

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
010 Alamance-Burlington	958	64.9	963	65.5	967	67.1	080 Bertie County	825	47.7	842	53.5	810	57.8
324 Eastern Alamance HS	945	57.9	945	57.8	932	59.1	312 Bertie HS	825	47.7	842	53.5	810	57.8
348 Graham HS	953	50.4	896	63.0	905	57.0	090 Bladen County	885	53.9	861	56.7	874	56.7
360 Hugh M Cummings HS	890	47.3	921	48.6	906	52.4	316 Bladenboro HS	897	61.9	842	54.1	945	53.7
388 Southern HS	942	60.2	922	52.7	955	63.1	330 East Bladen HS	888	58.8	878	66.9	835	66.9
396 Walter M Williams HS	998	86.0	1016	84.7	1019	85.3	354 Sch of Extended Hope					*	*
400 Western Alamance HS	952	73.3	990	77.5	983	70.5	364 Tar Heel Middle-HS	854	47.3	840	48.8	873	43.1
01B River Mill Charter					959	100.0	100 Brunswick County	927	40.8	951	47.4	965	48.0
							326 North Brunswick HS	900	46.2	901	42.5	897	37.2
020 Alexander County	954	43.2	932	47.5	932	44.1	334 South Brunswick HS	976	31.2	966	49.3	997	59.4
302 Alexander Central HS	954	43.2	932	47.5	932	44.1	348 West Brunswick HS	913	50.9	963	50.8	969	48.7
030 Alleghany County	930	43.2	957	58.9	960	55.8	110 Buncombe County	1047	56.6	1056	55.7	1059	60.5
304 Alleghany HS	930	43.2	957	58.9	960	55.8	304 A C Reynolds HS	1089	56.9	1073	60.0	1086	65.3
040 Anson County	842	47.8	871	41.6	887	40.9	336 Charles D Owen HS	1036	55.6	1035	46.1	1036	51.7
306 Anson HS	842	47.8	871	43.5	887	42.0	340 Clyde A Erwin HS	1003	47.3	1048	43.7	1042	47.3
050 Ashe County	999	55.3	978	53.3	996	60.0	352 Enka HS	1008	49.3	1037	49.3	1051	61.7
302 Ashe County HS					996	60.0	380 North Buncombe HS	1070	56.9	1053	55.7	1055	62.6
060 Avery County	1016	47.0	1011	54.3	1007	58.7	416 T C Roberson HS	1044	75.5	1063	75.7	1063	70.1
302 Avery County HS	1016	47.0	1011	54.3	1007	58.7	111 Asheville City	1000	83.4	1069	77.8	1038	74.4
070 Beaufort County	983	53.4	979	46.6	961	56.3	302 Asheville HS	1000	83.4	1069	77.8	1038	74.4
330 Northside HS	970	56.5	985	59.6	970	51.3	120 Burke County	987	45.8	983	46.6	983	51.3
339 Southside HS					900	45.9	314 East Burke HS	987	42.5	981	43.8	964	52.0
342 Washington HS	998	61.8	986	48.0	975	64.6	318 Freedom HS	988	48.3	983	48.6	999	51.2

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
130 Cabarrus County	1013	59.7	1003	62.8	1013	65.0	348 Maiden HS	884	48.9	958	61.1	967	41.6
310 Central Cabarrus HS	1009	56.6	998	56.9	1021	63.5	376 St Stephens HS	1044	62.4	1004	63.9	1018	59.4
314 Concord HS	1034	62.7	1006	59.2	995	68.8	181 Hickory City	1031	75.3	1034	81.0	1058	81.8
324 Mt Pleasant HS	958	41.8	986	56.5	996	54.0	318 Catawba Valley HS	*	*	*	*	*	*
326 N W Cabarrus HS	1020	72.3	1013	75.4	1024	70.9	322 Hickory HS	1034	76.7	1034	82.7	1059	84.0
132 Kannapolis City	933	58.9	947	59.3	910	50.9	182 Newton-Conover	956	55.9	1006	56.6	1036	55.9
304 A L Brown HS	933	58.9	947	59.3	910	50.9	316 Newton-Conover HS	956	55.9	1006	56.6	1036	55.9
140 Caldwell County	968	45.0	989	35.4	1001	38.3	190 Chatham County	973	56.4	955	62.4	983	64.7
348 Hibriten HS	992	47.2	964	42.1	1010	39.2	316 Chatham Central HS	950	57.1	1007	53.0	956	47.0
386 South Caldwell HS	977	46.7	999	35.4	1003	50.4	336 Jordan Matthews HS	956	47.4	933	59.8	984	62.8
390 West Caldwell HS	915	39.7	1007	29.4	978	23.7	342 Northwood HS	996	63.5	944	70.7	991	78.1
150 Camden County	961	57.1	969	66.7	977	59.0	19B Woods Charter			1001	76.9	*	*
304 Camden County HS	961	57.1	969	66.7	977	59.0	200 Cherokee County	982	49.5	997	51.3	1016	57.0
160 Carteret County	999	64.1	963	67.8	994	67.6	308 Andrews HS	1007	51.0	1012	53.4	994	60.3
313 East Carteret HS	986	53.0	969	69.3	966	62.8	312 Hiwassee Dam Union	893	51.0	924	42.9	980	58.3
314 Croatan HS					992	64.9	328 Murphy HS	1008	50.0	1009	59.1	1044	56.2
344 West Carteret HS	1004	69.6	964	65.5	1016	69.5	210 Edenton/Chowan	970	58.0	954	49.0	971	41.1
170 Caswell County	879	55.9	836	55.9	868	50.3	312 John A Holmes HS	970	58.0	954	49.0	971	41.1
316 Bartlett Yancey HS	879	55.9	836	55.9	868	50.6	220 Clay County	988	60.2	1033	41.6	1032	62.7
180 Catawba County	999	53.1	992	55.9	1010	51.5	310 Hayesville HS	988	60.2	1033	41.6	1032	62.7
308 Bandys HS	972	57.9	1004	50.3	995	43.8	230 Cleveland County	965	53.1	959	50.6	955	52.7
320 Bunker Hill HS	952	42.8	958	50.9	1027	50.4	312 Burns HS	944	46.8	954	49.1	901	46.4
321 Catawba Co Ext Day	*	*	*	*	*	*	324 Crest Senior HS	977	57.3	963	51.8	985	56.9
340 Fred T Foard HS	1039	60.8	1003	61.1	1019	60.6							

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
231 Kings Mountain	934	52.3	937	57.7	929	52.6	270 Currituck County	991	50.0	962	47.1	967	44.0
324 Kings Mountain HS	934	52.3	937	57.7	929	52.9	306 Currituck County HS	991	50.0	962	47.1	967	44.0
232 Shelby City	960	67.7	967	68.3	1007	68.7	280 Dare County	1005	72.1	1034	78.7	994	76.7
332 Shelby HS	960	67.7	967	68.3	1007	68.7	304 Cape Hatteras Second	922	73.2	920	74.4	891	78.1
240 Columbus County	869	51.5	898	39.4	872	39.7	316 Manteo HS	1027	71.9	1060	79.8	1011	79.7
334 East Columbus HS	836	67.3	886	47.7	848	43.5	290 Davidson County	975	57.7	979	57.5	978	58.4
371 South Columbus HS	911	43.1	932	37.0	973	29.1	308 Central Davidson HS	935	50.0	963	50.8	950	60.8
380 West Columbus HS	867	48.5	872	34.5	824	47.8	324 East Davidson HS	1002	44.7	998	43.8	993	52.9
241 Whiteville City	906	70.8	893	79.8	894	71.1	336 Ledford Senior HS	976	74.6	986	62.9	1000	68.7
316 Whiteville HS	906	70.8	893	79.8	894	71.1	348 North Davidson Sr HS	977	74.2	986	74.9	992	65.4
250 Craven County	996	61.2	967	64.4	971	65.8	365 South Davidson HS	969	55.8	954	46.1	946	55.7
340 Havelock HS	1002	59.3	992	56.4	991	67.3	388 West Davidson HS	993	41.9	960	48.8	959	44.2
356 New Bern HS	994	71.1	961	77.9	963	72.5	291 Lexington City	921	58.1	974	45.9	956	45.8
372 West Craven HS	993	45.5	953	51.2	952	49.6	336 Lexington Sr HS	921	58.1	974	45.9	956	45.8
260 Cumberland County	945	51.7	951	49.6	960	50.9	292 Thomasville City	904	65.6	910	69.5	870	43.0
322 Douglas Byrd HS	940	40.3	919	42.9	918	48.7	324 Thomasville HS	904	65.6	910	69.5	870	43.0
325 Cape Fear HS	983	37.4	1026	27.4	1046	29.2	300 Davie County	996	59.2	1039	55.7	1002	61.6
359 E E Smith HS	869	66.5	863	54.4	889	59.4	312 Davie County HS	996	59.2	1039	55.7	1002	61.6
388 Massey Hill Classical	*	*	*	*	*	*	310 Duplin County	902	60.7	892	59.1	878	60.3
408 Pine Forest HS	969	55.8	962	53.0	973	56.7	344 East Duplin HS	920	55.7	960	56.2	884	50.4
424 Seventy-First HS	919	60.7	963	44.9	951	44.3	352 James Kenan HS	854	75.0	834	67.3	842	84.8
427 South View HS	1014	34.3	956	54.0	961	56.8	364 North Duplin Jr Sr	967	64.5	914	62.1	944	75.5
446 Terry Sanford HS	971	71.4	1023	64.9	1034	70.1	392 Wallace-Rose Hill HS	901	51.3	874	52.6	877	44.8
455 Westover HS	916	54.5	911	61.2	911	50.8							

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
320 Durham County	995	77.3	990	80.3	994	75.5	321 Franklinton HS	950	48.2	933	38.8	945	47.4
312 C E Jordan HS	1089	88.3	1081	92.1	1065	91.9	336 Louisburg HS	959	36.8	989	53.8	962	35.3
323 Durham Sch of Arts					1117	73.0	360 Gaston County	963	55.7	963	56.8	949	55.6
325 Hillside HS	883	75.3	900	73.5	883	70.4	310 Ashbrook HS	994	74.1	1003	78.6	987	71.8
331 CIS Acad	*	*	*	*	*	*	336 Bessemer City HS	894	45.4	889	35.4	852	52.9
356 Northern HS	982	73.1	1006	78.7	989	79.5	360 Cherryville Sr HS	896	72.0	942	63.0	888	56.9
365 Riverside HS	1027	77.3	1013	81.8	1007	75.2	390 East Gaston HS	974	55.4	944	57.9	925	55.6
368 Southern HS	888	68.5	880	78.7	884	61.4	396 Forestview HS					982	74.9
330 Edgecombe County	890	47.4	900	43.4	902	45.3	428 Hunter Huss HS	933	44.1	900	36.3	932	44.1
328 N Edgecombe Magnet	885	35.5	905	25.3	836	25.9	470 North Gaston HS	914	49.5	897	61.4	905	49.5
350 SW Edgecombe HS	899	54.4	904	44.7	896	42.5	494 South Point HS	1014	56.0	1034	55.3	1004	48.3
358 Tarboro HS	882	46.5	893	52.7	927	62.0	370 Gates County	865	57.1	911	57.3	902	68.9
340 Winston-Salem/Forsyth County	994	71.2	993	69.7	1003	68.9	312 Gates County Sr HS	865	57.1	911	57.3	902	68.9
330 Carver HS	862	55.6	864	49.4	824	60.9	380 Graham County	901	64.5	963	50.8	980	59.7
364 East Forsyth HS	1014	71.2	1010	75.4	1002	68.1	308 Robbinsville HS	901	64.5	963	50.8	980	59.7
382 R B Glenn HS	905	61.8	910	56.3	957	62.7	390 Granville County	974	43.4	995	45.8	971	45.1
454 Mount Tabor HS	1050	84.8	1037	85.0	1071	78.8	324 J F Webb HS	973	47.7	985	44.6	970	49.5
460 North Forsyth HS	954	74.7	951	66.5	980	73.6	352 South Granville HS	974	36.4	1009	47.5	973	38.9
478 Independence HS	*	*	*	*	*	*	400 Greene County	899	49.4	910	39.5	914	45.5
486 Parkland HS	888	61.2	894	64.0	904	54.7	308 Greene Central HS	899	49.4	910	39.5	914	45.5
496 Reynolds HS	1075	72.3	1039	74.8	1051	67.5	410 Guilford County	986	71.5	992	72.2	999	73.8
556 West Forsyth HS	1033	87.1	1035	81.8	1045	82.2	319 T Wingate Andrews HS	900	72.5	906	65.1	885	71.1
350 Franklin County	964	44.9	978	46.8	960	45.0	355 Dudley HS	886	62.3	883	64.7	884	70.3
308 Bunn HS	981	51.5	1002	47.7	969	51.4	358 Eastern Guilford HS	978	55.5	959	59.7	964	61.2

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
394 Grimsley HS	1061	86.2	1079	81.3	1103	91.1	390 Tuscola HS	1037	61.0	1012	63.8	1039	51.5
406 High Pt Central HS	922	62.6	1004	65.1	935	71.6	450 Henderson County	1019	59.8	1028	72.1	1038	63.8
484 Northeast HS	945	51.0	942	56.7	953	57.2	316 East Henderson HS	993	58.8	998	63.2	994	57.9
490 Northwest HS	1079	80.5	1073	81.6	1067	79.0	334 Hendersonville HS	1042	82.1	1022	84.5	1068	71.9
508 Page HS	1032	82.7	1054	84.3	1054	77.9	341 North Henderson HS	977	51.1	1010	75.4	1017	60.0
529 Lucy Ragsdale HS	1002	83.9	995	83.6	1033	77.6	352 West Henderson HS	1053	56.2	1066	72.1	1065	66.3
544 Ben L Smith HS	900	59.2	846	60.8	888	58.7	460 Hertford County	827	53.8	773	47.2	770	49.4
547 Southeast HS	973	77.3	980	72.5	1010	70.3	320 Hertford County HS	827	53.8	773	47.2	770	49.4
556 Southern HS	925	53.4	914	62.1	909	62.9	470 Hoke County	868	43.8	843	43.5	854	40.2
562 Southwest HS	997	80.1	979	82.6	985	92.1	312 Hoke County HS	868	45.2	843	45.8	854	42.2
595 Western HS	968	84.3	1014	82.8	1008	83.5	480 Hyde County	916	63.8	936	56.6	911	51.2
420 Halifax County	793	36.7	714	42.9	760	49.2	307 Mattamuskeet HS					816	30.3
346 Northwest HS	809	37.5	719	46.7	762	49.7	316 Ocracoke	828	125.0	846	71.4	990	120.0
358 Southeast Halifax HS	774	35.9	704	37.6	758	48.5	490 Iredell-Statesville	988	46.6	1006	46.8	995	48.5
421 Roanoke Rapids City	972	62.0	962	49.7	980	54.7	346 North Iredell HS	963	43.6	1004	47.7	1002	40.0
316 Roanoke Rapids HS	972	62.0	962	49.7	980	54.7	354 Statesville HS	977	56.5	1023	54.6	994	57.5
422 Weldon City	759	76.6	744	52.9	724	53.6	362 South Iredell HS	1017	49.5	1003	49.5	1001	56.0
324 Weldon HS	759	76.6	744	52.9	724	53.6	380 West Iredell HS	997	35.4	977	32.7	976	33.3
430 Harnett County	987	41.9	997	41.0	960	47.4	491 Mooresville City	1042	62.5	1011	62.7	1054	61.1
346 Harnett Central HS	1008	49.2	1022	46.2	969	50.5	312 Mooresville Sr HS	1042	62.5	1011	62.7	1054	61.1
378 Triton HS	949	45.2	946	42.7	937	55.6	500 Jackson County	1025	75.7	996	77.9	995	66.7
384 Western Harnett HS	1021	32.4	1030	35.5	989	35.7	316 Blue Ridge Sch	938	85.0	939	75.0	897	66.7
440 Haywood County	1013	58.2	1011	58.4	1009	52.3	340 Smoky Mountain HS	1036	74.7	1007	78.5	1012	67.1
378 Pisgah HS	981	59.4	1009	52.1	966	56.8							

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
510 Johnston County	963	50.6	940	51.7	970	53.0	580 Martin County	879	53.3	882	59.3	882	59.9
324 Clayton HS	979	57.1	951	64.6	973	60.3	304 Bear Grass HS	881	55.8	853	60.6	948	55.3
368 North Johnston HS	917	40.7	928	49.1	965	41.7	328 Jamesville HS	980	55.8	899	60.5	891	71.0
376 Princeton HS	945	35.7	995	38.3	1012	38.6	344 Roanoke HS	791	52.4	809	56.8	840	54.5
399 Smithfield-Selma HS	954	62.7	929	50.8	942	61.0	368 Williamston HS	900	52.3	958	60.9	891	62.8
402 South Johnston HS	981	45.5	931	47.0	992	49.2	590 McDowell County	1012	46.3	1011	46.0	1002	45.7
520 Jones County	891	58.8	885	44.7	834	54.4	330 McDowell HS	1012	46.3	1011	46.0	1002	45.7
320 Jones Senior HS	891	58.8	885	44.7	834	54.4	600 Charlotte/Mecklenburg	994	69.6	985	71.2	989	71.9
530 Lee County	974	53.8	969	56.1	963	51.8	361 David W Butler HS			977	73.9	952	71.0
336 Lee County Sr HS	974	55.2	969	58.6	963	53.7	377 East Mecklenburg HS	979	65.2	961	75.3	1015	75.1
540 Lenoir County	944	55.1	944	60.8	950	60.0	386 Midwood HS	904	na	920	na	979	26.4
315 Kinston HS	928	66.9	937	75.2	938	76.0	396 Garinger HS	886	56.9	848	54.2	848	71.1
324 North Lenoir HS	935	51.6	931	52.1	963	53.3	405 Harding Univ HS	1014	76.5	1010	83.0	1008	82.7
336 South Lenoir HS	999	42.7	990	51.1	964	45.2	426 Independence HS	1003	63.5	995	67.1	988	66.6
550 Lincoln County	963	50.5	973	54.4	941	52.8	456 Dolly Tate TAPS	*	*	854	26.9	*	*
320 East Lincoln HS	967	57.6	955	54.5	945	59.9	466 Myers Park HS	1075	71.4	1085	75.5	1060	75.7
332 Lincolnton HS	970	48.7	1021	57.9	943	53.2	480 North Mecklenburg HS	1001	69.9	997	73.7	1025	63.8
368 West Lincoln HS	947	43.8	936	50.3	930	43.9	482 Northwest HS	1026	72.9	1046	85.3	1013	74.5
560 Macon County	1020	72.0	989	69.5	997	66.8	490 Olympic HS	909	56.6	873	62.1	880	59.5
320 Franklin HS	1013	70.4	993	67.9	990	68.3	508 Providence HS	1078	92.8	1060	84.7	1067	90.5
324 Highlands Sch	1047	100.0	977	82.1	1044	65.7	535 South Mecklenburg HS	997	74.6	1027	82.6	1017	83.0
332 Nantahala Sch	*	*	*	*	*	*	576 West Charlotte HS	912	67.5	881	60.9	887	65.9
570 Madison County	1027	40.0	1024	40.8	964	52.4	579 West Mecklenburg HS	904	66.2	866	59.7	838	62.5
318 Madison HS	1027	40.0	1024	40.8	964	52.4	592 Zebulon B Vance HS			981	69.6	993	78.2

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
610 Mitchell County	967	56.0	977	43.1	1017	45.2	324 Jacksonville HS	987	57.7	996	57.8	972	48.5
334 Mitchell HS	967	56.0	977	43.1	1017	45.2	340 Richlands HS	952	47.3	1027	38.7	983	44.0
620 Montgomery County	931	43.9	939	36.4	931	36.8	344 Southwest HS	954	39.5	953	54.8	980	50.0
316 East Montgomery HS	947	45.3	937	43.6	898	37.0	352 Swansboro HS	980	70.5	967	58.9	977	68.5
340 West Montgomery HS	919	42.9	941	32.6	953	36.7	364 White Oak HS	987	58.5	1004	52.9	974	62.1
630 Moore County	961	53.5	954	54.6	990	54.6	680 Orange County	997	61.8	1006	74.2	994	71.2
332 North Moore HS	944	44.0	888	54.3	970	41.6	332 Orange Senior HS	997	61.8	1006	74.2	994	71.2
336 Pinecrest HS	981	62.9	973	58.8	1003	62.2	681 Chapel Hill/Carrboro	1188	90.8	1160	96.1	1175	90.6
360 Union Pines HS	928	48.8	951	52.3	971	53.3	308 Chapel Hill HS	1179	92.4	1153	95.9	1177	88.4
640 Nash/Rocky Mount	931	51.4	950	50.3	957	51.6	314 East Chapel Hill HS	1202	89.0	1167	96.8	1175	94.0
340 Tar River Learning	*	*	*	*	*	*	68B New Century Charter					1120	53.3
350 Northern Nash HS	923	50.3	953	47.4	959	55.2	690 Pamlico County	940	51.3	971	55.0	981	39.4
361 Rocky Mount HS	941	61.8	943	60.3	957	56.4	320 Pamlico County HS	940	51.3	971	55.0	981	39.4
364 Southern Nash Sr HS	926	39.8	964	42.1	959	41.7	700 Pasquotank County	898	66.3	907	67.3	893	62.6
650 New Hanover County	1011	61.6	1013	65.8	1007	66.4	317 Northeastern HS	898	67.3	907	67.3	893	62.8
326 Emsley A Laney HS	974	59.2	991	65.9	998	59.8	710 Pender County	927	50.8	945	50.2	936	54.2
342 John T Hoggard HS	1041	69.8	1047	74.7	1035	77.2	326 Pender HS	894	46.4	920	43.5	913	50.9
352 New Hanover HS	1013	60.8	980	62.5	978	63.4	342 Topsail HS	972	58.7	972	59.8	982	62.9
354 Lakeside	855	12.8	*	*	692	22.0	720 Perquimans County	912	44.8	863	44.7	903	50.5
660 Northampton County	790	58.0	798	60.3	798	51.5	316 Perquimans Co HS	912	44.8	863	44.7	903	50.5
324 Northampton HS-West	756	69.9	746	74.4	759	59.6	730 Person County	942	58.0	943	56.9	941	57.4
336 Northampton HS-East	825	49.5	851	50.4	844	44.2	352 Person HS	942	58.0	943	56.9	941	57.4
670 Onslow County	977	55.3	992	51.9	975	53.5							
320 Dixon HS	959	46.9	1001	37.6	984	37.8							

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
740 Pitt County	976	56.9	983	61.9	1002	63.6	402 South Robeson HS	795	26.9	835	27.7	855	21.1
309 Ayden-Grifton HS	899	45.3	946	59.0	924	49.5	420 Purnell Swett HS	827	49.8	843	39.8	879	39.8
333 D H Conley HS	980	65.3	959	59.1	989	68.4	790 Rockingham County	945	61.1	956	54.9	966	56.0
344 Farmville Central HS	964	50.0	991	51.6	1033	50.0	314 Dalton McMichael HS	953	60.4	975	58.1	951	66.7
366 J H Rose HS	1007	70.6	1018	77.2	1033	77.1	354 John M Morehead HS	945	70.6	972	55.9	980	66.8
374 North Pitt HS	930	31.8	921	42.5	910	38.7	366 Reidsville HS	902	57.2	921	45.3	938	43.8
74A Right Step Acad	*	*	*	*	*	*	378 Rockingham Co HS	973	55.4	948	60.8	984	46.8
750 Polk County	1022	54.5	985	45.6	973	50.4	800 Rowan-Salisbury	979	51.4	968	49.3	986	47.6
318 Polk County HS	1022	54.5	985	45.6	973	50.4	340 East Rowan HS	979	54.7	956	53.4	1012	59.8
760 Randolph County	975	45.2	968	45.9	979	41.8	376 North Rowan HS	925	32.6	901	38.3	980	36.1
318 Eastern Randolph HS	965	49.7	965	46.4	959	45.0	396 Salisbury HS	1013	55.6	997	62.8	984	52.1
348 Randleman HS	921	40.8	926	42.6	968	34.5	400 South Rowan HS	957	50.7	958	46.6	963	44.9
358 Southwestern HS	1029	41.4	1025	43.5	992	40.0	408 West Rowan HS	1010	58.2	999	50.3	982	51.0
380 Trinity HS	981	48.4	957	49.8	993	45.0	810 Rutherford County	942	47.1	935	51.3	948	52.2
761 Asheboro City	982	71.0	968	73.6	1017	70.2	324 Chase HS	979	34.9	904	44.4	965	38.5
304 Asheboro HS	982	71.0	968	73.6	1017	70.2	340 East Rutherford HS	919	47.3	890	58.1	906	56.2
770 Richmond County	890	42.9	904	53.0	891	50.6	384 R S Central	947	56.7	1000	49.8	976	58.3
348 Richmond Senior HS	890	43.9	904	54.4	891	52.3	820 Sampson County	869	50.7	863	48.7	872	50.4
780 Robeson County	866	48.9	870	45.8	858	44.3	348 Hobbton HS	880	62.0	888	51.8	932	50.0
325 Fairmont HS	869	43.3	876	39.5	871	39.0	349 Lakewood HS	806	50.0	807	46.4	801	53.1
342 Lumberton Senior HS	909	61.4	887	59.9	876	58.2	352 Midway HS	878	56.4	898	55.8	888	53.5
391 Red Springs HS	749	41.3	813	44.6	774	41.1	388 Union HS	924	35.8	844	39.8	860	44.0
401 Saint Pauls HS	929	45.0	919	40.0	819	41.4	821 Clinton City	832	70.6	880	64.2	895	71.9
							308 Clinton HS	832	70.6	880	64.2	895	71.9

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
830 Scotland County	876	56.9	869	64.9	908	64.0	328 Rosman Middle-HS	956	59.7	988	67.7	958	52.4
346 Scotland HS	876	57.8	869	65.3	908	64.8	890 Tyrrell County	985	58.3	908	51.5	910	50.9
83A Laurinburg Charter					*	*	304 Columbia HS	985	58.3	908	51.5	910	50.9
840 Stanly County	948	58.2	938	58.0	947	63.0	900 Union County	975	62.8	985	63.4	991	65.5
302 Albemarle HS	966	59.1	960	61.9	961	76.3	316 Forest Hills HS	950	61.6	930	67.5	928	56.7
332 North Stanly HS	910	66.7	928	62.7	917	66.5	336 Monroe HS	909	50.0	941	57.4	943	53.5
356 South Stanly HS	938	45.3	928	45.3	887	54.3	344 Parkwood HS	1005	67.6	1038	53.4	1017	70.3
368 West Stanly HS	985	55.7	940	59.0	988	55.8	348 Piedmont HS	1014	56.7	995	60.5	998	61.0
850 Stokes County	963	53.2	980	57.3	956	37.3	360 Sun Valley HS	975	73.8	1005	74.3	1014	79.1
332 N Stokes HS	982	35.6	947	52.9	924	38.0	910 Vance County	863	56.7	854	50.3	858	57.1
352 South Stokes HS	959	58.8	984	58.6	965	72.6	364 Southern Vance HS	820	54.1	847	50.8	809	52.7
860 Surry County	944	56.3	961	48.2	978	43.7	370 Northern Vance HS	900	59.2	860	50.6	891	60.8
316 East Surry HS	970	69.2	931	68.2	960	67.8	920 Wake County	1052	75.6	1059	76.6	1061	77.9
336 North Surry HS	899	60.8	968	44.7	1026	25.2	316 Apex HS	1099	80.8	1082	83.1	1077	85.9
352 Surry Central HS	996	39.8	989	38.2	966	48.4	318 Athens Drive HS	1050	78.2	1050	79.0	1073	82.8
861 Elkin City	1015	78.1	1009	63.0	1007	59.7	348 Needham Broughton HS	1084	82.7	1077	81.7	1077	78.6
308 Elkin HS	1015	78.1	1009	63.0	1007	59.7	368 Cary HS	1050	77.5	1065	83.1	1069	79.4
862 Mount Airy City	990	64.6	984	67.9	1031	52.3	411 East Wake HS	955	71.4	962	67.0	957	67.2
312 Mount Airy HS	990	64.6	984	67.9	1031	52.3	412 William G Enloe HS	1127	87.1	1166	86.9	1157	88.1
870 Swain County	967	57.1	1001	68.3	987	56.3	428 Fuquay-Varina HS	978	61.5	990	62.0	1002	71.1
314 Swain County HS	967	57.8	1001	71.8	987	56.3	436 Garner HS	998	57.9	983	58.1	988	64.5
880 Transylvania County	1014	63.0	1020	66.0	1004	64.2	473 Leesville Road HS	1083	83.5	1085	83.6	1096	86.9
308 Brevard HS	1036	65.2	1036	67.1	1016	72.9	500 Millbrook HS	1011	70.4	1032	74.7	1045	76.2
							528 Phillips HS	760	14.0	785	15.0	843	9.5

* Data not reported for fewer than five students. Blanks indicate the school was not open.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Scholastic Assessment Test (SAT) Results by School System and School: Mean Total Score and Percent Tested

Mean Total SAT Score and Percent Tested							Mean Total SAT Score and Percent Tested						
School System/School	1998		1999		2000		School System/School	1998		1999		2000	
	Mean	%Tested	Mean	%Tested	Mean	%Tested		Mean	%Tested	Mean	%Tested	Mean	%Tested
North Carolina	982	62.0	986	61.0	988	64.0	North Carolina	982	62.0	986	61.0	988	64.0
552 Sanderson HS	1039	81.0	1068	80.8	1070	82.5	980 Wilson County	963	52.4	952	52.2	943	51.0
562 Southeast Raleigh HS	*	*	997	66.4	1009	73.8	318 Beddingfield HS	936	51.0	924	44.9	876	38.1
588 Wake F-Rolesville HS	1039	74.8	1028	79.5	1017	76.4	336 Fike HS	940	54.7	941	59.6	931	60.6
92N Quest Acad					*	*	342 James Hunt HS	1010	51.8	987	51.5	998	52.1
930 Warren County	891	57.8	874	69.5	886	61.7	990 Yadkin County	925	57.8	941	58.6	936	48.6
352 Warren County HS	891	57.8	874	69.5	886	61.7	322 Forbush HS	934	60.6	923	68.6	924	50.0
940 Washington County	829	61.9	816	57.9	836	59.9	326 Starmount HS	914	54.6	970	47.6	951	46.8
308 Creswell High	870	54.1	867	42.9	861	65.6	995 Yancey County	961	34.6	988	48.0	1026	44.4
316 Plymouth HS	819	64.1	808	62.0	829	58.6	330 Mountain Heritage HS	961	34.6	988	48.0	1026	44.4
950 Watauga County	1047	72.1	1055	80.1	1054	71.3							
336 Watauga HS	1047	72.1	1055	80.1	1054	71.3							
960 Wayne County	954	44.8	950	50.8	933	51.0							
324 Charles B Aycock HS	987	43.1	998	44.7	970	55.0							
330 Eastern Wayne HS	992	60.6	988	66.3	996	63.2							
335 Goldsboro HS	855	38.6	846	44.9	804	47.0							
372 Rosewood HS	974	46.5	951	51.6	912	46.1							
380 Southern Wayne HS	961	37.3	935	44.0	906	44.2							
970 Wilkes County	1004	50.9	1014	51.9	991	50.3							
320 East Wilkes HS	1017	31.8	1073	40.2	1060	42.7							
356 North Wilkes HS	1025	38.9	998	47.1	965	38.9							
388 West Wilkes HS	978	49.5	989	52.6	967	54.5							
390 Wilkes Central HS	1007	68.0	1017	61.3	992	59.0							

* Data not reported for fewer than five students. Blanks indicate the school was not open.