25%	35%	29%	53%	--	73%	--
	2006	132	17	13%	9%	4%	17	80%	40%	71%	50%	71%	--	--	--
	All-yrs	676	143	21%	15%	6%	16	73%	24%	56%	40%	64%	55%	65%	77%
EASTMOOR ACADEMY	2002	119	55	46%	39%	8%	18	82%	44%	49%	37%	59%	100%	53%	39%
	2003	138	54	39%	33%	6%	20	94%	40%	40%	29%	51%	--	54%	27%
	2004	165	75	45%	40%	5%	18	86%	28%	38%	30%	49%	75%	47%	20%
	2005	157	72	46%	38%	8%	19	79%	34%	34%	22%	45%	75%	44%	29%
	2006	145	65	45%	35%	10%	18	82%	17%	36%	31%	52%	60%	52%	10%
	All-yrs	724	321	44%	37%	7%	19	84%	32%	39%	29%	51%	76%	50%	27%
FORT HAYES METRO EDUC CENTER	2002	113	53	47%	38%	9%	21	92%	29%	30%	16%	32%	--	26%	33%
	2003	114	60	53%	37%	16%	20	86%	44%	49%	16%	51%	--	61%	33%
	2004	121	52	43%	36%	7%	21	91%	30%	24%	22%	34%	--	26%	30%
	2005	105	46	44%	32%	11%	20	77%	25%	44%	11%	44%	57%	53%	14%
	2006	105	50	48%	36%	11%	19	85%	16%	42%	22%	53%	50%	57%	--
	All-yrs	558	261	47%	36%	11%	20	87%	30%	37%	18%	43%	50%	43%	27%
INDEPENDENCE HIGH	2002	189	57	30%	22%	8%	17	69%	29%	56%	33%	56%	75%	43%	33%
	2003	171	67	39%	24%	15%	17	72%	25%	63%	32%	70%	69%	77%	55%
	2004	174	62	36%	28%	8%	18	76%	32%	41%	35%	54%	60%	50%	47%
	2005	183	43	23%	22%	2%	17	64%	26%	39%	34%	55%	57%	46%	44%
	2006	169	40	24%	17%	7%	17	74%	31%	42%	24%	52%	33%	60%	43%
	All-yrs	886	269	30%	22%	8%	17	71%	28%	50%	32%	58%	61%	56%	45%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
LINDEN-MCKINLEY HIGH	2002	88	28	32%	19%	13%	14	69%	30%	57%	38%	62%	--	50%	--
	2003	120	35	29%	20%	9%	16	52%	9%	47%	37%	50%	67%	50%	--
	2004	102	29	28%	24%	5%	16	76%	24%	42%	33%	46%	--	40%	--
	2005	95	17	18%	14%	4%	15	80%	38%	33%	40%	47%	--	50%	--
	2006	102	28	27%	22%	6%	16	52%	19%	50%	15%	55%	56%	63%	--
	All-yrs	507	137	27%	20%	7%	15	64%	22%	46%	33%	52%	58%	49%	60%
MARION-FRANKLIN HIGH	2002	98	33	34%	18%	15%	19	69%	23%	54%	31%	54%	75%	55%	--
	2003	138	39	28%	21%	7%	17	79%	19%	57%	47%	60%	--	67%	--
	2004	127	27	21%	14%	7%	18	72%	23%	55%	45%	55%	50%	60%	--
	2005	134	24	18%	12%	6%	17	64%	9%	53%	29%	53%	71%	33%	--
	2006	174	50	29%	20%	9%	18	79%	33%	60%	23%	63%	67%	63%	33%
	All-yrs	671	173	26%	17%	8%	18	74%	23%	56%	34%	58%	69%	58%	32%
MIFFLIN HIGH	2002	91	30	33%	27%	5%	17	77%	21%	56%	32%	60%	--	50%	83%
	2003	139	49	35%	27%	9%	16	76%	17%	53%	31%	56%	40%	55%	50%
	2004	134	33	25%	19%	5%	17	71%	7%	56%	41%	72%	63%	68%	--
	2005	137	47	34%	23%	11%	17	71%	15%	49%	32%	59%	43%	55%	33%
	2006	130	34	26%	11%	15%	15	61%	16%	80%	53%	93%	88%	93%	--
	All-yrs	631	193	31%	21%	9%	16	72%	15%	58%	37%	67%	58%	63%	65%
NORTHLAND HIGH	2002	237	108	46%	34%	12%	19	82%	33%	41%	28%	49%	82%	42%	19%
	2003	218	66	30%	20%	11%	19	85%	41%	47%	25%	53%	63%	54%	25%
	2004	232	76	33%	23%	9%	18	69%	26%	49%	38%	57%	82%	44%	36%
	2005	242	91	38%	28%	10%	18	72%	26%	43%	33%	54%	74%	55%	13%
	2006	245	91	37%	23%	14%	18	80%	16%	46%	29%	54%	69%	54%	10%
	All-yrs	1,174	432	37%	26%	11%	19	78%	28%	45%	31%	53%	75%	50%	21%
SOUTH URBAN ACADEMY HIGH	2002	95	23	24%	15%	9%	17	75%	15%	72%	61%	83%	--	70%	--
	2003	143	33	23%	15%	8%	17	63%	17%	72%	44%	76%	78%	73%	--
	2004	97	20	21%	20%	1%	18	72%	39%	36%	14%	43%	--	17%	43%
	2005	98	20	20%	16%	4%	16	94%	11%	35%	53%	53%	--	47%	--
	2006	93	16	17%	12%	5%	17	57%	21%	40%	33%	47%	50%	--	--
	All-yrs	526	112	21%	16%	6%	17	72%	20%	54%	43%	63%	68%	51%	57%
WALNUT RIDGE HIGH	2002	132	42	32%	21%	11%	17	84%	22%	56%	47%	69%	--	75%	--
	2003	219	66	30%	17%	13%	17	63%	19%	65%	23%	70%	67%	78%	38%
	2004	196	48	24%	15%	9%	16	63%	24%	70%	39%	77%	80%	80%	80%
	2005	156	43	28%	20%	8%	16	66%	15%	46%	43%	62%	73%	60%	--
	2006	145	32	22%	15%	7%	17	79%	25%	72%	40%	76%	--	80%	--
	All-yrs	848	231	27%	18%	10%	16	70%	21%	62%	36%	71%	72%	75%	48%
WEST HIGH	2002	167	34	20%	13%	7%	18	81%	42%	63%	21%	63%	--	50%	38%
	2003	160	26	16%	10%	6%	17	75%	8%	69%	50%	81%	--	75%	--
	2004	143	24	17%	12%	5%	18	88%	38%	50%	28%	61%	--	50%	57%
	2005	154	24	16%	11%	5%	18	76%	24%	28%	11%	28%	--	40%	--
	2006	165	28	17%	13%	4%	19	74%	26%	50%	36%	57%	--	55%	--
	All-yrs	789	136	17%	12%	5%	18	79%	28%	52%	28%	58%	67%	54%	38%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
WHETSTONE HIGH	2002	160	74	46%	37%	9%	22	84%	39%	38%	10%	40%	43%	28%	21%	
	2003	193	72	37%	22%	15%	21	85%	49%	54%	17%	56%	86%	50%	23%	
	2004	184	54	29%	21%	8%	22	69%	35%	32%	12%	37%	50%	27%	0%	
	2005	146	47	32%	23%	10%	21	68%	37%	33%	15%	40%	45%	39%	15%	
	2006	196	77	39%	24%	15%	21	82%	35%	53%	13%	58%	56%	56%	35%	
	All-yrs	879	324	37%	25%	12%	21	79%	39%	43%	13%	47%	54%	42%	21%	
FRANKLIN, COLUMBUS DIOCESE																
BISHOP HARTLEY HIGH	2002	N/A	87	--	--	--	21	82%	58%	33%	17%	45%	92%	26%	15%	
	2003	N/A	85	--	--	--	23	81%	56%	30%	9%	34%	62%	24%	14%	
	2004	N/A	101	--	--	--	22	79%	47%	35%	20%	38%	82%	31%	12%	
	2005	N/A	102	--	--	--	22	79%	44%	23%	10%	24%	50%	18%	11%	
	2006	N/A	102	--	--	--	22	81%	43%	28%	12%	34%	55%	33%	25%	
	All-yrs	N/A	477	--	--	--	22	80%	49%	30%	13%	35%	68%	26%	15%	
BISHOP READY HIGH	2002	N/A	75	--	--	--	22	92%	63%	40%	17%	43%	--	50%	13%	
	2003	N/A	90	--	--	--	21	94%	61%	54%	9%	54%	--	68%	44%	
	2004	N/A	64	--	--	--	22	86%	61%	40%	6%	43%	--	50%	19%	
	2005	N/A	61	--	--	--	23	88%	64%	47%	8%	47%	67%	56%	26%	
	2006	N/A	59	--	--	--	23	90%	70%	21%	7%	21%	--	--	16%	
	All-yrs	N/A	349	--	--	--	22	90%	64%	43%	10%	44%	60%	59%	26%	
BISHOP WATTERSON HIGH	2002	N/A	164	--	--	--	23	82%	62%	18%	5%	20%	21%	18%	12%	
	2003	N/A	186	--	--	--	24	75%	56%	18%	7%	20%	41%	13%	9%	
	2004	N/A	163	--	--	--	24	78%	54%	12%	8%	17%	12%	17%	5%	
	2005	N/A	173	--	--	--	24	84%	61%	14%	4%	14%	25%	15%	5%	
	2006	N/A	192	--	--	--	24	69%	53%	14%	8%	19%	24%	22%	11%	
	All-yrs	N/A	878	--	--	--	24	78%	57%	15%	6%	18%	27%	17%	9%	
ST CHARLES PREPARATORY HIGH	2002	N/A	60	--	--	--	25	93%	64%	2%	2%	4%	--	6%	0%	
	2003	N/A	86	--	--	--	27	95%	72%	8%	3%	8%	--	6%	9%	
	2004	N/A	91	--	--	--	25	87%	65%	3%	0%	3%	13%	0%	0%	
	2005	N/A	80	--	--	--	26	92%	61%	0%	5%	5%	--	0%	9%	
	2006	N/A	85	--	--	--	27	83%	53%	2%	2%	3%	--	14%	3%	
	All-yrs	N/A	402	--	--	--	26	90%	63%	3%	2%	5%	9%	5%	5%	
ST FRANCIS DE SALES HIGH	2002	N/A	173	--	--	--	22	88%	65%	24%	20%	33%	38%	39%	29%	
	2003	N/A	165	--	--	--	22	83%	62%	29%	13%	34%	50%	36%	26%	
	2004	N/A	151	--	--	--	22	73%	50%	35%	21%	42%	57%	61%	24%	
	2005	N/A	132	--	--	--	22	89%	60%	27%	12%	32%	0%	50%	22%	
	2006	N/A	139	--	--	--	23	71%	60%	14%	9%	20%	25%	33%	15%	
	All-yrs	N/A	760	--	--	--	22	81%	59%	26%	15%	33%	39%	43%	23%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
FRANKLIN, DUBLIN CITY SD															
DUBLIN COFFMAN HIGH	2002	452	267	59%	47%	12%	23	81%	42%	24%	9%	25%	32%	22%	5%
	2003	444	275	62%	51%	11%	23	78%	49%	18%	8%	22%	36%	17%	8%
	2004	402	243	60%	54%	6%	23	69%	48%	11%	5%	14%	25%	16%	8%
	2005	424	230	54%	46%	8%	23	76%	42%	14%	7%	18%	18%	25%	11%
	2006	282	169	60%	47%	13%	23	74%	46%	16%	5%	19%	45%	11%	12%
	All-yrs	2,004	1,184	59%	49%	10%	23	76%	45%	17%	7%	20%	31%	19%	8%
DUBLIN JEROME HIGH	2006	302	163	54%	47%	7%	24	78%	45%	8%	5%	9%	0%	9%	4%
	All-yrs	302	163	54%	47%	7%	24	78%	45%	8%	5%	9%	0%	9%	4%
DUBLIN SCIOTO HIGH	2002	315	182	58%	44%	13%	22	73%	40%	21%	10%	25%	29%	19%	8%
	2003	380	196	52%	38%	13%	23	70%	41%	27%	11%	29%	29%	24%	16%
	2004	417	223	53%	46%	8%	24	75%	44%	11%	7%	15%	26%	12%	8%
	2005	435	232	53%	46%	8%	24	77%	46%	9%	8%	16%	37%	10%	4%
	2006	319	179	56%	47%	9%	24	77%	42%	15%	4%	16%	42%	19%	2%
	All-yrs	1,866	1,012	54%	44%	10%	23	74%	43%	16%	8%	20%	32%	16%	8%
FRANKLIN, GROVEPORT MADISON LOCAL SD															
GROVEPORT MADISON HIGH	2002	315	112	36%	20%	15%	21	86%	50%	53%	20%	54%	69%	62%	39%
	2003	370	122	33%	15%	18%	20	85%	38%	61%	23%	67%	71%	60%	43%
	2004	372	96	26%	17%	9%	21	77%	38%	31%	13%	38%	53%	36%	13%
	2005	367	107	29%	18%	11%	20	65%	27%	48%	25%	55%	74%	47%	19%
	2006	382	117	31%	18%	13%	21	80%	24%	43%	19%	49%	79%	42%	19%
	All-yrs	1,806	554	31%	17%	13%	21	79%	35%	48%	20%	53%	70%	49%	29%
FRANKLIN, HILLIARD CITY SD															
HILLIARD DARBY HIGH	2002	409	172	42%	28%	14%	22	75%	43%	33%	9%	38%	48%	39%	19%
	2003	411	177	43%	32%	11%	21	61%	40%	40%	17%	47%	60%	44%	31%
	2004	441	198	45%	33%	12%	22	54%	42%	28%	14%	35%	34%	37%	11%
	2005	477	208	44%	34%	10%	22	62%	37%	23%	8%	27%	38%	21%	17%
	2006	520	246	47%	33%	15%	22	62%	40%	23%	9%	29%	37%	31%	13%
	All-yrs	2,258	1,001	44%	32%	12%	22	63%	40%	29%	11%	34%	42%	35%	18%
HILLIARD DAVIDSON HIGH	2002	376	246	65%	42%	23%	22	72%	39%	37%	12%	39%	37%	31%	17%
	2003	386	253	66%	38%	27%	22	76%	52%	40%	17%	41%	58%	37%	18%
	2004	452	231	51%	40%	11%	23	56%	42%	21%	9%	25%	22%	22%	5%
	2005	429	225	52%	38%	15%	22	57%	29%	29%	10%	32%	45%	35%	14%
	2006	457	242	53%	42%	11%	23	60%	45%	20%	8%	22%	33%	20%	9%
	All-yrs	2,100	1,197	57%	40%	17%	22	65%	42%	30%	11%	32%	38%	30%	13%
FRANKLIN, INDEPENDENT SCHOOLS															
COLUMBUS ACADEMY HIGH	2002	N/A	21	--	--	--	25	80%	10%	0%	0%	0%	--	--	--
	2003	N/A	27	--	--	--	26	72%	35%	6%	6%	6%	--	--	0%
	2004	N/A	26	--	--	--	26	75%	33%	0%	0%	0%	--	--	--
	2005	N/A	25	--	--	--	26	77%	43%	0%	0%	0%	--	--	--
	2006	N/A	17	--	--	--	27	33%	7%	0%	0%	0%	0%	--	--
	All-yrs	N/A	116	--	--	--	26	70%	26%	1%	1%	1%	0%	0%	0%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
COLUMBUS SCHOOL FOR GIRLS HIG	2002	N/A	21	--	--	--	25	84%	57%	0%	0%	0%	--	0%	0%	
	2003	N/A	18	--	--	--	24	94%	67%	0%	0%	0%	--	--	--	
	2004	N/A	15	--	--	--	26	67%	64%	8%	0%	8%	--	--	0%	
	2005	N/A	22	--	--	--	26	100%	75%	0%	0%	0%	--	--	0%	
	2006	N/A	20	--	--	--	27	100%	83%	0%	0%	0%	--	--	0%	
	All-yrs	N/A	96	--	--	--	25	90%	68%	1%	0%	1%	--	0%	0%	
LIBERTY CHRISTIAN ACADEMY HIG	2002	N/A	21	--	--	--	24	55%	24%	22%	22%	33%	33%	--	--	
	2003	N/A	12	--	--	--	23	42%	42%	33%	11%	33%	50%	--	--	
	2004	N/A	11	--	--	--	22	60%	20%	57%	0%	57%	--	--	--	
	2005	N/A	17	--	--	--	23	50%	20%	75%	25%	100%	--	--	--	
	2006	N/A	15	--	--	--	22	50%	14%	67%	0%	67%	--	--	--	
	All-yrs	N/A	76	--	--	--	23	51%	24%	50%	12%	57%	50%	46%	14%	
TREE OF LIFE-NORTHRIDGE BRANCH	2002	N/A	19	--	--	--	21	93%	41%	33%	0%	33%	--	27%	--	
	2003	N/A	13	--	--	--	24	82%	36%	--	--	--	--	--	--	
	2004	N/A	13	--	--	--	22	75%	46%	50%	0%	50%	--	--	--	
	2005	N/A	19	--	--	--	24	94%	75%	27%	13%	40%	--	33%	22%	
	2006	N/A	22	--	--	--	23	77%	41%	38%	0%	38%	--	--	--	
	All-yrs	N/A	86	--	--	--	23	84%	48%	39%	8%	43%	71%	37%	24%	
WELLINGTON SCHOOL HIGH	2002	N/A	13	--	--	--	27	82%	46%	0%	10%	10%	--	--	0%	
	2003	N/A	18	--	--	--	23	100%	25%	8%	0%	8%	--	--	--	
	2004	N/A	10	--	--	--	20	83%	29%	0%	0%	0%	--	--	--	
	2005	N/A	15	--	--	--	24	77%	57%	14%	0%	14%	--	--	--	
	2006	N/A	14	--	--	--	24	75%	42%	10%	0%	10%	--	--	--	
	All-yrs	N/A	70	--	--	--	24	85%	40%	7%	2%	9%	--	27%	6%	
FRANKLIN, SOUTH-WESTERN CITY SD																
CENTRAL CROSSING HIGH	2004	258	85	33%	21%	12%	21	65%	32%	45%	22%	58%	70%	57%	30%	
	2005	228	80	35%	24%	11%	21	63%	46%	34%	18%	41%	39%	55%	32%	
	2006	245	97	40%	23%	17%	20	65%	35%	41%	21%	53%	65%	57%	41%	
	All-yrs	731	262	36%	23%	13%	21	64%	37%	40%	20%	51%	58%	56%	34%	
FRANKLIN HEIGHTS HIGH	2002	207	64	31%	16%	15%	20	55%	25%	65%	27%	67%	85%	47%	27%	
	2003	238	66	28%	13%	14%	19	55%	27%	62%	25%	65%	70%	54%	50%	
	2004	199	44	22%	13%	9%	19	53%	18%	47%	20%	50%	40%	55%	--	
	2005	117	39	33%	19%	15%	20	61%	17%	43%	33%	50%	50%	46%	--	
	2006	197	70	36%	22%	13%	19	48%	15%	53%	32%	64%	83%	45%	17%	
	All-yrs	958	283	30%	16%	13%	19	54%	21%	56%	28%	61%	71%	49%	36%	
GROVE CITY HIGH	2002	419	201	48%	31%	17%	22	49%	32%	37%	16%	40%	43%	31%	21%	
	2003	475	242	51%	31%	20%	22	45%	31%	43%	23%	53%	58%	38%	30%	
	2004	329	153	47%	35%	12%	22	53%	32%	30%	12%	34%	41%	37%	14%	
	2005	305	160	52%	38%	15%	22	64%	34%	33%	8%	35%	48%	38%	19%	
	2006	287	148	52%	34%	18%	22	59%	22%	31%	11%	35%	41%	35%	10%	
	All-yrs	1,815	904	50%	33%	17%	22	53%	31%	36%	15%	41%	48%	36%	20%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
WESTLAND HIGH	2002	377	142	38%	21%	16%	21	71%	40%	48%	21%	53%	60%	46%	26%	
	2003	398	148	37%	24%	13%	22	71%	32%	36%	11%	41%	62%	35%	15%	
	2004	279	67	24%	19%	5%	21	65%	41%	46%	22%	54%	87%	11%	60%	
	2005	239	70	29%	23%	6%	22	65%	24%	26%	13%	34%	41%	29%	40%	
	2006	242	84	35%	21%	14%	20	53%	22%	48%	19%	52%	61%	39%	38%	
	All-yrs	1,535	511	33%	22%	11%	21	66%	32%	41%	17%	47%	61%	36%	31%	
FRANKLIN, WESTERVILLE CITY SD																
WESTERVILLE-NORTH HIGH	2002	529	323	61%	47%	15%	23	74%	39%	22%	12%	25%	48%	13%	8%	
	2003	500	297	59%	45%	14%	23	74%	43%	21%	13%	27%	42%	16%	11%	
	2004	524	261	50%	40%	10%	23	64%	34%	18%	13%	24%	35%	19%	7%	
	2005	525	272	52%	40%	12%	23	64%	24%	17%	11%	24%	33%	17%	5%	
	2006	364	205	56%	39%	17%	24	76%	34%	24%	7%	28%	45%	21%	6%	
	All-yrs	2,442	1,358	56%	42%	13%	23	71%	35%	20%	11%	26%	40%	17%	8%	
WESTERVILLE-SOUTH HIGH	2002	439	240	55%	36%	18%	22	72%	37%	35%	13%	37%	54%	26%	18%	
	2003	433	252	58%	37%	21%	22	70%	32%	30%	19%	38%	51%	32%	10%	
	2004	439	210	48%	34%	14%	22	66%	34%	29%	13%	34%	59%	21%	12%	
	2005	462	236	51%	36%	15%	22	63%	33%	34%	18%	40%	56%	31%	20%	
	2006	318	166	52%	38%	14%	23	70%	27%	29%	15%	32%	62%	13%	9%	
	All-yrs	2,091	1,104	53%	36%	17%	22	68%	33%	31%	16%	37%	56%	25%	14%	
FRANKLIN, WORTHINGTON CITY SD																
THOMAS WORTHINGTON HIGH	2002	387	235	61%	46%	15%	24	77%	47%	21%	10%	25%	46%	16%	6%	
	2003	411	225	55%	41%	14%	24	82%	47%	25%	8%	28%	31%	25%	14%	
	2004	367	141	38%	32%	7%	24	77%	47%	20%	8%	21%	26%	26%	16%	
	2005	380	171	45%	37%	8%	24	73%	50%	13%	6%	15%	38%	19%	4%	
	2006	381	202	53%	39%	14%	24	72%	45%	20%	6%	22%	40%	19%	8%	
	All-yrs	1,926	974	51%	39%	12%	24	77%	47%	20%	8%	23%	37%	21%	9%	
WORTHINGTON KILBOURNE HIGH	2002	416	246	59%	46%	13%	24	83%	50%	18%	9%	20%	32%	15%	9%	
	2003	399	224	56%	42%	14%	23	83%	50%	21%	12%	27%	50%	18%	9%	
	2004	401	207	52%	40%	12%	23	72%	54%	22%	8%	26%	38%	15%	9%	
	2005	417	204	49%	40%	9%	23	77%	56%	11%	4%	14%	16%	20%	8%	
	2006	391	213	54%	45%	10%	24	72%	48%	16%	6%	19%	32%	12%	6%	
	All-yrs	2,024	1,094	54%	43%	11%	23	78%	51%	18%	8%	21%	33%	16%	8%	
GALLIA, GALLIA COUNTY LOCAL SD																
RIVER VALLEY HIGH	2002	124	26	21%	7%	14%	20	64%	0%	40%	44%	56%	67%	43%	--	
	2003	143	45	31%	8%	24%	20	73%	25%	52%	36%	61%	55%	59%	56%	
	2004	118	36	31%	3%	27%	19	71%	19%	61%	44%	78%	89%	89%	50%	
	2005	135	38	28%	13%	15%	20	73%	18%	33%	28%	47%	75%	35%	50%	
	2006	113	38	34%	8%	26%	21	76%	19%	32%	34%	39%	50%	33%	--	
	All-yrs	633	183	29%	8%	21%	20	71%	17%	44%	37%	56%	67%	54%	42%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
HAMILTON, CINCINNATI ARCHDIOCESE																
ELDER HIGH	2002	N/A	149	--	--	--	23	84%	62%	19%	24%	30%	27%	26%	19%	
	2003	N/A	130	--	--	--	22	82%	58%	24%	27%	35%	64%	45%	26%	
	2004	N/A	134	--	--	--	23	69%	58%	6%	7%	9%	9%	13%	4%	
	2005	N/A	149	--	--	--	22	75%	65%	21%	13%	27%	17%	18%	13%	
	2006	N/A	146	--	--	--	22	72%	60%	11%	11%	15%	9%	18%	10%	
	All-yrs	N/A	708	--	--	--	22	77%	61%	16%	16%	23%	22%	28%	14%	
LASALLE HIGH	2002	N/A	137	--	--	--	21	82%	52%	22%	32%	37%	33%	33%	24%	
	2003	N/A	115	--	--	--	22	78%	54%	19%	25%	32%	37%	41%	19%	
	2004	N/A	134	--	--	--	22	79%	51%	21%	19%	29%	29%	16%	12%	
	2005	N/A	115	--	--	--	22	84%	59%	16%	13%	25%	17%	25%	12%	
	2006	N/A	121	--	--	--	22	84%	63%	21%	20%	30%	11%	31%	12%	
	All-yrs	N/A	622	--	--	--	22	81%	55%	20%	22%	31%	29%	30%	17%	
MCAULEY HIGH SCHOOL HIGH	2002	N/A	141	--	--	--	23	83%	40%	16%	9%	20%	44%	19%	7%	
	2003	N/A	148	--	--	--	22	86%	60%	15%	9%	20%	7%	24%	14%	
	2004	N/A	108	--	--	--	23	87%	36%	13%	9%	17%	22%	20%	17%	
	2005	N/A	131	--	--	--	23	83%	49%	10%	13%	20%	20%	16%	10%	
	2006	N/A	145	--	--	--	23	85%	42%	14%	9%	18%	8%	17%	9%	
	All-yrs	N/A	673	--	--	--	23	85%	46%	14%	10%	19%	21%	20%	11%	
MCNICHOLAS HIGH	2002	N/A	134	--	--	--	24	75%	32%	21%	18%	30%	39%	32%	16%	
	2003	N/A	145	--	--	--	23	82%	34%	27%	14%	33%	25%	31%	34%	
	2004	N/A	133	--	--	--	24	42%	23%	7%	7%	12%	17%	6%	0%	
	2005	N/A	122	--	--	--	23	43%	19%	7%	5%	12%	11%	14%	0%	
	2006	N/A	128	--	--	--	24	40%	24%	9%	7%	14%	7%	19%	5%	
	All-yrs	N/A	662	--	--	--	23	58%	27%	15%	10%	20%	16%	23%	16%	
MOELLER HIGH	2002	N/A	143	--	--	--	22	82%	47%	18%	17%	24%	38%	32%	15%	
	2003	N/A	132	--	--	--	23	79%	56%	25%	18%	36%	33%	45%	36%	
	2004	N/A	148	--	--	--	23	81%	54%	8%	9%	16%	17%	14%	7%	
	2005	N/A	141	--	--	--	23	74%	58%	8%	4%	12%	13%	14%	8%	
	2006	N/A	135	--	--	--	23	77%	54%	9%	8%	16%	33%	10%	11%	
	All-yrs	N/A	699	--	--	--	23	79%	54%	14%	11%	20%	27%	25%	17%	
MOTHER OF MERCY HIGH	2002	N/A	98	--	--	--	22	92%	49%	31%	10%	34%	--	28%	17%	
	2003	N/A	98	--	--	--	23	94%	53%	13%	14%	21%	--	11%	11%	
	2004	N/A	91	--	--	--	24	88%	42%	10%	5%	12%	11%	6%	0%	
	2005	N/A	110	--	--	--	24	79%	44%	12%	11%	17%	20%	16%	10%	
	2006	N/A	89	--	--	--	24	80%	38%	11%	6%	13%	38%	6%	9%	
	All-yrs	N/A	486	--	--	--	23	87%	46%	15%	9%	19%	34%	14%	10%	
MOUNT NOTRE DAME HIGH	2002	N/A	115	--	--	--	22	83%	40%	23%	14%	28%	46%	26%	12%	
	2003	N/A	110	--	--	--	22	77%	36%	23%	11%	24%	20%	29%	19%	
	2004	N/A	122	--	--	--	23	82%	38%	15%	7%	20%	31%	20%	7%	
	2005	N/A	114	--	--	--	23	78%	37%	15%	6%	18%	27%	14%	0%	
	2006	N/A	116	--	--	--	23	76%	45%	10%	3%	12%	24%	11%	7%	
	All-yrs	N/A	577	--	--	--	23	79%	39%	17%	8%	20%	29%	21%	9%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
PURCELL-MARIAN HIGH	2002	N/A	82	--	--	--	19	86%	33%	43%	27%	43%	--	33%	31%	
	2003	N/A	84	--	--	--	19	80%	45%	44%	42%	64%	75%	54%	47%	
	2004	N/A	68	--	--	--	19	81%	25%	25%	25%	35%	--	20%	14%	
	2005	N/A	76	--	--	--	19	63%	33%	29%	34%	46%	40%	42%	27%	
	2006	N/A	58	--	--	--	20	63%	29%	31%	27%	47%	46%	36%	13%	
	All-yrs	N/A	368	--	--	--	19	76%	34%	34%	31%	47%	49%	38%	30%	
ROGER BACON HIGH	2002	N/A	96	--	--	--	21	85%	38%	23%	27%	37%	40%	44%	24%	
	2003	N/A	133	--	--	--	21	86%	43%	26%	25%	42%	54%	43%	32%	
	2004	N/A	72	--	--	--	22	90%	50%	11%	15%	21%	--	28%	8%	
	2005	N/A	90	--	--	--	21	80%	44%	23%	20%	27%	38%	16%	24%	
	2006	N/A	103	--	--	--	21	82%	42%	12%	21%	24%	31%	35%	19%	
	All-yrs	N/A	494	--	--	--	21	85%	43%	20%	22%	32%	41%	36%	23%	
SETON HIGH	2002	N/A	114	--	--	--	22	89%	57%	18%	15%	24%	40%	38%	19%	
	2003	N/A	101	--	--	--	22	77%	48%	25%	11%	29%	44%	37%	19%	
	2004	N/A	94	--	--	--	23	81%	44%	9%	7%	13%	0%	9%	7%	
	2005	N/A	79	--	--	--	22	88%	40%	20%	11%	26%	67%	18%	0%	
	2006	N/A	91	--	--	--	22	67%	43%	14%	11%	23%	39%	11%	9%	
	All-yrs	N/A	479	--	--	--	22	81%	47%	17%	11%	23%	39%	25%	13%	
ST URSULA ACADEMY HIGH	2002	N/A	96	--	--	--	24	78%	31%	7%	2%	7%	0%	8%	0%	
	2003	N/A	90	--	--	--	24	87%	40%	13%	3%	14%	--	21%	8%	
	2004	N/A	86	--	--	--	25	87%	39%	2%	0%	2%	0%	5%	0%	
	2005	N/A	55	--	--	--	26	92%	41%	8%	0%	8%	--	0%	0%	
	2006	N/A	98	--	--	--	26	86%	44%	3%	3%	4%	0%	0%	0%	
	All-yrs	N/A	425	--	--	--	25	85%	38%	6%	2%	7%	3%	8%	2%	
ST XAVIER HIGH	2002	N/A	184	--	--	--	26	90%	64%	0%	1%	1%	0%	2%	1%	
	2003	N/A	185	--	--	--	27	92%	75%	0%	1%	1%	0%	0%	2%	
	2004	N/A	166	--	--	--	27	80%	70%	0%	1%	1%	0%	0%	0%	
	2005	N/A	180	--	--	--	26	73%	66%	1%	0%	1%	0%	0%	0%	
	2006	N/A	204	--	--	--	27	84%	76%	0%	0%	0%	0%	0%	0%	
	All-yrs	N/A	919	--	--	--	27	85%	70%	0%	1%	1%	0%	1%	1%	
URSULINE ACADEMY HIGH	2002	N/A	85	--	--	--	26	94%	56%	2%	0%	2%	--	4%	0%	
	2003	N/A	66	--	--	--	27	92%	57%	0%	0%	0%	--	0%	0%	
	2004	N/A	67	--	--	--	27	88%	38%	2%	0%	2%	--	4%	0%	
	2005	N/A	77	--	--	--	27	85%	43%	2%	0%	2%	0%	6%	0%	
	2006	N/A	61	--	--	--	27	81%	44%	2%	4%	4%	29%	0%	0%	
	All-yrs	N/A	356	--	--	--	27	89%	48%	2%	1%	2%	8%	3%	0%	
HAMILTON, CINCINNATI CITY SD																
AIKEN UNIVERSITY HIGH	2005	63	17	27%	25%	2%	16	75%	0%	12%	41%	47%	--	33%	--	
	2006	72	18	25%	19%	6%	16	71%	27%	22%	67%	72%	--	75%	--	
	All-yrs	135	35	26%	22%	4%	16	73%	13%	17%	54%	60%	63%	50%	--	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum		
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum
CLARK MONTESSORI HIGH	2002	34	13	38%	38%	0%	21	100%	80%	31%	15%	31%	--	--	38%
	2003	24	12	50%	46%	4%	23	82%	42%	56%	0%	56%	--	--	--
	2004	44	27	61%	61%	0%	24	89%	78%	16%	11%	21%	--	--	13%
	2005	62	37	60%	56%	3%	23	87%	69%	0%	7%	7%	--	--	8%
	2006	71	46	65%	55%	10%	22	92%	62%	18%	18%	32%	--	--	25%
	All-yrs	235	135	57%	53%	4%	22	90%	66%	18%	12%	25%	50%	30%	20%
DATER HIGH	2003	107	33	31%	29%	2%	19	76%	28%	50%	46%	54%	--	56%	--
	2004	101	39	39%	37%	2%	19	82%	29%	3%	20%	20%	50%	12%	11%
	2005	109	43	39%	32%	7%	18	70%	22%	8%	32%	32%	50%	24%	22%
	2006	107	53	50%	46%	4%	19	78%	21%	10%	35%	40%	50%	30%	14%
	All-yrs	424	168	40%	36%	4%	19	76%	24%	14%	32%	35%	50%	27%	15%
HUGHES CENTER HIGH	2002	267	95	36%	31%	5%	18	84%	35%	35%	49%	61%	43%	69%	48%
	2003	265	100	38%	34%	4%	18	92%	47%	47%	42%	60%	86%	55%	53%
	2004	217	101	47%	41%	5%	18	85%	53%	20%	31%	40%	20%	22%	44%
	2005	251	107	43%	37%	6%	17	82%	48%	17%	31%	39%	50%	34%	37%
	2006	245	84	34%	31%	4%	18	84%	72%	18%	27%	40%	42%	35%	37%
	All-yrs	1,245	487	39%	34%	5%	18	86%	51%	27%	36%	48%	46%	45%	43%
SCHOOL FOR CREAT & PERF ARTS	2002	113	42	37%	34%	4%	22	61%	24%	25%	22%	33%	43%	33%	0%
	2003	109	39	36%	32%	4%	21	85%	25%	22%	25%	34%	--	32%	17%
	2004	104	50	48%	41%	7%	21	74%	16%	13%	10%	19%	17%	19%	--
	2005	118	37	31%	27%	4%	20	55%	8%	12%	9%	18%	13%	10%	--
	2006	131	48	37%	31%	5%	21	70%	13%	28%	16%	35%	--	20%	--
	All-yrs	575	216	38%	33%	5%	21	69%	18%	20%	16%	27%	35%	24%	9%
SHRODER HIGH	2004	73	23	32%	27%	4%	16	77%	59%	14%	29%	33%	--	29%	27%
	2005	79	33	42%	29%	13%	17	68%	48%	24%	45%	55%	67%	29%	50%
	2006	73	25	34%	29%	5%	16	80%	38%	26%	30%	39%	--	50%	29%
	All-yrs	225	81	36%	28%	8%	17	74%	49%	22%	36%	44%	56%	36%	38%
WALNUT HILLS HIGH	2002	312	175	56%	52%	4%	25	78%	21%	11%	11%	18%	26%	24%	14%
	2003	310	154	50%	48%	2%	25	72%	25%	16%	13%	24%	40%	22%	25%
	2004	270	131	49%	46%	2%	25	68%	25%	5%	7%	11%	9%	8%	4%
	2005	300	142	47%	45%	2%	25	61%	22%	3%	2%	6%	10%	6%	10%
	2006	280	141	50%	46%	4%	25	66%	20%	4%	2%	6%	10%	4%	0%
	All-yrs	1,472	743	50%	48%	3%	25	70%	23%	8%	7%	13%	19%	15%	12%
WESTERN HILLS DESIGN TECH HIGH	2006	64	8	13%	9%	3%	20	83%	67%	25%	25%	25%	--	--	--
	All-yrs	64	8	13%	9%	3%	20	83%	67%	25%	25%	25%	--	--	--
WESTERN HILLS HIGH	2002	211	40	19%	16%	3%	19	81%	43%	35%	30%	45%	86%	47%	19%
	2003	177	45	25%	21%	4%	17	78%	18%	51%	33%	53%	88%	46%	29%
	2004	240	43	18%	16%	2%	17	68%	41%	14%	30%	33%	27%	21%	21%
	2005	263	38	14%	13%	2%	17	86%	33%	14%	47%	50%	--	44%	44%
	2006	10	10	100%	30%	70%	18	33%	33%	60%	20%	60%	--	--	--
	All-yrs	901	176	20%	16%	3%	17	76%	34%	31%	34%	46%	62%	40%	27%
WESTERN HILLS UNIVERSITY HIGH	2006	88	28	32%	26%	6%	17	52%	38%	18%	54%	61%	82%	43%	44%
	All-yrs	88	30	34%	28%	6%	17	52%	38%	17%	53%	60%	82%	43%	44%

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
WITHROW HIGH	2002	147	41	28%	21%	7%	17	78%	18%	51%	60%	66%	67%	73%	--	
	2003	105	45	43%	36%	7%	16	73%	14%	71%	61%	76%	89%	75%	--	
	2004	123	22	18%	15%	2%	16	47%	12%	22%	33%	39%	14%	50%	--	
	2005	138	17	12%	11%	1%	16	45%	17%	29%	65%	65%	67%	--	--	
	2006	N/A	10	--	--	--	16	--	--	40%	70%	70%	--	--	--	
	All-yrs	513	135	24%	20%	4%	16	68%	16%	50%	58%	65%	61%	70%	36%	
WITHROW INTERNATIONAL HIGH	2003	79	6	8%	6%	1%	16	--	--	83%	83%	83%	--	--	--	
	2004	81	18	22%	22%	0%	17	67%	17%	6%	19%	19%	--	11%	--	
	2005	107	33	31%	26%	5%	17	65%	17%	23%	16%	32%	43%	25%	--	
	2006	87	17	20%	15%	5%	16	88%	17%	35%	59%	71%	--	--	--	
	All-yrs	354	74	21%	18%	3%	16	69%	17%	27%	33%	43%	47%	39%	11%	
WITHROW UNIVERSITY HIGH	2006	184	65	35%	29%	7%	16	88%	40%	33%	48%	57%	--	62%	29%	
	All-yrs	184	65	35%	29%	7%	16	88%	40%	33%	48%	57%	--	62%	29%	
WOODWARD HIGH	2002	55	10	18%	15%	4%	17	75%	25%	44%	33%	67%	--	--	--	
	2003	94	26	28%	22%	5%	18	77%	31%	54%	71%	71%	--	50%	--	
	2004	99	11	11%	6%	5%	15	--	33%	70%	60%	70%	--	--	--	
	2005	71	21	30%	13%	17%	15	70%	9%	57%	52%	71%	--	33%	--	
	2006	106	14	13%	8%	5%	17	73%	27%	38%	54%	69%	--	71%	--	
	All-yrs	425	82	19%	12%	7%	16	74%	24%	53%	57%	70%	70%	63%	30%	
HAMILTON, FOREST HILLS LOCAL SD																
ANDERSON HIGH	2002	344	187	54%	43%	11%	23	84%	47%	17%	18%	23%	46%	16%	11%	
	2003	346	174	50%	45%	5%	23	89%	53%	18%	15%	26%	36%	26%	11%	
	2004	351	169	48%	42%	6%	23	78%	37%	11%	6%	14%	18%	10%	7%	
	2005	368	187	51%	45%	5%	23	72%	30%	7%	7%	12%	12%	10%	8%	
	2006	343	193	56%	45%	11%	23	78%	41%	12%	14%	20%	36%	6%	9%	
	All-yrs	1,752	910	52%	44%	8%	23	80%	42%	13%	12%	19%	28%	14%	10%	
TURPIN HIGH	2002	241	134	56%	51%	5%	24	89%	58%	17%	18%	26%	45%	33%	13%	
	2003	239	126	53%	42%	11%	23	75%	44%	23%	18%	31%	57%	30%	13%	
	2004	248	125	50%	46%	4%	23	86%	37%	9%	8%	12%	9%	12%	6%	
	2005	268	141	53%	47%	6%	23	83%	42%	10%	15%	20%	9%	19%	11%	
	2006	240	115	48%	38%	10%	24	79%	51%	15%	9%	18%	42%	5%	5%	
	All-yrs	1,236	641	52%	45%	7%	23	83%	47%	15%	14%	22%	36%	21%	10%	
HAMILTON, INDEPENDENT SCHOOLS																
CINCINNATI COUNTRY DAY HIGH	2002	N/A	10	--	--	--	27	--	0%	13%	13%	13%	--	--	--	
	2003	N/A	15	--	--	--	23	67%	21%	11%	22%	33%	--	--	--	
	2004	N/A	12	--	--	--	21	--	--	0%	0%	0%	--	--	--	
	2005	N/A	14	--	--	--	21	--	--	0%	0%	0%	--	--	--	
	2006	N/A	16	--	--	--	25	33%	13%	0%	0%	0%	--	--	--	
	All-yrs	N/A	67	--	--	--	24	56%	18%	4%	6%	8%	0%	--	--	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
CINCINNATI HILLS CHRISTIAN ACADEMY	2002	N/A	34	--	--	--	24	82%	35%	14%	5%	14%	--	13%	--	
	2003	N/A	58	--	--	--	24	81%	38%	17%	10%	21%	33%	14%	20%	
	2004	N/A	43	--	--	--	25	48%	23%	3%	0%	3%	0%	--	0%	
	2005	N/A	36	--	--	--	24	74%	32%	0%	0%	0%	--	--	0%	
	2006	N/A	54	--	--	--	24	69%	43%	5%	3%	5%	--	--	0%	
	All-yrs	N/A	225	--	--	--	24	72%	35%	8%	4%	9%	10%	10%	7%	
SUMMIT COUNTRY DAY HIGH	2002	N/A	22	--	--	--	23	77%	15%	8%	0%	8%	--	--	--	
	2003	N/A	42	--	--	--	25	91%	20%	4%	7%	11%	--	--	0%	
	2004	N/A	18	--	--	--	26	55%	33%	0%	0%	0%	--	--	--	
	2005	N/A	20	--	--	--	26	50%	38%	0%	0%	0%	--	--	--	
	2006	N/A	27	--	--	--	25	33%	24%	0%	0%	0%	0%	--	--	
	All-yrs	N/A	129	--	--	--	25	67%	24%	2%	2%	4%	0%	20%	0%	
HAMILTON, NORTHWEST LOCAL SD																
COLERAIN HIGH	2002	407	170	42%	31%	10%	21	85%	45%	21%	23%	35%	65%	34%	18%	
	2003	452	166	37%	31%	6%	22	79%	45%	26%	19%	37%	52%	34%	26%	
	2004	401	142	35%	28%	8%	22	55%	17%	20%	12%	24%	22%	24%	0%	
	2005	415	163	39%	29%	10%	21	52%	19%	20%	20%	31%	23%	33%	21%	
	2006	441	192	44%	29%	15%	21	56%	21%	25%	25%	37%	31%	42%	39%	
	All-yrs	2,116	833	39%	30%	10%	21	67%	31%	22%	21%	33%	34%	34%	22%	
NORTHWEST HIGH	2002	249	94	38%	24%	14%	21	84%	37%	24%	24%	36%	75%	33%	19%	
	2003	277	84	30%	18%	12%	21	81%	44%	28%	34%	46%	55%	44%	41%	
	2004	285	79	28%	18%	9%	20	53%	24%	24%	18%	30%	27%	26%	17%	
	2005	269	106	39%	23%	17%	20	45%	19%	36%	31%	46%	50%	42%	33%	
	2006	242	79	33%	22%	10%	21	52%	17%	25%	25%	33%	33%	32%	22%	
	All-yrs	1,322	442	33%	21%	12%	21	63%	28%	28%	27%	39%	44%	36%	28%	
LAKE, WILLOUGHBY-EASTLAKE CITY SD																
NORTH HIGH	2002	356	186	52%	23%	29%	20	64%	64%	39%	15%	45%	67%	43%	31%	
	2003	384	173	45%	24%	21%	21	64%	65%	28%	11%	35%	34%	27%	18%	
	2004	345	190	55%	29%	26%	21	67%	69%	27%	10%	31%	45%	16%	13%	
	2005	372	186	50%	27%	23%	20	64%	66%	38%	10%	42%	45%	35%	38%	
	2006	350	197	56%	31%	25%	20	57%	56%	38%	21%	48%	54%	37%	41%	
	All-yrs	1,807	932	52%	27%	25%	21	63%	64%	34%	14%	40%	50%	32%	28%	
SOUTH HIGH	2002	277	151	55%	32%	23%	21	79%	72%	24%	6%	28%	52%	23%	15%	
	2003	283	159	56%	35%	22%	22	70%	49%	26%	9%	29%	53%	22%	19%	
	2004	284	166	58%	31%	27%	22	62%	64%	32%	16%	42%	26%	26%	26%	
	2005	280	142	51%	35%	16%	22	50%	56%	32%	12%	38%	24%	47%	35%	
	2006	290	174	60%	35%	25%	22	47%	47%	47%	11%	49%	38%	42%	33%	
	All-yrs	1,414	792	56%	34%	22%	22	62%	57%	33%	11%	37%	37%	30%	25%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
LORAIN, CLEVELAND DIOCESE																
ELYRIA CATHOLIC HIGH	2002	N/A	93	--	--	--	23	81%	45%	23%	16%	30%	46%	27%	10%	
	2003	N/A	105	--	--	--	22	64%	47%	38%	17%	45%	46%	33%	18%	
	2004	N/A	93	--	--	--	23	71%	34%	26%	13%	31%	50%	18%	23%	
	2005	N/A	95	--	--	--	22	66%	36%	41%	10%	43%	48%	38%	12%	
	2006	N/A	100	--	--	--	22	68%	24%	36%	7%	39%	50%	31%	28%	
	All-yrs	N/A	486	--	--	--	22	70%	37%	33%	13%	38%	48%	29%	17%	
LORAIN CATHOLIC HIGH	2002	N/A	40	--	--	--	21	92%	46%	50%	14%	54%	--	62%	50%	
	2003	N/A	47	--	--	--	21	91%	41%	37%	7%	37%	--	32%	18%	
	2004	N/A	39	--	--	--	22	82%	23%	34%	21%	38%	--	30%	14%	
	All-yrs	N/A	126	--	--	--	21	89%	37%	40%	14%	43%	56%	38%	30%	
LORAIN, INDEPENDENT SCHOOLS																
OPEN DOOR CHRISTIAN HIGH	2002	N/A	30	--	--	--	22	75%	48%	26%	11%	30%	--	23%	0%	
	2003	N/A	48	--	--	--	22	70%	29%	50%	12%	56%	57%	30%	--	
	2004	N/A	28	--	--	--	22	57%	17%	45%	5%	45%	43%	43%	--	
	2005	N/A	34	--	--	--	22	48%	30%	43%	18%	43%	60%	17%	0%	
	2006	N/A	24	--	--	--	21	60%	8%	44%	19%	50%	--	--	--	
	All-yrs	N/A	164	--	--	--	22	63%	28%	42%	13%	45%	53%	26%	4%	
LORAIN, LORAIN CITY SD																
ADMIRAL KING HIGH	2002	250	114	46%	14%	32%	19	42%	33%	69%	36%	75%	83%	45%	46%	
	2003	242	88	36%	15%	21%	20	66%	38%	68%	46%	73%	63%	81%	38%	
	2004	228	92	40%	15%	25%	19	53%	30%	66%	50%	73%	85%	55%	33%	
	2005	191	99	52%	20%	31%	20	61%	39%	59%	34%	66%	91%	33%	25%	
	2006	199	79	40%	14%	26%	18	40%	37%	54%	41%	61%	62%	47%	25%	
	All-yrs	1,110	472	43%	16%	27%	19	52%	35%	64%	41%	70%	78%	50%	34%	
SOUTHVIEW HIGH	2002	222	87	39%	17%	23%	19	40%	25%	60%	38%	68%	59%	67%	31%	
	2003	230	89	39%	16%	23%	19	47%	26%	59%	41%	70%	70%	57%	33%	
	2004	256	84	33%	10%	23%	18	34%	21%	70%	40%	75%	60%	--	--	
	2005	207	106	51%	17%	34%	19	45%	34%	57%	45%	64%	75%	36%	14%	
	2006	187	86	46%	19%	27%	20	54%	29%	55%	43%	63%	52%	55%	36%	
	All-yrs	1,102	452	41%	16%	25%	19	45%	28%	60%	41%	68%	64%	58%	28%	
LORAIN, NORTH RIDGEVILLE CITY SD																
NORTH RIDGEVILLE HIGH	2002	198	108	55%	27%	27%	22	62%	29%	35%	24%	43%	61%	24%	0%	
	2003	249	122	49%	18%	31%	21	49%	12%	46%	26%	56%	56%	24%	29%	
	2004	242	133	55%	23%	32%	21	54%	18%	41%	28%	47%	53%	14%	14%	
	2005	228	108	47%	21%	26%	21	68%	22%	43%	24%	48%	71%	40%	7%	
	2006	260	133	51%	20%	32%	21	70%	17%	44%	25%	51%	59%	50%	8%	
	All-yrs	1,177	604	51%	21%	30%	21	61%	19%	42%	25%	49%	59%	31%	9%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
LUCAS, INDEPENDENT SCHOOLS																
TOLEDO CHRISTIAN HIGH	2002	N/A	32	--	--	--	24	71%	38%	23%	13%	23%	38%	21%	10%	
	2003	N/A	36	--	--	--	22	67%	33%	44%	26%	47%	57%	56%	0%	
	2004	N/A	36	--	--	--	23	70%	35%	26%	10%	26%	67%	23%	20%	
	2005	N/A	26	--	--	--	24	62%	30%	24%	0%	24%	57%	0%	0%	
	2006	N/A	35	--	--	--	23	80%	24%	16%	6%	19%	--	15%	--	
	All-yrs	N/A	165	--	--	--	23	70%	32%	27%	12%	28%	45%	22%	10%	
LUCAS, SYLVANIA CITY SD																
SYLVANIA NORTHVIEW HIGH	2002	294	172	59%	44%	15%	22	49%	26%	28%	29%	39%	50%	18%	6%	
	2003	327	200	61%	53%	8%	23	55%	36%	12%	17%	23%	34%	14%	7%	
	2004	338	185	55%	42%	13%	23	54%	28%	20%	15%	27%	31%	9%	5%	
	2005	336	189	56%	45%	11%	23	46%	31%	19%	16%	26%	24%	20%	5%	
	2006	312	170	54%	45%	10%	22	58%	33%	23%	18%	33%	39%	24%	17%	
	All-yrs	1,607	916	57%	46%	11%	22	52%	31%	20%	19%	29%	35%	17%	8%	
SYLVANIA SOUTHVIEW HIGH	2002	305	183	60%	51%	9%	24	76%	36%	20%	19%	25%	33%	19%	0%	
	2003	280	174	62%	51%	11%	24	77%	38%	18%	14%	23%	41%	15%	5%	
	2004	276	179	65%	48%	17%	23	78%	36%	23%	18%	32%	50%	21%	13%	
	2005	302	158	52%	42%	10%	23	79%	33%	23%	19%	29%	48%	14%	3%	
	2006	281	169	60%	48%	12%	23	54%	33%	27%	12%	31%	32%	27%	14%	
	All-yrs	1,444	863	60%	48%	12%	23	73%	35%	22%	16%	28%	39%	18%	7%	
LUCAS, TOLEDO CITY SD																
BOWSHER HIGH	2002	285	137	48%	33%	15%	21	49%	29%	35%	34%	48%	59%	35%	3%	
	2003	290	154	53%	30%	23%	21	59%	33%	43%	40%	53%	50%	38%	29%	
	2004	256	115	45%	29%	16%	21	57%	19%	43%	23%	48%	66%	33%	26%	
	2005	281	109	39%	24%	15%	20	59%	21%	49%	23%	53%	71%	40%	24%	
	2006	297	137	46%	28%	18%	21	61%	29%	41%	28%	49%	69%	36%	6%	
	All-yrs	1,409	652	46%	29%	18%	21	57%	27%	42%	31%	50%	62%	37%	17%	
LIBBEY HIGH	2002	99	38	38%	25%	13%	18	59%	36%	65%	54%	70%	100%	63%	30%	
	2003	98	37	38%	21%	16%	17	46%	30%	59%	54%	68%	71%	55%	25%	
	2004	113	36	32%	16%	16%	18	52%	38%	65%	59%	82%	91%	78%	60%	
	2005	115	40	35%	17%	17%	18	48%	34%	63%	45%	70%	80%	50%	50%	
	2006	111	33	30%	16%	14%	16	46%	11%	70%	76%	82%	87%	83%	--	
	All-yrs	536	184	34%	19%	15%	17	50%	30%	64%	57%	74%	85%	65%	44%	
ROGERS HIGH	2002	209	67	32%	24%	8%	19	53%	43%	57%	46%	66%	71%	35%	35%	
	2003	200	85	43%	26%	17%	18	55%	20%	63%	48%	67%	65%	65%	25%	
	2004	228	105	46%	24%	22%	18	61%	21%	65%	58%	77%	89%	63%	47%	
	2005	212	82	39%	20%	18%	17	63%	17%	64%	51%	73%	73%	69%	40%	
	2006	217	74	34%	23%	11%	17	53%	14%	65%	51%	72%	72%	65%	43%	
	All-yrs	1,066	413	39%	23%	15%	18	57%	22%	63%	51%	71%	74%	62%	38%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
SCOTT HIGH	2002	198	85	43%	28%	15%	16	52%	29%	72%	58%	78%	78%	75%	79%	
	2003	210	62	30%	21%	8%	16	67%	20%	62%	62%	73%	87%	67%	63%	
	2004	224	74	33%	20%	13%	16	68%	23%	62%	59%	80%	78%	76%	64%	
	2005	203	83	41%	25%	16%	15	58%	8%	71%	56%	82%	88%	77%	--	
	2006	229	81	35%	21%	14%	16	56%	25%	69%	60%	83%	82%	74%	69%	
	All-yrs	1,064	385	36%	23%	13%	16	60%	21%	67%	59%	80%	82%	74%	70%	
START HIGH	2002	348	120	34%	22%	13%	22	60%	37%	45%	37%	57%	64%	44%	33%	
	2003	359	134	37%	24%	14%	22	70%	46%	42%	33%	50%	71%	18%	16%	
	2004	346	119	34%	20%	14%	20	58%	24%	50%	32%	58%	79%	39%	5%	
	2005	321	118	37%	21%	15%	20	61%	20%	50%	33%	56%	62%	27%	7%	
	2006	351	105	30%	20%	10%	20	59%	21%	48%	33%	60%	80%	41%	33%	
	All-yrs	1,725	596	35%	21%	13%	21	62%	31%	47%	34%	56%	71%	33%	19%	
WAITE HIGH	2002	166	57	34%	18%	16%	20	66%	43%	54%	45%	61%	67%	58%	7%	
	2003	206	65	32%	17%	15%	19	61%	30%	57%	57%	70%	80%	53%	25%	
	2004	228	70	31%	13%	18%	18	77%	27%	73%	59%	89%	80%	81%	70%	
	2005	179	60	34%	14%	20%	18	58%	28%	68%	54%	75%	87%	50%	55%	
	2006	202	51	25%	10%	15%	19	45%	13%	71%	51%	80%	100%	44%	--	
	All-yrs	981	303	31%	14%	17%	19	62%	29%	65%	54%	75%	84%	61%	35%	
WOODWARD HIGH	2002	154	38	25%	12%	12%	17	79%	37%	77%	69%	89%	--	88%	--	
	2003	204	51	25%	9%	16%	19	57%	24%	67%	57%	80%	82%	54%	43%	
	2004	187	52	28%	12%	16%	16	50%	8%	64%	60%	72%	71%	60%	--	
	2005	180	44	24%	12%	13%	17	48%	16%	76%	49%	88%	91%	78%	--	
	2006	160	41	26%	13%	13%	17	50%	4%	65%	62%	78%	85%	50%	--	
	All-yrs	885	226	26%	12%	14%	17	55%	16%	69%	59%	81%	81%	64%	55%	
LUCAS, TOLEDO DIOCESE																
CARDINAL STRITCH HIGH	2002	N/A	51	--	--	--	21	83%	43%	43%	29%	57%	100%	41%	20%	
	2003	N/A	42	--	--	--	21	76%	39%	46%	41%	57%	100%	54%	8%	
	2004	N/A	47	--	--	--	21	82%	43%	58%	15%	60%	71%	71%	43%	
	2005	N/A	60	--	--	--	21	79%	35%	42%	28%	46%	60%	37%	8%	
	2006	N/A	46	--	--	--	21	73%	22%	39%	19%	39%	67%	20%	--	
	All-yrs	N/A	246	--	--	--	21	78%	36%	45%	26%	52%	76%	44%	22%	
CENTRAL CATHOLIC HIGH	2002	N/A	220	--	--	--	21	68%	36%	37%	29%	45%	56%	49%	21%	
	2003	N/A	224	--	--	--	20	66%	29%	36%	35%	51%	63%	44%	13%	
	2004	N/A	198	--	--	--	21	70%	30%	31%	22%	38%	50%	42%	8%	
	2005	N/A	146	--	--	--	21	59%	27%	30%	24%	39%	42%	39%	7%	
	2006	N/A	209	--	--	--	22	68%	32%	30%	17%	35%	30%	43%	14%	
	All-yrs	N/A	997	--	--	--	21	67%	31%	33%	26%	42%	48%	44%	14%	
NOTRE DAME ACADEMY HIGH	2002	N/A	105	--	--	--	23	82%	52%	17%	13%	26%	31%	29%	21%	
	2003	N/A	99	--	--	--	23	81%	46%	16%	6%	20%	35%	19%	9%	
	2004	N/A	102	--	--	--	23	59%	48%	19%	9%	23%	31%	24%	20%	
	2005	N/A	87	--	--	--	23	64%	49%	12%	4%	15%	12%	10%	10%	
	2006	N/A	88	--	--	--	25	64%	54%	20%	6%	23%	24%	21%	22%	
	All-yrs	N/A	481	--	--	--	24	71%	50%	17%	8%	21%	26%	21%	17%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
ST FRANCIS DE SALES HIGH	2002	N/A	109	--	--	--	23	88%	69%	14%	13%	21%	30%	29%	14%	
	2003	N/A	110	--	--	--	23	93%	66%	8%	12%	17%	33%	34%	5%	
	2004	N/A	115	--	--	--	23	81%	59%	31%	12%	38%	36%	47%	30%	
	2005	N/A	104	--	--	--	23	80%	69%	27%	11%	32%	18%	93%	32%	
	2006	N/A	113	--	--	--	24	83%	68%	16%	5%	17%	25%	53%	13%	
	All-yrs	N/A	551	--	--	--	23	86%	66%	19%	11%	25%	28%	46%	17%	
ST JOHN'S JESUIT HIGH	2002	N/A	121	--	--	--	23	81%	58%	9%	9%	15%	24%	19%	10%	
	2003	N/A	108	--	--	--	25	85%	60%	11%	4%	12%	17%	19%	9%	
	2004	N/A	123	--	--	--	24	75%	69%	12%	9%	17%	26%	29%	13%	
	2005	N/A	127	--	--	--	23	75%	50%	12%	13%	18%	36%	7%	5%	
	2006	N/A	94	--	--	--	24	88%	67%	12%	8%	16%	25%	21%	19%	
	All-yrs	N/A	573	--	--	--	24	80%	60%	11%	9%	16%	27%	18%	11%	
ST URSULA ACADEMY HIGH	2002	N/A	99	--	--	--	23	79%	43%	9%	6%	10%	20%	11%	4%	
	2003	N/A	104	--	--	--	23	80%	50%	11%	4%	13%	13%	18%	8%	
	2004	N/A	86	--	--	--	24	85%	35%	18%	4%	20%	22%	19%	13%	
	2005	N/A	94	--	--	--	23	82%	45%	9%	9%	17%	11%	12%	18%	
	2006	N/A	103	--	--	--	23	69%	44%	14%	6%	17%	35%	12%	9%	
	All-yrs	N/A	486	--	--	--	23	79%	44%	12%	6%	15%	22%	15%	10%	
MAHONING, INDEPENDENT SCHOOLS																
YOUNGSTOWN CHRISTIAN HIGH	2002	N/A	10	--	--	--	20	40%	30%	25%	50%	50%	--	--	--	
	2003	N/A	13	--	--	--	20	58%	17%	54%	62%	77%	--	67%	--	
	2004	N/A	10	--	--	--	22	70%	20%	44%	22%	56%	--	--	--	
	2005	N/A	11	--	--	--	19	50%	0%	64%	45%	82%	--	--	--	
	2006	N/A	13	--	--	--	22	67%	0%	9%	9%	18%	--	13%	--	
	All-yrs	N/A	57	--	--	--	21	58%	13%	40%	38%	58%	68%	48%	--	
MAHONING, YOUNGSTOWN CITY SD																
CHANEY HIGH	2002	161	66	41%	40%	1%	20	55%	27%	32%	41%	52%	59%	61%	27%	
	2003	193	76	39%	36%	4%	19	57%	24%	49%	58%	71%	75%	74%	47%	
	2004	160	64	40%	38%	2%	20	72%	29%	49%	44%	66%	81%	80%	13%	
	2005	176	84	48%	47%	1%	20	64%	27%	49%	61%	72%	71%	78%	44%	
	2006	154	69	45%	42%	3%	19	59%	17%	48%	40%	60%	95%	43%	40%	
	All-yrs	844	359	43%	40%	2%	19	62%	25%	45%	50%	65%	75%	67%	34%	
RAYEN HIGH	2002	136	46	34%	34%	0%	17	51%	14%	25%	48%	50%	50%	61%	17%	
	2003	124	20	16%	16%	0%	17	53%	33%	32%	53%	53%	57%	33%	--	
	2004	147	35	24%	23%	1%	18	56%	38%	46%	54%	60%	86%	36%	33%	
	2005	152	40	26%	24%	2%	17	42%	19%	34%	61%	68%	76%	67%	43%	
	2006	160	59	37%	36%	1%	16	35%	25%	70%	70%	87%	91%	77%	73%	
	All-yrs	719	200	28%	27%	1%	17	46%	24%	44%	58%	66%	76%	57%	41%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
WILSON HIGH	2002	116	31	27%	27%	0%	19	41%	17%	55%	28%	59%	67%	50%	--	
	2003	156	34	22%	21%	1%	18	48%	12%	40%	60%	63%	71%	40%	--	
	2004	125	21	17%	16%	1%	18	30%	5%	52%	52%	67%	71%	--	--	
	2005	125	32	26%	26%	0%	19	37%	3%	44%	53%	69%	63%	80%	--	
	2006	113	25	22%	22%	0%	17	58%	29%	52%	48%	68%	80%	57%	29%	
	All-yrs	635	143	23%	22%	0%	18	43%	13%	48%	48%	65%	69%	57%	35%	
MAHONING, YOUNGSTOWN DIOCESE																
CARDINAL MOONEY HIGH	2002	N/A	81	--	--	--	21	80%	58%	28%	19%	34%	50%	37%	26%	
	2003	N/A	102	--	--	--	23	91%	72%	28%	30%	36%	--	46%	26%	
	2004	N/A	95	--	--	--	22	81%	66%	35%	29%	48%	71%	56%	36%	
	2005	N/A	93	--	--	--	22	76%	63%	29%	25%	39%	47%	46%	31%	
	2006	N/A	94	--	--	--	22	66%	58%	36%	21%	44%	48%	38%	33%	
	All-yrs	N/A	465	--	--	--	22	79%	64%	31%	25%	41%	53%	45%	31%	
URSULINE HIGH	2002	N/A	85	--	--	--	22	66%	33%	22%	17%	33%	40%	32%	30%	
	2003	N/A	96	--	--	--	22	59%	23%	20%	35%	43%	61%	32%	0%	
	2004	N/A	76	--	--	--	23	46%	26%	28%	19%	34%	47%	15%	9%	
	2005	N/A	68	--	--	--	23	48%	16%	17%	14%	25%	42%	16%	10%	
	2006	N/A	83	--	--	--	23	51%	25%	26%	20%	36%	55%	21%	17%	
	All-yrs	N/A	408	--	--	--	22	55%	25%	22%	22%	35%	50%	26%	15%	
MONROE, SWITZERLAND OF OHIO LOCAL SD																
BEALLSVILLE HIGH	2002	25	18	72%	12%	60%	19	79%	14%	50%	50%	63%	--	44%	--	
	2004	20	16	80%	10%	70%	18	77%	23%	60%	47%	67%	--	50%	--	
	2005	24	15	63%	25%	38%	24	100%	60%	55%	36%	55%	--	--	--	
	2006	29	22	76%	3%	72%	19	78%	11%	76%	48%	76%	--	73%	--	
	All-yrs	98	71	72%	12%	60%	20	82%	24%	62%	46%	67%	100%	54%	20%	
MONROE CENTRAL HIGH	2002	46	33	72%	26%	46%	21	71%	23%	30%	23%	33%	29%	17%	--	
	2003	56	42	75%	30%	45%	20	62%	30%	44%	41%	56%	73%	33%	13%	
	2004	51	42	82%	43%	39%	21	66%	21%	54%	38%	58%	71%	25%	--	
	2005	51	41	80%	29%	51%	22	79%	26%	48%	39%	58%	--	29%	0%	
	2006	N/A	45	--	--	--	20	78%	24%	49%	36%	56%	63%	41%	29%	
	All-yrs	204	203	77%	32%	45%	21	71%	25%	45%	36%	53%	61%	31%	14%	
RIVER HIGH	2002	47	18	38%	19%	19%	21	80%	38%	19%	31%	31%	--	14%	--	
	2003	65	40	62%	26%	35%	20	81%	39%	50%	41%	56%	--	50%	18%	
	2004	52	31	60%	15%	44%	20	77%	45%	43%	50%	57%	--	31%	22%	
	2005	58	26	45%	12%	33%	20	73%	27%	22%	17%	30%	--	27%	--	
	2006	50	20	40%	18%	22%	22	79%	50%	32%	32%	42%	--	13%	17%	
	All-yrs	272	135	50%	18%	31%	21	78%	39%	36%	36%	46%	70%	31%	19%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
MONTGOMERY, CINCINNATI ARCHDIOCESE																
ARCHBISHOP ALTER HIGH	2002	N/A	115	--	--	--	23	79%	26%	16%	10%	21%	46%	14%	0%	
	2003	N/A	120	--	--	--	24	85%	42%	15%	13%	20%	9%	14%	13%	
	2004	N/A	137	--	--	--	24	72%	45%	14%	13%	19%	47%	5%	9%	
	2005	N/A	98	--	--	--	23	59%	28%	11%	9%	18%	9%	16%	6%	
	2006	N/A	112	--	--	--	25	79%	49%	9%	9%	14%	20%	16%	3%	
	All-yrs	N/A	582	--	--	--	24	75%	39%	13%	11%	19%	26%	12%	7%	
CARROLL HIGH	2002	N/A	150	--	--	--	24	89%	57%	14%	21%	26%	29%	31%	12%	
	2003	N/A	200	--	--	--	23	86%	55%	27%	21%	33%	41%	34%	16%	
	2004	N/A	204	--	--	--	24	86%	60%	25%	27%	37%	47%	33%	10%	
	2005	N/A	154	--	--	--	24	75%	59%	18%	23%	30%	29%	44%	5%	
	2006	N/A	152	--	--	--	23	73%	53%	8%	14%	18%	25%	7%	5%	
	All-yrs	N/A	860	--	--	--	23	83%	57%	19%	21%	30%	34%	31%	10%	
CHAMINADE-JULIENNE HIGH	2002	N/A	129	--	--	--	21	81%	44%	34%	27%	42%	62%	43%	11%	
	2003	N/A	156	--	--	--	21	71%	51%	34%	27%	41%	52%	35%	23%	
	2004	N/A	108	--	--	--	22	83%	63%	30%	25%	36%	38%	50%	17%	
	2005	N/A	148	--	--	--	22	75%	59%	19%	21%	31%	43%	25%	14%	
	2006	N/A	130	--	--	--	23	79%	61%	18%	19%	30%	15%	52%	23%	
	All-yrs	N/A	671	--	--	--	22	77%	55%	26%	23%	36%	44%	40%	18%	
MONTGOMERY, DAYTON CITY SD																
BELMONT HIGH	2002	130	49	38%	19%	18%	18	68%	44%	47%	47%	55%	60%	38%	21%	
	2003	128	45	35%	13%	22%	18	68%	40%	66%	63%	73%	100%	38%	33%	
	2004	128	36	28%	12%	16%	19	38%	32%	63%	56%	69%	50%	--	50%	
	2005	159	36	23%	12%	11%	18	65%	48%	47%	53%	63%	50%	63%	44%	
	2006	127	39	31%	17%	14%	17	74%	60%	57%	40%	60%	--	29%	25%	
	All-yrs	672	205	31%	14%	16%	18	64%	45%	55%	52%	64%	68%	43%	33%	
COLONEL WHITE PERFORMING ARTS	2002	177	82	46%	29%	17%	16	60%	19%	47%	52%	60%	57%	50%	42%	
	2003	155	55	35%	21%	15%	16	67%	28%	68%	64%	80%	73%	71%	60%	
	2004	180	51	28%	13%	15%	15	62%	18%	52%	54%	68%	64%	74%	29%	
	2005	186	70	38%	24%	13%	16	73%	16%	60%	52%	72%	67%	71%	50%	
	2006	157	50	32%	17%	15%	16	78%	30%	56%	48%	65%	38%	58%	40%	
	All-yrs	855	308	36%	21%	15%	16	68%	21%	56%	54%	68%	61%	64%	45%	
DUNBAR HIGH	2002	114	56	49%	33%	16%	18	32%	19%	40%	37%	48%	36%	50%	22%	
	2003	115	55	48%	30%	18%	17	31%	29%	51%	47%	63%	56%	71%	36%	
	2004	108	39	36%	26%	10%	18	70%	21%	33%	39%	42%	17%	41%	33%	
	2005	135	42	31%	18%	13%	17	50%	26%	46%	43%	51%	58%	25%	14%	
	2006	132	52	39%	26%	14%	18	60%	46%	32%	50%	56%	50%	44%	35%	
	All-yrs	604	244	40%	26%	14%	17	47%	28%	41%	43%	53%	47%	44%	30%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
MEADOWDALE HIGH																
	2002	156	57	37%	21%	15%	18	75%	14%	44%	44%	56%	75%	36%	--	
	2003	129	44	34%	16%	19%	17	63%	10%	64%	59%	75%	73%	65%	--	
	2004	142	59	42%	27%	14%	17	49%	11%	51%	42%	62%	75%	33%	--	
	2005	157	61	39%	24%	15%	17	80%	34%	53%	41%	64%	50%	68%	42%	
	2006	143	66	46%	29%	17%	17	75%	33%	69%	51%	75%	64%	65%	57%	
	All-yrs	727	287	39%	24%	16%	17	69%	21%	57%	47%	67%	69%	54%	45%	
STIVERS SCHOOL FOR THE ARTS																
	2002	106	33	31%	30%	1%	20	80%	10%	42%	31%	46%	--	22%	--	
	2003	106	40	38%	37%	1%	18	57%	18%	67%	52%	76%	90%	58%	17%	
	2004	90	33	37%	37%	0%	20	80%	46%	34%	16%	44%	--	78%	55%	
	2005	114	36	32%	32%	0%	21	54%	27%	35%	29%	42%	40%	38%	0%	
	2006	103	25	24%	24%	0%	20	83%	25%	9%	5%	14%	--	0%	--	
	All-yrs	519	167	32%	32%	0%	20	68%	24%	40%	28%	47%	52%	42%	25%	
MORROW, MOUNT GILEAD EX VILL SD																
MT GILEAD HIGH																
	2002	76	31	41%	21%	20%	20	62%	33%	28%	12%	36%	33%	50%	33%	
	2003	114	48	42%	21%	21%	22	77%	56%	32%	24%	37%	25%	53%	26%	
	2004	94	33	35%	18%	17%	22	88%	63%	27%	32%	41%	--	50%	27%	
	2005	117	48	41%	25%	16%	21	64%	51%	43%	23%	50%	56%	46%	25%	
	2006	89	23	26%	18%	8%	22	95%	65%	36%	29%	43%	--	44%	14%	
	All-yrs	490	183	37%	21%	17%	22	75%	53%	33%	23%	41%	41%	49%	25%	
SENECA, TOLEDO DIOCESE																
CALVERT HIGH																
	2002	N/A	46	--	--	--	21	44%	28%	32%	24%	40%	43%	--	--	
	2003	N/A	57	--	--	--	22	49%	31%	23%	17%	37%	39%	36%	33%	
	2004	N/A	37	--	--	--	20	53%	37%	30%	30%	43%	64%	13%	--	
	2005	N/A	48	--	--	--	22	59%	36%	30%	26%	48%	56%	33%	--	
	2006	N/A	33	--	--	--	21	66%	50%	18%	41%	47%	67%	50%	14%	
	All-yrs	N/A	221	--	--	--	21	53%	35%	27%	26%	42%	50%	28%	12%	
ST WENDELIN HIGH																
	2002	N/A	36	--	--	--	23	62%	43%	19%	19%	22%	42%	--	0%	
	2003	N/A	39	--	--	--	22	58%	47%	33%	15%	44%	50%	43%	36%	
	2004	N/A	22	--	--	--	23	48%	52%	24%	18%	35%	33%	--	38%	
	2005	N/A	28	--	--	--	23	63%	50%	14%	10%	14%	33%	0%	0%	
	2006	N/A	31	--	--	--	23	57%	67%	18%	9%	23%	27%	--	8%	
	All-yrs	N/A	156	--	--	--	23	58%	51%	22%	14%	28%	38%	27%	15%	
STARK, CANTON CITY SD																
MCKINLEY HIGH																
	2002	293	129	44%	31%	13%	20	78%	69%	35%	21%	43%	65%	51%	37%	
	2003	364	151	41%	30%	12%	20	77%	64%	41%	28%	49%	69%	47%	32%	
	2004	331	132	40%	27%	13%	20	37%	52%	30%	25%	44%	42%	67%	34%	
	2005	306	143	47%	29%	17%	20	40%	63%	34%	21%	48%	57%	38%	39%	
	2006	354	165	47%	26%	21%	19	47%	57%	36%	22%	53%	50%	45%	40%	
	All-yrs	1,648	720	44%	29%	15%	20	56%	61%	35%	23%	48%	54%	48%	37%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
TIMKEN HIGH	2002	162	31	19%	12%	7%	20	69%	62%	63%	50%	79%	86%	78%	70%	
	2003	170	29	17%	9%	8%	20	72%	56%	48%	24%	60%	57%	71%	60%	
	2004	178	43	24%	8%	16%	18	13%	27%	50%	36%	69%	52%	--	43%	
	2005	171	47	27%	16%	12%	18	57%	68%	49%	58%	72%	80%	89%	62%	
	2006	182	57	31%	16%	15%	17	55%	70%	45%	41%	65%	81%	46%	62%	
	All-yrs	863	207	24%	12%	12%	18	52%	58%	50%	43%	69%	70%	70%	61%	
STARK, YOUNGSTOWN DIOCESE																
CENTRAL CATHOLIC HIGH	2002	N/A	126	--	--	--	22	77%	54%	20%	11%	25%	48%	27%	12%	
	2003	N/A	112	--	--	--	22	89%	67%	35%	8%	38%	29%	62%	25%	
	2004	N/A	113	--	--	--	23	89%	66%	33%	11%	36%	29%	50%	23%	
	2005	N/A	123	--	--	--	23	80%	63%	23%	15%	32%	47%	36%	23%	
	2006	N/A	129	--	--	--	23	71%	58%	15%	8%	21%	39%	22%	11%	
	All-yrs	N/A	603	--	--	--	23	81%	61%	24%	11%	30%	41%	39%	19%	
ST THOMAS AQUINAS HIGH	2002	N/A	92	--	--	--	22	82%	70%	24%	9%	30%	75%	26%	9%	
	2003	N/A	73	--	--	--	21	73%	58%	24%	12%	33%	64%	20%	26%	
	2004	N/A	84	--	--	--	23	80%	69%	31%	6%	33%	83%	23%	18%	
	2005	N/A	68	--	--	--	22	75%	54%	28%	8%	28%	44%	17%	10%	
	2006	N/A	60	--	--	--	22	68%	50%	38%	15%	40%	62%	29%	15%	
	All-yrs	N/A	377	--	--	--	22	77%	61%	28%	10%	32%	64%	22%	16%	
SUMMIT, AKRON CITY SD																
BUCHTEL HIGH	2002	181	54	30%	29%	1%	17	47%	28%	54%	38%	65%	83%	--	20%	
	2003	161	48	30%	29%	1%	17	36%	24%	50%	43%	61%	60%	50%	50%	
	2004	170	52	31%	28%	3%	17	50%	32%	63%	44%	73%	74%	87%	69%	
	2005	117	27	23%	21%	2%	16	52%	29%	52%	43%	74%	70%	--	100%	
	2006	156	65	42%	35%	6%	17	54%	40%	74%	35%	77%	80%	71%	77%	
	All-yrs	785	246	31%	29%	3%	17	48%	31%	60%	40%	70%	74%	68%	64%	
CENTRAL HOWER HIGH	2002	179	54	30%	30%	1%	18	60%	27%	52%	30%	54%	72%	41%	8%	
	2003	144	43	30%	25%	5%	17	45%	27%	53%	44%	67%	76%	71%	44%	
	2004	171	40	23%	19%	5%	17	54%	42%	44%	41%	54%	59%	50%	47%	
	2005	165	52	32%	30%	2%	17	59%	45%	54%	44%	66%	75%	65%	65%	
	2006	143	36	25%	24%	1%	17	67%	47%	66%	38%	72%	91%	75%	50%	
	All-yrs	802	225	28%	25%	3%	17	57%	38%	53%	39%	62%	73%	59%	45%	
EAST HIGH	2002	117	35	30%	27%	3%	19	32%	16%	56%	40%	72%	73%	--	--	
	2003	160	42	26%	25%	1%	19	37%	10%	68%	23%	73%	76%	73%	--	
	2004	164	35	21%	20%	2%	20	61%	26%	33%	27%	47%	55%	23%	33%	
	2005	155	35	23%	18%	5%	19	28%	13%	53%	31%	66%	55%	86%	--	
	2006	150	46	31%	25%	6%	19	44%	23%	55%	34%	66%	69%	36%	17%	
	All-yrs	746	193	26%	23%	3%	19	40%	17%	54%	30%	65%	67%	52%	35%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
ELLET HIGH	2002	212	70	33%	31%	2%	21	51%	19%	35%	9%	38%	32%	50%	30%	
	2003	245	80	33%	29%	3%	20	52%	23%	36%	18%	44%	57%	28%	21%	
	2004	227	83	37%	31%	5%	20	55%	15%	40%	22%	45%	64%	31%	22%	
	2005	247	99	40%	34%	6%	20	66%	26%	38%	24%	47%	43%	42%	47%	
	2006	237	90	38%	34%	4%	20	63%	34%	36%	19%	44%	60%	44%	15%	
	All-yrs	1,168	422	36%	32%	4%	20	58%	24%	37%	19%	44%	51%	40%	26%	
FIRESTONE HIGH	2002	290	152	52%	50%	2%	21	54%	23%	23%	14%	28%	36%	24%	17%	
	2003	281	164	58%	57%	2%	22	45%	22%	29%	11%	31%	37%	20%	19%	
	2004	299	168	56%	55%	2%	22	34%	21%	34%	12%	36%	27%	55%	44%	
	2005	284	156	55%	51%	4%	22	39%	27%	32%	18%	36%	37%	20%	21%	
	2006	296	139	47%	45%	2%	21	38%	26%	36%	16%	42%	42%	37%	25%	
	All-yrs	1,450	779	54%	51%	2%	22	42%	24%	31%	14%	34%	35%	29%	25%	
GARFIELD HIGH	2002	255	75	29%	28%	2%	18	48%	27%	49%	28%	55%	65%	44%	35%	
	2003	276	87	32%	29%	3%	19	49%	34%	40%	29%	49%	55%	47%	29%	
	2004	273	74	27%	22%	5%	19	49%	35%	39%	36%	51%	60%	18%	40%	
	2005	261	79	30%	28%	3%	18	38%	23%	45%	32%	55%	71%	29%	15%	
	2006	235	75	32%	25%	7%	18	44%	34%	46%	39%	64%	61%	45%	63%	
	All-yrs	1,300	390	30%	26%	4%	19	46%	30%	44%	33%	55%	63%	37%	38%	
KENMORE HIGH	2002	126	18	14%	12%	2%	20	41%	41%	41%	35%	53%	44%	--	33%	
	2003	186	48	26%	24%	2%	18	25%	11%	39%	26%	52%	56%	14%	--	
	2004	169	53	31%	27%	5%	19	21%	8%	49%	33%	59%	61%	--	--	
	2005	159	30	19%	14%	4%	20	46%	38%	33%	23%	43%	62%	0%	11%	
	2006	145	34	23%	19%	4%	20	38%	15%	45%	23%	52%	54%	40%	--	
	All-yrs	785	183	23%	20%	3%	19	32%	19%	42%	28%	53%	57%	32%	19%	
NORTH HIGH	2002	161	44	27%	26%	1%	20	37%	42%	34%	18%	45%	44%	50%	38%	
	2003	177	52	29%	28%	1%	20	57%	43%	33%	25%	42%	60%	21%	24%	
	2004	123	40	33%	28%	4%	18	60%	40%	38%	26%	46%	57%	33%	29%	
	2005	168	46	27%	25%	2%	19	61%	49%	35%	21%	44%	46%	47%	41%	
	2006	134	32	24%	21%	3%	20	59%	62%	45%	17%	55%	75%	20%	40%	
	All-yrs	763	214	28%	26%	2%	19	54%	46%	37%	22%	46%	56%	34%	34%	
SUMMIT, CLEVELAND DIOCESE																
ARCHBISHOP HOBAN HIGH	2002	N/A	137	--	--	--	23	90%	53%	12%	8%	16%	11%	28%	4%	
	2003	N/A	135	--	--	--	23	85%	54%	12%	5%	17%	27%	31%	6%	
	2004	N/A	161	--	--	--	24	77%	54%	13%	6%	15%	17%	28%	0%	
	2005	N/A	131	--	--	--	23	80%	60%	10%	9%	16%	28%	28%	4%	
	2006	N/A	126	--	--	--	24	81%	54%	18%	9%	22%	43%	31%	8%	
	All-yrs	N/A	690	--	--	--	23	83%	55%	13%	7%	17%	25%	29%	4%	
OUR LADY OF THE ELMS HIGH	2002	N/A	34	--	--	--	24	94%	47%	13%	4%	13%	--	20%	0%	
	2003	N/A	26	--	--	--	25	100%	26%	11%	0%	11%	--	9%	--	
	2004	N/A	28	--	--	--	24	86%	12%	16%	0%	16%	--	18%	--	
	2005	N/A	16	--	--	--	24	79%	36%	0%	0%	0%	--	--	--	
	2006	N/A	27	--	--	--	24	71%	19%	6%	0%	6%	--	17%	--	
	All-yrs	N/A	131	--	--	--	24	86%	29%	11%	1%	11%	13%	15%	5%	

High School	Year	Number of High School Graduates	Participation Measures				Preparation			Remedial Coursework			Percent taking Remedial Math or English by HS Preparatory Curriculum			
			Number of First-Year Ohio College Students	Percent of HS Graduates Entering College in Ohio	Percent of HS Graduates entering a Public or Private 4-Year College	Percent of HS Graduates entering a Public 2-Year College	Average Entrance Exam (ACT scale) Score	Percent taking at least a Minimum College Preparatory Curriculum	Percent taking an 'Ohio Core' Curriculum	Percent taking Remedial Math	Percent taking Remedial English	Percent taking Remedial Math or English	Less than a Minimum College Preparatory Curriculum	Minimum College Preparatory Curriculum	'Ohio Core' Curriculum	
WALSH JESUIT HIGH	2002	N/A	145	--	--	--	24	91%	71%	13%	6%	16%	0%	18%	17%	
	2003	N/A	137	--	--	--	24	92%	73%	8%	2%	10%	--	4%	13%	
	2004	N/A	118	--	--	--	24	88%	77%	14%	2%	14%	0%	10%	16%	
	2005	N/A	122	--	--	--	24	78%	77%	10%	0%	10%	13%	13%	13%	
	2006	N/A	123	--	--	--	24	82%	67%	5%	2%	7%	9%	13%	4%	
	All-yrs	N/A	645	--	--	--	24	87%	73%	10%	3%	11%	7%	10%	13%	
SUMMIT, INDEPENDENT SCHOOLS																
CUYAHOGA VALLEY CHRISTIAN ACADEMY	2002	N/A	58	--	--	--	24	80%	25%	7%	0%	7%	--	7%	0%	
	2003	N/A	68	--	--	--	24	82%	30%	9%	0%	9%	--	8%	13%	
	2004	N/A	69	--	--	--	24	70%	35%	12%	4%	15%	0%	8%	8%	
	2005	N/A	53	--	--	--	24	84%	41%	15%	2%	15%	--	23%	0%	
	2006	N/A	65	--	--	--	24	87%	35%	13%	0%	13%	--	18%	8%	
	All-yrs	N/A	313	--	--	--	24	80%	32%	11%	1%	12%	5%	12%	6%	
ST VINCENT ST MARY HIGH	2002	N/A	92	--	--	--	22	87%	58%	23%	14%	28%	50%	36%	19%	
	2003	N/A	87	--	--	--	21	86%	44%	27%	12%	32%	60%	33%	14%	
	2004	N/A	95	--	--	--	22	91%	66%	25%	8%	28%	71%	53%	18%	
	2005	N/A	97	--	--	--	23	95%	67%	27%	14%	30%	--	41%	22%	
	2006	N/A	124	--	--	--	24	88%	67%	22%	5%	24%	38%	12%	12%	
	All-yrs	N/A	495	--	--	--	22	89%	61%	25%	10%	28%	50%	34%	17%	
WARREN, INDEPENDENT SCHOOLS																
MIDDLETOWN CHRISTIAN HIGH	2002	N/A	14	--	--	--	23	64%	36%	14%	0%	14%	--	--	--	
	2003	N/A	13	--	--	--	22	60%	25%	9%	9%	18%	--	--	--	
	2004	N/A	14	--	--	--	23	50%	23%	17%	33%	50%	--	--	--	
	2005	N/A	11	--	--	--	22	44%	22%	0%	11%	11%	--	--	--	
	2006	N/A	15	--	--	--	23	62%	15%	8%	8%	17%	--	17%	--	
	All-yrs	N/A	67	--	--	--	23	57%	25%	9%	11%	20%	22%	7%	0%	