	I -			00.00	011.00					00.00				011.00		00.40	011.40		05.44	011.44		00.40	01140		00.40		
High School	Total				SU 06				FA 07	SP 08			SP 09	SU 09					SP 11	SU 11	FA 11	_	SU 12			SU 13 I	
Total	11,836	143	787	355	189	1,215	309		1,136	276	150		312	141	897	280	103	960		100	868			806	253	118	804
Outside VA CEEB Code	3,473	61	205	156	77	273	129	47	269		70		130	73		131	36	230		41	193			188	110	40	202
Sherando High School	983	6	68	14	10	101	16	5	87	12	7	83	14	7	91	16	8	96		8	102	23		94	8	11	69
Fauquier High School	805	5	62	18	12	102	17	6	84	23	10		18		_	19	4	68	_	8	53			49	14	4	49
James Wood High School	788	9	56	22	11	98	20	8	94	15	5	62	21	6	62	13	6	71	9	4	49			61	13	7	43
Liberty High School	751	6	63	14	8	88	15	1	69		3		19	7	88	12	6	64		3	54			51	6	3	52
Warren County HS	709	17	75	12	14	102	21	3	117	19	8	43	23	3	57	14	6	37	10	3	35		_	36	9	5	32
Millbrook High School	643	2	48	7	4	63	8	3	65		5		7	6	44	8	4	56		4	63			52	14	6	72
John Handley High School	499	5	25	9	7	54	7	1	39		5	40	14	1	47	14	4	57		4	37			49	6	4	34
Central High School	374	5	31	9	4	47	7	3	60		1	24	7	6	21	6	3	34		4	24			20	9	7	21
Strasburg High School	321	5	6	7	1	33	3	1	40	6		21	3	3	22	3	1	32		3	36		Ŭ	30	9	5	30
Culpeper High School	281	\sqcup	30	11	3	33	10	3	24		4	27	6	1	17	4	4	15		3	20			16	2	1	22
Luray High School	277	2	16	22	6	30	8	2	23	4	4	17	4	3	19	5	3	29			28			15	9	2	15
Skyline High School	261											27	4	3	38	4	4	50		4	28		4	28	11	4	41
Clarke County High School	221	2	13	3	1	28	6	3	27	2	1	18	7		12	3	1	7		2	20		1	24	3	4	24
Rappahannock County HS	172	3	10	4	1	26	6	1	17	6	1	15	4	1	15	3	2	12	4		13		1	14	4		7
Page County High School	162		11	16	4	16		7	21		8	5	8	6	5	3	2	8		1	7		1	4	3	1	12
Stonewall Jackson High School	150	1	6	6	3	21	4	2	21	2		10	3		9	2		11		1	13		1	11	4	1	9
Kettle Run High School	103															1		28	2		24		2	20	6	2	17
Loudoun Valley High School	57	1	5	2		8	4		5	1	3	7	2		4	2		4	2		2			3			2
Eastern View High School	48														7		1	8	4		13	1		6	1		7
Shenndoah Valley Christian Aca	45	1	2	1		11	1		7			4			1	1	1	3			7			2			3
Mountain View Christian Acad	43		1		1	10	1	1	3			3	1		5	1		1	1		4			3	1		6
Fresta Valley Christian School	39		3			6			5	1		2			5			4			2	1	1	5			4
Loudoun County High School	26		2		4	4			6	1		2	1		1	1					1		1		1		1
Randolph-Macon Academy	24		1	2	1	1	2		2		1	1		1	3		1	2	1		1	2		1		1	
Mount Carmel Christian Academy	21		2			1			2	1	2	3			2			3			4						1
Battlefield High School	20											2	1	2	2	1		2	1		2	1		3		1	2
Highland School	20					1	1	3	2				1	1	1		2	1			2		1	3			1
Osbourn Park Sr High School	18		2			4	1		1		1	2			1				1		2	1	1	1			
Brentsville Dist Mid-Senior HS	15		3			1			2				1					1	1		1		1	1		1	2
Broadway High School	14				1	2				1		3			3		1				1	1				1	
Middleburg Academy	14	1				3		2	2					1	1	1								1		1	1
Virginia High School	13			1	2	2	1	1	3	2		1															
Fairfax High School	11		2	1		1	2		2	1			1														1
Manassas Park Jr-Sr HS	11		1	2	1	1	2		1		1	1	1														
Park View High School	11	1				1	2		2			1			1			1					1	1			
Rosedale Christian Academy	11		6						2										1					1	1		
Chantilly High School	10		1	1	2	2						2										1					1
Keystone Christian Academy	10	2		1								2			2					1							2
Osbourn High School	10		2			2			1			1	1						1					1		1	
West Springfield High School	10	1	1			1	1			2	1								1		1				1		
Madison County High School	9	_	1						1			2	2								1					1	
Potomac Falls High School	9				2		2		1						1	1									1		1
Spotswood High School	9			1					1			2			_			1		1	1	2			$\overline{}$		
Valley Baptist Christian Sch	9		1			3			1			3									1				\rightarrow		
Falls Church High School	8			1	1				2			1					1			1	_			1	\rightarrow		
Broad Run High School	7				1	2			1			1			1						1			-	\rightarrow		
Mountain View High School	7					-						2	1		1	1		1						1	\rightarrow		
Orange County High School	7	1		1						1			1								2				\rightarrow	- 	1
W. T. Woodson High School	7	 	1		1	1				-	1	1						1			1				\rightarrow		
Gar-Field Senior High School	6	 	1		1	1	1	1	1	 		1					1				1				\rightarrow		1
ממו-רופוע שפוווטו חוצוו שנווטטו	Ь						1	Т	Т								Т				1						1

III de Caland	T.I.I	C11.05		CD OC	C11 0C	F4 0C	CD 07	C11.07	FA 07	CD 00	C11 00	54.00	CD 00	C11.00	FA 00	CD 40	611.40	FA 40	CD 44	611.44	FA 44	CD 43	611.43	EA 43	CD 43	C11.43	E4 43
· ·	Total		FA 05	SP 06	SU 06	FA 06	SP 07	SU 07	FA 07	SP 08	SU 08	FA 08	SP 09	SU 09	FA 09	SP 10	SU 10	FA 10	SP 11	SU 11	FA 11	SP 12	SU 12	FA 12	SP 13	SU 13	FA 13
Herndon High School	- (1	_		1	2							1				1									
James Madison High School			1			2										1					1			1			
Massanutten Military Academy			2					1													2						1
Oakton High School	(1								3				1											
Royal Christian Acad			2		1	3																				!	
Seton School			1			2					1															2	
Timber Ridge School						1	1		2	1			1														
Wakefield Country Day School		5				1				1								1			2	!					1
Wakefield School	(5				1						1												1		2	1
Centreville High School		5	1							1	1	1												1			
North Stafford High School		5	2			1							1					1									
Richard M Milburn HS	ţ	5	2	!														2									1
T. C. Williams High School	ţ	5				1								1	1			1						1			
Woodbridge Senior High School	!	5							2		1	1									1						
Yorktown High School	!	5	1									1			1									1	1		
George C Marshall High School		1				1							1		1	1											
James W. Robinson Jr. Secondary Sc	4	1	1			2	1																				
Massanova Christian Academy	4	1				2				1											1						
Paul VI High School	4	1				1			1			1															1
Potomac Senior High School		1						1	2																1		
Robert E Lee High School		1 1	1		1	1																					
Turner Ashby High School		1				1			1		1	1															
Washington Lee High School		1				1			1		1																1
Westfield High School		1		1		1						1															1
C D Hylton High School	:	3	1	. 1																					1		
Courtland High School	:	3 1						1										1									
George Mason Jr-Sr High School	:	3	1									1												1			
Hayfield Secondary School		3		1			1																1				
McLean High School		3						1	1																		1
Pimmit Adult Alternative HS		3 1								1											1						
Pope John Paul the Great Catholic H		3																		1				2			
Thomas A. Edison High School		3		1					1									1									
West Potomac High School		3		1			1		1																		
Brooke Point High School		2	1															1									
Buffalo Gap High School		2							1									1									
Chatham High School) 1							_									_			1						
Deep Creek High School		_																1	1								
George Washington High School										1								1	<u> </u>								
Harrisonburg High School															1								1				
Heritage High School		2							2						_												
Hickory High School		>										2															
J E B Stuart High School		2														1		1									
King George High School		2						1	1																		
Lake Braddock Secondary School										1						1							 				
Langley High School			1										1														
Matthew F. Maury High School				1	1	1																	 				
Meadowbrook High School			1																		1						
Nandua High School						1						1									1						
						1													1		1						
Patrick Henry High School Princess Anne High School	:		1															1			1		<u> </u>				
																		1					<u> </u>				
Rappahannock High School				<u> </u>														1			1		1				
South Lakes High School	;	4		1		1																					

		T	1	1		1		I										I									
High School	Total		FA 05	SP 06	SU 06	FA 06	SP 07	SU 07	FA 07	SP 08	SU 08	FA 08	SP 09	SU 09	FA 09	SP 10	SU 10	FA 10	SP 11	SU 11	FA 11	SP 12	SU 12	FA 12	SP 13	SU 13	FA 13
Spotsylvania High School	2											1														ļ——!	1
Stafford Senior High School	2												1		1											ļ——!	igwdot
Stuart Hall	2		1																1								igwdot
Stuarts Draft High School	2						1					1														<u> </u>	
Virginia School For Deaf	2																		1		1					ļ!	
Wakefield High School	2					2																				ļ!	
Waynesboro High School	2																	1							1	ļ!	
Wilson Memorial High School	2	4										1			1											ļ!	
Woodgrove High School	2	2																								ļ	2
Adult Career Develop	1	1 1																								ļ!	
Altavista High School	1	1										1															
Amelia Academy	1																	1									
Arcadia High School	1																			1							
Arlington Adult Education	1	1	1																							ı	
Armstrong High School	1	1							1																	ı	
Atlee High School	1																				1					1	
Bethel High School	1	Ĺ		1																							
Bishop O'Connell High School	1									1																	
Bishop Sullivan Catholic HS	1	L																1									
Blue Ridge Job Corps Ctr	1													1													
Bluestone Senior High School	1											1															
Caroline High School	1	L																1									
Cave Spring High School	1																				1						
Chancellor High School	1	1																			1						
Charlottesville High School	1	1	1																								
Christchurch School	1						1																				
Colonial Beach High School	1															1											
Colonial Heights High School	1	1							1																		
Covington High School	1	1	1				1																				
Cumberland High School	1	1															1										
East Rockingham High School	1																										1
Eastern Mennonite High School	1								1																		
Evangel Christian School	1	1							1																		
First Colonial High School	1	1					1																				
Fishburne Military School	1	1													1												
Fluvanna County High School	1	1				1																					
Forest Park Senior High School	1	1					1																				
Fort Chiswell High School	1			1																							
Fort Defiance High School	1																		1								
Foxcroft School	1	1									1																
Fredericksburg Christian Sch	1	1													1												
Freedom High School	1														_	1											
George Wythe High School	1																			1							
Giles High School	1																	1					<u> </u>				
Graham High School	1											1						_									
Granby High School	1														1								<u> </u>				
Great Bridge High School	1														1												
Halifax Co Sr High School	1												1														
Hampton High School	1				1																		+				
Henrico High School	1									1													1				
Heritage Christian School	1								1														1				
Hopewell High School	1				1				1																		
nohemeii uiğii 200001	1	4			1						1			<u> </u>					l				1				

High School	Total	SU 05	FA 05	SP 06	SU 06	FA 06	SP 07	SU 07	FA 07	SP 08	SU 08	FA 08	SP 09	SU 09	FA 09	SP 10	SU 10	FA 10	SP 11	SU 11	FA 11	SP 12	SU 12	FA 12	SP 13	SU 13	FA 13
Huguenot High School	1																					1					
J J Kelly High School	1								1																		
J R Tucker High School	1											1															
Kecoughtan High School	1																								1		
Kempsville High School	1																								1		
King William High School	1																	1									
KINGS FORK HIGH SCHOOL	1																										1
Lee-Davis High School	1														1												
Leesburg Christian School	1																				1						
Massaponax HS	1																			1							
Midlothian High School	1														1												
Monacan High School	1			1																							
Monticello High School	1					1																					
Mount Vernon High School	1			1																							
Mountain View School	1														1												
Northern Virginia Christian Academ	1																	1									
Northwood High School	1																					1					
Park View Sr High School	1					1																					
Petersburg High School	1				1																						
Quantico High School	1		1																								
Riverheads High School	1														1												
Seton Home Study School	1																							1			
Shenandoah Valley Academy	1																					1					
St. Anne's-Belfield School	1																							1			
Stone Bridge High School	1															1											
Tabb High School	1																										1
Tallwood High School	1															1											
Temple Baptist School	1											1															
The Madeira School	1																								1		
Thomas Dale High School	1																										1
Twin Valley High School	1									1																	
Upper Room Church Christian Ac	1															1											
Varina High School	1					1																					
Virginia Episcopal School	1										1																
Western Albemarle High School	1										1																
William Byrd High School	1																				1						
York High School	1								1																		
Youth for Tomorrow	1																										1

PIE: JM

File: Trends in New Enrollment by High School for Non-Dual Enrolled Students.xlsx

Source: VCCS End of term Files/A Records/VEE, AREC2053to2134_allflags.xlsx, CEEB look data from Vanderbilt.edu