Center for Educational Performance and Information (CEPI)

State of Michigan 2009 Cohort 4-Year & 2008 Cohort 5-Year Graduation and Dropout Rate Reports

> Questions? Contact: 517.335.0505 e-mail: cepi@michigan.gov


Table of Contents

Documentation

Overview of Michigan's Cohort Graduation and Dropout Rates	3
2009 Cohort Four-Year Graduation Rate	3
2009 Cohort Four-Year Dropout Rate	4
Reading the 2009 Cohort Four-Year Graduation and Dropout Rate Report	4
2008 Cohort Five-Year Graduation and Dropout Rates	5
Reading the 2008 Cohort Five-Year Graduation and Dropout Rate Report	5
Data Validation and Appeals Process	6
Reports	
2009 Cohort Four-Year Graduation and Dropout Rates for Local Education Agency (LEA)	8
2009 Cohort Four-Year Graduation and Dropout Rates for Public School Academy (PSA)	72
2009 Cohort Four-Year Dropout Rates for Intermediate School District (ISD)	82
2008 Cohort Five-Year Graduation and Dropout Rates for LEA	90
2008 Cohort Five-Year Graduation and Dropout Rates for PSA	155
2008 Cohort Five-Year Dropout Rates for ISD	164

04/02/2010 2 of 171


Overview of Michigan's Cohort Graduation and Dropout Rates

To comply with the *No Child Left Behind (NCLB) Act of 2001*, Michigan moved to an accountability system in which a graduation rate includes only "on-time" graduates who earn regular diplomas within four years of entering high school. This calculation meets the guidelines provided by the National Governors Association (NGA) Graduation Counts Compact and the United States Department of Education (USED) for calculation of such rates. As more and more states implement the cohort methodology standard, state-to-state comparisons will become more meaningful. The release of graduation rates for the class of 2009 marks the third time that Michigan has used a cohort four-year graduation rate.

The formula for the calculation of 2009 graduation rates is possible because school districts have been tracking the enrollment of individual students since those students first enrolled in the 9th-grade in the 2005-2006 school year and reporting that data to the Center for Educational Performance and Information (CEPI). The gathering of this information at a statewide level allows CEPI to help districts adjust enrollments to reflect "transfers in" and "transfers out" of the district, as well as students who exit from the public education system itself, over the course of four years.

2009 marks the second year that five-year graduation and dropout rates are calculated for students in the prior cohort. The graduation rate includes the students who were categorized as "off-track" at the end of four years and graduated in the fifth year with a regular high school diploma.

2009 Cohort Four-Year Graduation Rate

The total number of students who were identified as first-time 9th-graders in fall 2005 formed the initial 2009 cohort. Students who transferred into the state, district, or building at any time during the four-year period were added to the initial group. For students who moved within the public schools, student records were updated to reflect the correct district and building location. These students were considered "transfers out" of the district/building they left and "transfers in" to the district/building they entered. Students who exited the public school system entirely (out of state, to non-public school, or home school) or became deceased at any time during the four-year period are considered "exempt" and removed from the cohort.

To calculate the 2009 cohort four-year graduation and dropout rates after transfers are accounted for, students are placed into one of four categories:

- 1. On-track graduated completed high school with a regular diploma in four years or less
- 2. Other completer earned a General Educational Development (GED) certificate, other certificate, or reached the special education maximum age
- 3. Off-track (graduated & continuing) completed high school with a regular diploma in more than four years, or did not complete high school in four years and are still continuing in school
- 4. <u>Dropout</u> left high school permanently at any time during the four-year period, or whose whereabouts are unknown

A student is counted toward the graduation rate of the final building or district that the student attended during the four-year period. "On-track graduated" is counted as the numerator and divided by the total count of all categories. The total of the categories is the 2009 Cohort Total. Students who transferred in are included as students with one of the four categories for that building/district and students who transferred out have been included in another public entity's rates, if the students have been located.

04/02/2010 3 of 171

On-Track Graduated 2009 Cohort Total

2009 Cohort Four-Year Dropout Rate

There is no national standard for calculating cohort four-year dropout rates. Michigan has chosen to maintain consistency by using the cohort methodology recommended by NGA and USED to calculate this rate as well. A dropout rate is <u>not</u> equivalent to subtracting the graduation rate from 100 percent because that method would count students who are an "other completer" or "off-track continuing" as dropouts, which they are not. The 2009 cohort four-year dropout rate is calculated using this formula:

Dropouts
2009 Cohort Total

Reading the 2009 Cohort Four-Year Graduation and Dropout Rate Report

The 2009 cohort four-year graduation and dropout rate report includes data for the state, every district, and every building from which students graduate, and is divided into eleven columns:

Table 1

Column Name	Column Definitions
District/Building Name	This is the alphabetical listing, beginning with local education agencies
(Code)	(LEAs), public school academies (PSAs), and then intermediate
	school districts (ISDs) included in the report. The district-level data are
	identified in shaded rows. The buildings that comprise the district
	appear below the district name in non-shaded rows that are slightly indented.
First Time 9th Grade in Fall	Total number of students who were identified as first-time 9th-graders
2005	in fall 2005, which was the group of students who initially formulated the 2009 cohort.
(+) Transfers In	Total number of students who transferred into the state, district, or
	building cohort at any time during the four-year period and remained
	there.
(-) Transfers Out & Exempt	Total number of students who transferred out of the district, building,
	or public school system cohort (out of state, to non-public school, or
	home-school) at any time during the four-year period and did not
	return. Deceased students are also exempt.
Cohort	Total number of students in the 2009 cohort for the state, for each
	district, and for each building after adjustments were made for
0.7.10.11.	transfers in, transfers out, and exempt students.
On-Track Graduated	Total number of students in the 2009 cohort who completed high
Description (Description of MED)	school with a regular diploma in four years or less.
Dropouts (Reported & MER)	Total number of cohort students who left high school permanently at
	any time during the four-year period, or whose whereabouts are
Off Transla Opention in a	unknown (MER; missing expected records).
Off-Track Continuing	Total number of cohort students who did not complete high school in
Other Completes (CED	four years and are still continuing in school.
Other Completer (GED,	Total number of cohort students who earned a GED, other certificate,
etc.)	or reached the special education maximum age.

04/02/2010 4 of 171

Column Name	Column Definitions
Graduation Rate	The percentage, calculated as On-Track Graduated divided by the 2009 Cohort, of the total number of students in the 2009 cohort who completed high school with a regular diploma in four years or less.
Dropout Rate	This is the percentage, calculated as Dropouts divided by the 2009 Cohort Total, of the total number of students in the 2009 cohort who left high school permanently at any time during the four-year period, or whose whereabouts are unknown (MER; missing expected records).

For many districts, the building totals do not sum to the district total. Buildings in which students who have been ordered by the court to attend are not included in the district's rate, only the building rate. This method prevents a district from being held accountable for the performance of students who would normally not be present in the district, while still allowing for accountability for the building that provides the public education. Students must also be present for at least 2 count dates (the September and February days that schools report attendance to the state for funding purposes) in order to be counted in a building rate. A student who is present for just one count date is only included in the district rate. Students who are claimed in a district, but were not present for any count days are only included in the state rate.

2008 Cohort Five-Year Graduation and Dropout Rates

2009 marks the second year that five-year graduation and dropout rates are calculated for students in the prior cohort. The graduation rate includes the students who were categorized as "off-track continuing" at the end of four years and graduated in the fifth year with a regular high school diploma. The five-year graduation rate is calculated in the same manner as the four-year rate, with the addition of students who graduated in the fifth year (Off-track graduated) in the numerator. "On-track graduated" and "Off-track graduated" are the numerator and divided by the total of all categories (on-track graduated, off-track graduated, off-track continuing, other completer, and dropout). Transfers-in and out during that fifth year are accounted for as well. The total of the categories is the 2008 Cohort Total:

On-Track Graduated + Off-Track Graduated
2008 Cohort Total

The cohort five-year dropout rate is calculated in the same manner as the four-year rate, with the addition of students who dropped out of high school in their fifth year. Transfers-in and out during that fifth year are accounted for as well. Remember, the 2008 cohort five-year rates count all students in the 2008 cohort at the end of five years; these rates are not just counting those students in the 2008 cohort who finished in the fifth year.

Dropouts
2008 Cohort Total

Reading the 2008 Cohort Five-Year Graduation and Dropout Rate Report

The 2008 cohort five-year graduation and dropout rate report includes data for the state, every district, and every building from which students graduate, and is divided into eleven columns:

04/02/2010 5 of 171

Table 2

Column Name	Column Definitions
District/Building Name (Code)	This is the alphabetical listing, beginning with local education agencies (LEAs), public school academies (PSAs), and then intermediate school districts (ISDs) included in the report. The district-level data are identified in shaded rows. The buildings that comprise the district
	appear below the district name in non-shaded rows that are slightly indented.
First Time 9th Grade in Fall 2004	Total number of students who were identified as first-time 9th-graders in fall 2004, which was the group of students who initially formulated the 2008 cohort.
(+) Transfers In	Total number of students who transferred into the state, district, or building cohort at any time during the five-year period and remained there.
(-) Transfers Out & Exempt	Total number of students who transferred out of the district, building, or public school system cohort (out of state, to non-public school, or home-school) at any time during the five-year period and did not return. Deceased students are also exempt.
Cohort	Total number of students in the 2008 cohort for the state, for each district, and for each building after adjustments were made for transfers in, transfers out, and exempt students.
On-Track + Off-Track Graduated	Total number of students in the 2008 cohort who completed high school with a regular diploma in four years or less, plus those who completed high school with a regular diploma in the fifth year.
Dropouts (Reported & MER)	Total number of cohort students who left high school permanently at any time during the five-year period, or whose whereabouts are unknown (MER; missing expected records).
Off-Track Continuing	Total number of cohort students who did not complete high school in five years and are still continuing in school.
Other Completer (GED, etc.)	Total number of cohort students who earned a GED, other certificate, or reached the special education maximum age.
Graduation Rate	The percentage, calculated as On-Track Graduated + Off-Track Graduated divided by the 2008 Cohort, of the total number of students in the 2008 cohort who completed high school with a regular diploma in five years or less.
Dropout Rate	This is the percentage, calculated as Dropouts divided by the 2008 Cohort Total, of the total number of students in the 2008 cohort who left high school permanently at any time during the five-year period, or whose whereabouts are unknown (MER; missing expected records).

Data validation and appeals process

The Graduation/Dropout Review and Comment Application (GAD) provided district staff the opportunity to view and request changes to graduation and dropout information on individual students. During the spring of 2010, districts' authorized users accessed the GAD to view their cohort members and requested: 1) changes to their exit statuses; 2) accountability re-points (changes which district or building is accountable for the student); and 3) cohort year changes. Exit status changes potentially resulted in cohort category changes for districts. Accountability re-points potentially resulted in another district or building being held accountable for a student. Cohort year change requests approved for certain students moved them from an incorrectly assigned cohort year to the correct one.

04/02/2010 6 of 171

The data used to calculate the graduation rates are audited. After the exit status data (which determines the current status of a student) comes to CEPI, it is loaded into the GAD and made available for review by authorized individuals in a district. After they review the data, it goes through an auditing process that is completed by intermediate school district (ISD) auditors, as identified in the Michigan Department of Education (MDE) audit manual. After the audit is completed, any final requests for changes to student records are reviewed and approved or denied by an ISD auditor based on evidence provided to support the request. For example, if a school asked to change a student reported previously as a dropout to a transfer out of state, the school had to provide evidence of that student's enrollment in the new district. Without sufficient evidence, a school's request for a student change was not approved.

04/02/2010 7 of 171

		Tota	als			Cohort	Status		Coh	Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
State	142,618	9,111	9,407	142,322	107,074	16,124	17,604	1,520	75.23%	11.33%	
Adams Township School District (31020)	40	7	3	44	44	< 10	< 10	< 10	100.00%	0.00%	
Jeffers High School (01893)	40	7	3	44	44	< 10	< 10	< 10	100.00%	0.00%	
Addison Community Schools (46020)	101	21	20	102	83	11	< 10	< 10	81.37%	10.78%	
Addison Jr/Sr High School (00023)	101	18	21	98	83	< 10	< 10	< 10	84.69%	8.16%	
Adrian City School District (46010)	316	81	49	348	235	43	70	< 10	67.53%	12.36%	
Adrian Adult and Alternative Education (07431)	< 10	36	0	36	< 10	< 10	23	< 10	11.11%	25.00%	
Adrian High School (00027)	316	33	75	274	222	22	30	< 10	81.02%	8.03%	
Airport Community School District (58020)	285	46	53	278	229	18	25	< 10	82.37%	6.47%	
Airport Senior High School (01086)	285	40	55	270	228	13	24	< 10	84.44%	4.81%	
Akron-Fairgrove Schools (79010)	43	4	10	37	32	< 10	< 10	< 10	86.49%	8.11%	
Akron-Fairgrove Jr/Sr High School (00034)	43	4	10	37	32	< 10	< 10	< 10	86.49%	8.11%	
Alanson Public Schools (24030)	22	5	6	21	14	< 10	< 10	< 10	66.67%	19.05%	
Alanson Public School (02241)	22	5	6	21	14	< 10	< 10	< 10	66.67%	19.05%	
Alba Public Schools (05010)	24	4	10	18	13	< 10	< 10	< 10	72.22%	5.56%	
Alba School (06938)	24	3	10	17	13	< 10	< 10	< 10	76.47%	0.00%	
Albion Public Schools (13010)	141	36	39	138	89	28	20	< 10	64.49%	20.29%	
Albion Alternative Education (07819) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Albion Senior High School (04936)	141	26	42	125	89	17	18	< 10	71.20%	13.60%	
Alcona Community Schools (01010)	76	9	11	74	56	17	< 10	< 10	75.68%	22.97%	
Alcona Community High School (00044)	76	9	11	74	56	17	< 10	< 10	75.68%	22.97%	
Algonac Community School District (74030)	229	23	57	195	180	10	< 10	< 10	92.31%	5.13%	
Algonac High School (00054)	229	22	57	194	179	10	< 10	< 10	92.27%	5.15%	
Allegan Public Schools (03030)	231	83	43	271	158	41	54	18	58.30%	15.13%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Allegan Alternative High School (03535)	15	44	4	55	< 10	12	28	11	7.27%	21.82%	
Allegan High School (00062)	215	24	63	176	149	11	13	< 10	84.66%	6.25%	
Allen Park Public Schools (82020)	315	81	33	363	309	27	22	< 10	85.12%	7.44%	
Allen Park Community School (08422)	10	52	7	55	34	12	< 10	< 10	61.82%	21.82%	
Allen Park High School (00065)	305	31	63	273	258	< 10	10	< 10	94.51%	1.83%	
Allendale Public School District (70040)	174	29	29	174	162	< 10	< 10	< 10	93.10%	4.60%	
Allendale High School (05889)	171	17	36	152	148	< 10	< 10	< 10	97.37%	1.32%	
New Options Alternative High School (07293)	< 10	13	3	13	< 10	< 10	< 10	< 10	69.23%	23.08%	
Alma Public Schools (29010)	229	39	36	232	195	12	24	< 10	84.05%	5.17%	
Alma Adult/Alternative Education (07242)	< 10	46	2	49	27	< 10	16	< 10	55.10%	10.20%	
Alma Senior High School (05774)	224	10	71	163	159	< 10	< 10	< 10	97.55%	1.84%	
Almont Community Schools (44020)	150	13	22	141	125	< 10	11	< 10	88.65%	3.55%	
Almont High School (00073)	150	13	22	141	125	< 10	11	< 10	88.65%	3.55%	
Alpena Public Schools (04010)	440	49	47	442	291	41	89	21	65.84%	9.28%	
Alpena High School (00075)	434	28	126	336	272	10	53	< 10	80.95%	2.98%	
OxBow ACES Academy/Alternative and Adult Ed (07361)	< 10	75	3	77	17	16	27	17	22.08%	20.78%	
Anchor Bay School District (50040)	548	63	108	503	413	34	56	< 10	82.11%	6.76%	
Anchor Bay High School (00089)	545	33	135	443	405	< 10	31	< 10	91.42%	1.58%	
Compass Pointe (08474)	< 10	30	3	30	< 10	11	16	< 10	10.00%	36.67%	
Ann Arbor Public Schools (81010)	1,431	228	205	1,454	1,275	68	86	25	87.69%	4.68%	
Community High School (05745)	113	20	14	119	112	< 10	< 10	< 10	94.12%	1.68%	
Huron High School (05671)	577	70	101	546	493	11	37	< 10	90.29%	2.01%	
Pioneer High School (04882)	717	109	157	669	623	15	22	< 10	93.12%	2.24%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Roberto Clemente Center (06542)	18	10	14	14	14	< 10	< 10	< 10	100.00%	0.00%	
Stone High School (08680)	< 10	57	1	62	22	18	16	< 10	35.48%	29.03%	
Arenac Eastern School District (06010)	37	2	13	26	23	< 10	< 10	< 10	88.46%	11.54%	
Arenac Eastern Middle/High School (06950)	37	1	13	25	23	< 10	< 10	< 10	92.00%	8.00%	
Armada Area Schools (50050)	142	41	28	155	140	< 10	< 10	< 10	90.32%	5.16%	
Armada High School (00119)	142	40	28	154	140	< 10	< 10	< 10	90.91%	5.19%	
Ashley Community Schools (29020)	32	12	8	36	29	< 10	< 10	< 10	80.56%	8.33%	
Ashley High School (00131)	32	10	8	34	27	< 10	< 10	< 10	79.41%	8.82%	
Athens Area Schools (13050)	70	12	20	62	50	< 10	< 10	< 10	80.65%	8.06%	
Athens High School (00136)	70	11	20	61	50	< 10	< 10	< 10	81.97%	6.56%	
Atherton Community Schools (25130)	111	20	42	89	74	< 10	< 10	< 10	83.15%	10.11%	
Atherton High School (00138)	111	18	42	87	73	< 10	< 10	< 10	83.91%	9.20%	
Atlanta Community Schools (60010)	40	18	11	47	26	< 10	< 10	11	55.32%	12.77%	
Atlanta Community Schools (03767)	40	9	12	37	25	< 10	< 10	< 10	67.57%	5.41%	
Au Gres-Sims School District (06020)	47	9	20	36	33	< 10	< 10	< 10	91.67%	5.56%	
Au Gres-Sims Middle and High School (00147)	47	8	20	35	33	< 10	< 10	< 10	94.29%	2.86%	
Avondale School District (63070)	314	100	64	350	276	30	44	< 10	78.86%	8.57%	
Avondale Academy (00161)	< 10	55	0	55	20	13	22	< 10	36.36%	23.64%	
Avondale High School (05976)	314	47	91	270	250	< 10	13	< 10	92.59%	2.59%	
Bad Axe Public Schools (32010)	103	18	13	108	100	< 10	< 10	< 10	92.59%	3.70%	
Bad Axe High School (00165)	102	18	13	107	100	< 10	< 10	< 10	93.46%	2.80%	
Baldwin Community Schools (43040)	51	12	19	44	26	10	< 10	< 10	59.09%	22.73%	
Baldwin Alternative High School (07749) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	60.00%	
Baldwin Senior High School (00181)	46	12	20	38	26	< 10	< 10	< 10	68.42%	10.53%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Bangor Public Schools (80020)	142	33	33	142	99	18	23	< 10	69.72%	12.68%
Bangor High School (00189)	142	25	33	134	99	14	19	< 10	73.88%	10.45%
Bangor Township Schools (09030)	264	26	57	233	208	19	< 10	< 10	89.27%	8.15%
John Glenn High School (01951)	264	24	57	231	208	17	< 10	< 10	90.04%	7.36%
Baraga Area Schools (07020)	51	6	7	50	39	< 10	< 10	< 10	78.00%	16.00%
Baraga Area High School (00198)	51	3	7	47	39	< 10	< 10	< 10	82.98%	10.64%
Bark River-Harris School District (21090)	48	10	10	48	44	< 10	< 10	< 10	91.67%	4.17%
Bark River-Harris Jr/Sr High School (00204)	48	9	10	47	44	< 10	< 10	< 10	93.62%	4.26%
Bath Community Schools (19100)	79	27	8	98	81	13	< 10	< 10	82.65%	13.27%
Bath High School (00218)	79	23	8	94	80	10	< 10	< 10	85.11%	10.64%
Battle Creek Public Schools (13020)	569	140	157	552	305	121	125	< 10	55.25%	21.92%
Battle Creek Central High School (00223)	508	34	249	293	242	20	31	< 10	82.59%	6.83%
Michigan Youth Challenge Academy (08789)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Operation GRAD (07666)	< 10	75	0	79	22	23	34	< 10	27.85%	29.11%
South Hill Academy (08574)	44	72	22	94	27	30	37	< 10	28.72%	31.91%
W.K. Kellogg Middle School (04320) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Bay City School District (09010)	818	143	132	829	589	97	141	< 10	71.05%	11.70%
Bay City Adult Education/CTP (08914)	< 10	17	0	17	< 10	< 10	12	< 10	0.00%	29.41%
Bay City Central High School (00227)	437	45	141	341	271	16	52	< 10	79.47%	4.69%
Bay City Western High School (06257)	362	29	85	306	288	< 10	12	< 10	94.12%	1.96%
Wenona Center Home of Wenona High/Middle School (08573)	18	67	10	75	15	30	30	< 10	20.00%	40.00%
Beal City Public Schools (37040)	54	16	10	60	49	< 10	< 10	< 10	81.67%	11.67%
Beal City Alternative/Adult Education Program (08590)	< 10	10	0	10	< 10	< 10	< 10	< 10	40.00%	40.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Beal City High School (00235)	54	2	12	44	43	< 10	< 10	< 10	97.73%	2.27%	
Bear Lake School District (51020)	36	13	9	40	39	< 10	< 10	< 10	97.50%	0.00%	
Bear Lake High School (00237)	36	10	9	37	36	< 10	< 10	< 10	97.30%	0.00%	
Beaver Island Community School (15010)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	83.33%	16.67%	
Beaver Island Community School (00241)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Beaverton Rural Schools (26010)	138	16	28	126	104	< 10	13	< 10	82.54%	7.14%	
Beaverton High School (00244)	138	15	28	125	103	< 10	13	< 10	82.40%	7.20%	
Bedford Public Schools (58030)	496	47	67	476	399	31	46	< 10	83.82%	6.51%	
Bedford Senior High School (00250)	496	44	67	473	398	29	46	< 10	84.14%	6.13%	
Beecher Community School District (25240)	150	89	49	190	92	47	50	< 10	48.42%	24.74%	
Beecher Adult/Alternative Education Center (02052)	< 10	65	3	66	27	15	23	< 10	40.91%	22.73%	
Beecher High School (00253)	146	14	70	90	60	10	20	< 10	66.67%	11.11%	
Belding Area School District (34080)	203	35	37	201	139	23	39	< 10	69.15%	11.44%	
Belding Comm., Adult and Alternative Ed. (07570)	< 10	33	1	33	< 10	< 10	22	< 10	6.06%	27.27%	
Belding High School (00600)	202	16	62	156	136	< 10	13	< 10	87.18%	4.49%	
Bellaire Public Schools (05040)	40	3	7	36	35	< 10	< 10	< 10	97.22%	0.00%	
Bellaire Middle/High School (00261)	40	3	7	36	35	< 10	< 10	< 10	97.22%	0.00%	
Bellevue Community Schools (23010)	60	13	14	59	48	< 10	< 10	< 10	81.36%	8.47%	
Bellevue Jr/Sr High School (00267)	60	11	14	57	47	< 10	< 10	< 10	82.46%	7.02%	
Bendle Public Schools (25060)	164	230	41	353	90	135	95	33	25.50%	38.24%	
Bendle High School (00270)	107	24	45	86	70	< 10	11	< 10	81.40%	3.49%	
Bendle/Carman-Ainsworth Alternative Education (07710)	56	129	45	140	15	59	56	10	10.71%	42.14%	
Bentley Community Schools (25230)	87	22	27	82	67	11	< 10	< 10	81.71%	13.41%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Bentley Senior High School (00284)	87	19	28	78	67	< 10	< 10	< 10	85.90%	8.97%	
Benton Harbor Area Schools (11010)	342	53	74	321	207	71	43	< 10	64.49%	22.12%	
Benton Harbor High School (00286)	< 10	243	1	243	199	17	27	< 10	81.89%	7.00%	
Fair Plain Northwest Learning Academy (09556)	< 10	21	6	24	< 10	10	< 10	< 10	20.83%	41.67%	
MLK Freshman Academy (09555) #	331	0	88	243	N/A	< 10	< 10	< 10	N/A	2.47%	
Stump School (09557) #	< 10	6	0	< 10	N/A	< 10	< 10	< 10	N/A	16.67%	
Benzie County Central Schools (10015)	176	17	44	149	< 10	< 10	14	127	2.68%	2.68%	
Benzie Central Sr. High School (00287)	176	15	44	147	< 10	< 10	13	126	2.72%	2.72%	
Berkley School District (63050)	344	121	63	402	307	34	61	< 10	76.37%	8.46%	
Berkley High School (00291)	328	19	73	274	266	< 10	< 10	< 10	97.08%	1.09%	
Tri County Educational Center (02928)	< 10	73	0	73	27	< 10	37	< 10	36.99%	12.33%	
Berrien Springs Public Schools (11240)	156	63	39	180	148	< 10	25	< 10	82.22%	3.89%	
Berrien Springs Alternative Education Center (09086)	10	21	3	28	13	< 10	11	< 10	46.43%	14.29%	
Berrien Springs High School (00297)	146	30	48	128	124	< 10	< 10	< 10	96.88%	0.78%	
Bessemer Area School District (27010)	43	4	8	39	33	< 10	< 10	< 10	84.62%	15.38%	
A.D. Johnston Jr/Sr High School (00003)	43	4	8	39	33	< 10	< 10	< 10	84.62%	15.38%	
Big Bay De Noc School District (21065)	26	7	1	32	30	< 10	< 10	< 10	93.75%	3.13%	
Big Bay De Noc School (06166)	26	6	1	31	30	< 10	< 10	< 10	96.77%	0.00%	
Big Rapids Public Schools (54010)	167	45	40	172	146	< 10	16	< 10	84.88%	5.23%	
Big Rapids High School (00322)	164	26	46	144	134	< 10	< 10	< 10	93.06%	4.17%	
New Directions High School (07943)	< 10	14	1	15	< 10	< 10	< 10	< 10	40.00%	6.67%	
Birch Run Area School District (73170)	184	12	35	161	140	< 10	12	< 10	86.96%	5.59%	
Birch Run Alternative High School (09779)	< 10	9	0	< 10	< 10	< 10	< 10	< 10	44.44%	44.44%	
Birch Run High School (00327)	184	7	45	146	134	< 10	< 10	< 10	91.78%	2.05%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Birmingham City School District (63010)	685	73	106	652	624	< 10	23	< 10	95.71%	0.77%	
Ernest W. Seaholm High School (01154)	301	47	39	309	297	< 10	11	< 10	96.12%	0.32%	
Wylie E. Groves High School (04608)	384	31	75	340	326	< 10	11	< 10	95.88%	0.88%	
Blissfield Community Schools (46040)	118	17	10	125	103	< 10	13	< 10	82.40%	7.20%	
Blissfield High School (00353)	118	16	10	124	103	< 10	13	< 10	83.06%	6.45%	
Bloomfield Hills School District (63080)	553	50	83	520	488	< 10	27	< 10	93.85%	0.96%	
Bloomfield Hills Andover H.S. (04984)	251	26	41	236	225	< 10	< 10	< 10	95.34%	0.85%	
Bloomfield Hills Lahser H.S. (05674)	255	33	49	239	228	< 10	< 10	< 10	95.40%	1.26%	
International Academy (08403)	37	7	12	32	32	< 10	< 10	< 10	100.00%	0.00%	
Wing Lake Developmental Center (05558) #	10	0	0	10	N/A	< 10	10	< 10	N/A	0.00%	
Bloomingdale Public School District (80090)	117	14	45	86	66	< 10	11	< 10	76.74%	10.47%	
Bloomingdale High School (00357)	117	14	46	85	66	< 10	11	< 10	77.65%	9.41%	
Boyne City Public Schools (15020)	124	32	14	142	120	12	< 10	< 10	84.51%	8.45%	
Boyne City Alt. Ed. Boyne Valley Campus (08545)	< 10	9	0	< 10	< 10	< 10	< 10	< 10	66.67%	11.11%	
Boyne City High School (00371)	123	14	19	118	111	< 10	< 10	< 10	94.07%	1.69%	
Great Lakes Academic Center (08257)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Boyne Falls Public School District (15030)	16	2	3	15	15	< 10	< 10	< 10	100.00%	0.00%	
Boyne Falls Public School (00372)	16	1	3	14	14	< 10	< 10	< 10	100.00%	0.00%	
Brandon School District (63180)	326	34	42	318	290	11	17	< 10	91.19%	3.46%	
Brandon High School (00385)	323	23	51	295	281	< 10	10	< 10	95.25%	1.36%	
Howard T. Burt Lifelong Learning Center (08560)	< 10	13	3	13	< 10	< 10	< 10	< 10	38.46%	23.08%	
Brandywine Community Schools (11210)	121	32	23	130	99	15	16	< 10	76.15%	11.54%	
Bell Education Center (08161)	< 10	17	0	18	< 10	< 10	< 10	< 10	16.67%	33.33%	
Brandywine Senior High School (00387)	119	12	37	94	88	< 10	< 10	< 10	93.62%	2.13%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Breckenridge Community Schools (29040)	72	8	15	65	50	< 10	< 10	< 10	76.92%	12.31%	
A.I.M. (07412)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	42.86%	0.00%	
Breckenridge High School (00388)	72	3	21	54	47	< 10	< 10	< 10	87.04%	7.41%	
Breitung Township Schools (22030)	190	13	23	180	173	< 10	< 10	< 10	96.11%	1.11%	
Kingsford High School (02039)	185	13	18	180	173	< 10	< 10	< 10	96.11%	1.11%	
Bridgeport-Spaulding Community School District (73180)	204	39	67	176	126	23	24	< 10	71.59%	13.07%	
Bridgeport High School (00398)	200	20	103	117	106	< 10	< 10	< 10	90.60%	3.42%	
Brucker - BASE (09553)	< 10	36	0	38	16	< 10	11	< 10	42.11%	23.68%	
Bridgman Public Schools (11340)	83	7	21	69	64	< 10	< 10	< 10	92.75%	7.25%	
Bridgman High School (00401)	83	6	21	68	64	< 10	< 10	< 10	94.12%	5.88%	
Brighton Area Schools (47010)	638	91	77	652	555	27	62	< 10	85.12%	4.14%	
Brighton Alternative Education (09920)	< 10	45	0	45	< 10	11	30	< 10	4.44%	24.44%	
Brighton High School (00402)	638	45	101	582	549	< 10	25	< 10	94.33%	1.03%	
Brimley Area Schools (17140)	41	6	10	37	32	< 10	< 10	< 10	86.49%	5.41%	
Brimley Jr./Sr. High (00404)	41	5	10	36	32	< 10	< 10	< 10	88.89%	5.56%	
Britton-Macon Area School District (46050)	54	6	19	41	37	< 10	< 10	< 10	90.24%	0.00%	
Britton-Macon Area School (00407)	54	6	19	41	37	< 10	< 10	< 10	90.24%	0.00%	
Bronson Community School District (12020)	140	9	34	115	108	< 10	< 10	< 10	93.91%	3.48%	
Bronson Jr/Sr High School (00408)	140	8	35	113	108	< 10	< 10	< 10	95.58%	1.77%	
Brown City Community Schools (76060)	101	25	13	113	93	10	< 10	< 10	82.30%	8.85%	
Brown City Alternative H.S. (07905)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	37.50%	25.00%	
Brown City High School (00421)	101	4	16	89	87	< 10	< 10	< 10	97.75%	1.12%	
Buchanan Community Schools (11310)	156	16	61	111	102	< 10	< 10	< 10	91.89%	4.50%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Buchanan High School (00435)	156	14	61	109	102	< 10	< 10	< 10	93.58%	2.75%	
Buckley Community School District (28035)	33	8	13	28	25	< 10	< 10	< 10	89.29%	7.14%	
Buckley Community Schools (00438)	33	6	13	26	25	< 10	< 10	< 10	96.15%	0.00%	
Buena Vista School District (73080)	114	36	45	105	55	27	23	< 10	52.38%	25.71%	
Buena Vista High School (00440)	108	31	42	97	55	19	23	< 10	56.70%	19.59%	
Wolverine Secure Treatment Center (08693)	< 10	21	4	23	< 10	15	< 10	< 10	8.70%	65.22%	
Bullock Creek School District (56020)	189	20	53	156	135	< 10	13	< 10	86.54%	3.85%	
Bullock Creek Adult Education (09686) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Bullock Creek High School (00443)	189	18	53	154	135	< 10	11	< 10	87.66%	3.90%	
Burr Oak Community School District (75020)	19	2	8	13	11	< 10	< 10	< 10	84.62%	0.00%	
Burr Oak High School (00459)	19	2	8	13	11	< 10	< 10	< 10	84.62%	0.00%	
Burt Township School District (02020)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	77.78%	22.22%	
Burt Township School (04999)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	77.78%	22.22%	
Byron Area Schools (78020)	114	3	18	99	89	< 10	< 10	< 10	89.90%	5.05%	
Byron Area High School (00472)	114	3	20	97	89	< 10	< 10	< 10	91.75%	3.09%	
Byron Center Public Schools (41040)	246	29	53	222	193	11	11	< 10	86.94%	4.95%	
Byron Center High School (00475)	240	30	52	218	193	< 10	10	< 10	88.53%	3.67%	
Byron Center West Middle School (04906) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	20.00%	
Cadillac Area Public Schools (83010)	283	45	41	287	216	25	45	< 10	75.26%	8.71%	
Cadillac Senior High School (00488)	< 10	213	0	213	194	< 10	15	< 10	91.08%	1.88%	
Cooley School (07271)	< 10	50	4	51	15	10	25	< 10	29.41%	19.61%	
Caledonia Community Schools (41050)	296	31	28	299	274	11	13	< 10	91.64%	3.68%	
Caledonia High School (00491)	295	27	37	285	269	< 10	< 10	< 10	94.39%	2.46%	
Duncan Lake Transitions Program (09723) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Glenmor High School (08973)	< 10	10	0	10	< 10	< 10	< 10	< 10	40.00%	20.00%	
Camden-Frontier Schools (30010)	58	5	23	40	35	< 10	< 10	< 10	87.50%	10.00%	
Camden-Frontier High School (00504)	58	4	23	39	35	< 10	< 10	< 10	89.74%	7.69%	
Capac Community School District (74040)	147	26	19	154	136	11	< 10	< 10	88.31%	7.14%	
Capac Adult and Community Education (07820)	< 10	11	0	11	< 10	< 10	< 10	< 10	54.55%	27.27%	
Capac High School (00519)	147	11	28	130	126	< 10	< 10	< 10	96.92%	0.00%	
Carman-Ainsworth Community Schools (25080)	526	67	226	367	305	24	37	< 10	83.11%	6.54%	
Carman-Ainsworth High School (05009)	524	64	224	364	305	21	37	< 10	83.79%	5.77%	
Carney-Nadeau Public Schools (55010)	22	5	4	23	21	< 10	< 10	< 10	91.30%	4.35%	
Carney-Nadeau School (00527)	22	5	4	23	21	< 10	< 10	< 10	91.30%	4.35%	
Caro Community Schools (79020)	180	34	29	185	126	26	23	10	68.11%	14.05%	
Caro Alternative Education (07809)	< 10	17	2	18	< 10	< 10	< 10	< 10	16.67%	50.00%	
Caro High School (00529)	176	15	38	153	123	< 10	15	< 10	80.39%	5.23%	
Carrollton School District (73030)	122	48	34	136	74	17	45	< 10	54.41%	12.50%	
Carrollton High School (00536)	121	12	44	89	70	< 10	15	< 10	78.65%	4.49%	
Omni Adult and Alternative Education (09242)	< 10	24	0	24	< 10	< 10	19	< 10	4.17%	16.67%	
Post Secondary Transition (09375)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	20.00%	0.00%	
Carson City-Crystal Area Schools (59020)	122	16	38	100	89	< 10	< 10	< 10	89.00%	5.00%	
Carson City-Crystal High School (00539)	122	12	38	96	87	< 10	< 10	< 10	90.63%	4.17%	
Carsonville-Port Sanilac School District (76070)	48	37	3	82	73	< 10	< 10	< 10	89.02%	8.54%	
Carsonville-Port Sanilac H.S. (00541)	48	8	11	45	43	< 10	< 10	< 10	95.56%	4.44%	
Carsonville-Port Sanilac Learning Center (09548)	< 10	25	0	25	20	< 10	< 10	< 10	80.00%	12.00%	
Caseville Public Schools (32030)	24	4	7	21	21	< 10	< 10	< 10	100.00%	0.00%	
Caseville High School (00551)	24	4	7	21	21	< 10	< 10	< 10	100.00%	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Cass City Public Schools (79030)	129	15	28	116	101	< 10	< 10	< 10	87.07%	6.90%
Cass City High School (00552)	129	13	29	113	100	< 10	< 10	< 10	88.50%	6.19%
Cassopolis Public Schools (14010)	110	113	25	198	92	28	70	< 10	46.46%	14.14%
Cassopolis Alternative Ed. (07865)	< 10	46	1	46	< 10	< 10	29	< 10	15.22%	19.57%
Ross Beatty High School (05995)	109	10	35	84	80	< 10	< 10	< 10	95.24%	0.00%
Cedar Springs Public Schools (41070)	308	40	50	298	239	21	37	< 10	80.20%	7.05%
Cedar Springs High School (00570)	300	19	65	254	221	< 10	27	< 10	87.01%	1.97%
New Beginnings Alternative High School (08033)	< 10	26	4	30	13	11	< 10	< 10	43.33%	36.67%
R1TS (09743) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Center Line Public Schools (50010)	255	54	74	235	189	34	12	< 10	80.43%	14.47%
Center Line High School (00580)	255	44	76	223	187	25	11	< 10	83.86%	11.21%
Central Lake Public Schools (05035)	26	8	8	26	23	< 10	< 10	< 10	88.46%	0.00%
Central Lake Public School (00609)	26	7	8	25	22	< 10	< 10	< 10	88.00%	0.00%
Central Montcalm Public Schools (59125)	189	34	55	168	130	13	25	< 10	77.38%	7.74%
Central Montcalm High School (00610)	189	16	63	142	118	< 10	16	< 10	83.10%	5.63%
Central Montcalm Public Schools Alternative (08583)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	14.29%	14.29%
Centreville Public Schools (75030)	88	21	18	91	71	11	< 10	< 10	78.02%	12.09%
Centreville High School (00627)	82	8	22	68	64	< 10	< 10	< 10	94.12%	4.41%
Covered Bridge School (08410)	< 10	13	2	16	< 10	< 10	< 10	< 10	31.25%	25.00%
Charlevoix Public Schools (15050)	117	23	19	121	108	< 10	< 10	< 10	89.26%	2.48%
Beaver Island Lighthouse Program (08936)	< 10	13	0	13	< 10	< 10	< 10	< 10	46.15%	7.69%
Charlevoix High School (00646)	117	5	19	103	100	< 10	< 10	< 10	97.09%	0.97%
Charlotte Public Schools (23030)	276	62	50	288	193	34	36	25	67.01%	11.81%
Charlotte Alternative Education (07757)	< 10	37	4	37	< 10	12	13	11	2.70%	32.43%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Charlotte Senior High School (00648)	271	31	83	219	191	11	16	< 10	87.21%	5.02%	
Chassell Township School District (31050)	31	2	6	27	< 10	25	< 10	< 10	3.70%	92.59%	
Chassell K-12 School (00652)	31	2	6	27	< 10	25	< 10	< 10	3.70%	92.59%	
Cheboygan Area Schools (16015)	200	32	24	208	177	10	20	< 10	85.10%	4.81%	
Cheboygan Adult Learning Center (07932)	< 10	19	2	21	< 10	< 10	10	< 10	38.10%	14.29%	
Cheboygan Area High School (00655)	193	24	38	179	164	< 10	< 10	< 10	91.62%	2.79%	
Chelsea School District (81040)	247	15	21	241	229	< 10	< 10	< 10	95.02%	2.90%	
Chelsea High School (00656)	245	14	19	240	229	< 10	< 10	< 10	95.42%	2.92%	
Chesaning Union Schools (73110)	147	19	23	143	122	11	10	< 10	85.31%	7.69%	
Chesaning Union High School (00666)	147	12	23	136	122	< 10	< 10	< 10	89.71%	4.41%	
Chippewa Hills School District (54025)	214	30	46	198	149	22	24	< 10	75.25%	11.11%	
Chippewa Hills High School (06178)	203	17	61	159	143	< 10	10	< 10	89.94%	1.89%	
Mosaic School (07764)	11	17	3	25	< 10	12	10	< 10	12.00%	48.00%	
Chippewa Valley Schools (50080)	1,217	163	146	1,234	1,076	63	82	13	87.20%	5.11%	
Chippewa Valley Adult and Mohegan Alt. Educ. (07984)	< 10	62	1	64	17	14	29	< 10	26.56%	21.88%	
Chippewa Valley High School (00679)	550	79	93	536	494	15	25	< 10	92.16%	2.80%	
Dakota High School (08000)	663	53	118	598	559	17	16	< 10	93.48%	2.84%	
City of Harper Woods Schools (82320)	106	35	45	96	84	< 10	< 10	< 10	87.50%	6.25%	
Harper Woods High School (01578)	106	33	45	94	83	< 10	< 10	< 10	88.30%	6.38%	
Clare Public Schools (18010)	135	73	20	188	137	22	28	< 10	72.87%	11.70%	
Clare High School (00697)	132	8	27	113	112	< 10	< 10	< 10	99.12%	0.00%	
Pioneer High and Clare Adult Ed. (07754)	< 10	46	1	48	14	12	22	< 10	29.17%	25.00%	
Clarenceville School District (63090)	171	28	42	157	131	< 10	17	< 10	83.44%	5.73%	
Clarenceville High School (00700)	171	27	42	156	130	< 10	17	< 10	83.33%	5.77%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 0th ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Clarkston Community School District (63190)	671	102	85	688	606	36	46	< 10	88.08%	5.23%	
Clarkston Community Education (09010)	< 10	57	1	57	17	13	27	< 10	29.82%	22.81%	
Clarkston High School (00706)	< 10	610	0	610	586	11	13	< 10	96.07%	1.80%	
Student Support Services (07565) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Clawson Public Schools (63270)	122	25	26	121	105	< 10	10	< 10	86.78%	3.31%	
Clawson High School (00710)	120	24	24	120	104	< 10	10	< 10	86.67%	3.33%	
Climax-Scotts Community Schools (39020)	73	32	11	94	65	13	16	< 10	69.15%	13.83%	
Climax-Scotts Adult/Alternative Ed (09930)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Climax-Scotts High School (00723)	73	10	12	71	63	< 10	< 10	< 10	88.73%	8.45%	
Clinton Community Schools (46060)	99	13	10	102	87	< 10	< 10	< 10	85.29%	7.84%	
Clinton High School (06184)	99	11	10	100	86	< 10	< 10	< 10	86.00%	7.00%	
Clintondale Community Schools (50070)	223	920	71	1,072	236	444	392	< 10	22.01%	41.42%	
Clintondale High School (00731)	223	51	92	182	157	< 10	18	< 10	86.26%	3.85%	
Continuing Education Center (07669)	< 10	596	0	596	67	256	273	< 10	11.24%	42.95%	
Clio Area School District (25150)	306	57	52	311	232	36	39	< 10	74.60%	11.58%	
Clio Area High School (00732)	298	27	70	255	221	14	20	< 10	86.67%	5.49%	
Clio Community Education (00733)	< 10	31	5	33	< 10	11	11	< 10	24.24%	33.33%	
Coldwater Community Schools (12010)	265	86	56	295	213	38	43	< 10	72.20%	12.88%	
Coldwater High School (00744)	258	35	78	215	193	< 10	16	< 10	89.77%	2.79%	
Franklin High School (01305)	< 10	49	3	51	< 10	18	26	< 10	13.73%	35.29%	
Coleman Community School District (56030)	89	8	17	80	68	< 10	< 10	< 10	85.00%	7.50%	
Coleman Junion/Senior High School (00746)	89	5	17	77	67	< 10	< 10	< 10	87.01%	6.49%	
Coloma Community Schools (11330)	201	11	50	162	127	23	12	< 10	78.40%	14.20%	
Coloma High School (00753)	< 10	153	0	153	127	16	10	< 10	83.01%	10.46%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Coloma Junior High School (00754) #	201	0	51	150	N/A	< 10	< 10	< 10	N/A	1.33%	
Colon Community School District (75040)	62	9	20	51	46	< 10	< 10	< 10	90.20%	3.92%	
Colon High School (05036)	62	8	20	50	45	< 10	< 10	< 10	90.00%	4.00%	
Columbia School District (38040)	162	35	21	176	138	11	27	< 10	78.41%	6.25%	
Columbia Alternative Education (05598)	< 10	27	1	28	< 10	< 10	18	< 10	17.86%	17.86%	
Columbia Central High School (05884)	159	7	36	130	125	< 10	< 10	< 10	96.15%	1.54%	
Comstock Park Public Schools (41080)	199	75	44	230	150	34	39	< 10	65.22%	14.78%	
Comstock Park High School (00766)	182	32	49	165	141	< 10	16	< 10	85.45%	4.85%	
North Kent High School (07061)	< 10	38	1	39	< 10	< 10	19	< 10	20.51%	17.95%	
Comstock Public Schools (39030)	257	97	62	292	163	42	80	< 10	55.82%	14.38%	
Comstock Compass High School (05038)	< 10	70	0	70	13	10	45	< 10	18.57%	14.29%	
Comstock High School (00765)	250	18	97	171	147	< 10	15	< 10	85.96%	5.26%	
Concord Community Schools (38080)	100	9	23	86	72	< 10	< 10	< 10	83.72%	6.98%	
Concord High School (00768)	100	7	28	79	71	< 10	< 10	< 10	89.87%	5.06%	
Concord School of Opportunity (08493)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	20.00%	20.00%	
Constantine Public School District (75050)	136	20	30	126	89	13	24	< 10	70.63%	10.32%	
Constantine Alternative Education (09922)	< 10	17	0	17	< 10	< 10	13	< 10	11.76%	11.76%	
Constantine High School (00775)	134	6	46	94	82	< 10	< 10	< 10	87.23%	7.45%	
Coopersville Area Public School District (70120)	230	20	41	209	190	10	< 10	< 10	90.91%	4.78%	
Coopersville Community Services (07267) #	< 10	0	4	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Coopersville High School (00794)	225	16	45	196	184	< 10	< 10	< 10	93.88%	3.57%	
New Options High School (09699)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	50.00%	25.00%	
Corunna Public School District (78100)	213	23	34	202	184	12	< 10	< 10	91.09%	5.94%	
Corunna High School (06673)	213	18	34	197	182	< 10	< 10	< 10	92.39%	4.57%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Covert Public Schools (80040)	68	9	28	49	39	< 10	< 10	< 10	79.59%	16.33%
Covert High School (00817)	68	9	29	48	39	< 10	< 10	< 10	81.25%	14.58%
Crawford AuSable Schools (20015)	163	41	27	177	123	30	20	< 10	69.49%	16.95%
Frederic School (09822)	< 10	24	0	24	< 10	< 10	< 10	< 10	33.33%	20.83%
Grayling High School (01482)	163	12	53	122	104	12	< 10	< 10	85.25%	9.84%
Crestwood School District (82230)	277	52	71	258	223	19	15	< 10	86.43%	7.36%
Crestwood High School (00833)	277	49	72	254	223	15	15	< 10	87.80%	5.91%
Croswell-Lexington Community Schools (76080)	233	24	35	222	199	< 10	16	< 10	89.64%	3.15%
Croswell-Lexington High School (00841)	233	11	38	206	194	< 10	11	< 10	94.17%	0.49%
PEAK Alternative High School (09786)	< 10	13	0	13	< 10	< 10	< 10	< 10	30.77%	30.77%
Dansville Schools (33040)	81	5	7	79	72	< 10	< 10	< 10	91.14%	3.80%
Dansville High School (00871)	75	10	7	78	72	< 10	< 10	< 10	92.31%	2.56%
Davison Community Schools (25140)	426	59	79	406	355	24	27	< 10	87.44%	5.91%
Davison Alternative Education (07770)	25	53	8	70	39	14	17	< 10	55.71%	20.00%
Davison High School (00878)	401	32	109	324	314	< 10	< 10	< 10	96.91%	1.23%
Dearborn City School District (82030)	1,567	261	353	1,475	1,183	143	143	< 10	80.20%	9.69%
Clara B. Ford School (04309) #	35	0	26	< 10	N/A	< 10	< 10	< 10	N/A	88.89%
Dearborn High School (00886)	450	66	99	417	372	19	26	< 10	89.21%	4.56%
Dearborn Virtual Academy (09088) #	< 10	12	0	12	N/A	< 10	< 10	< 10	N/A	8.33%
Edsel Ford High School (01092)	407	74	103	378	284	36	56	< 10	75.13%	9.52%
Fordson High School (01261)	671	114	166	619	521	44	50	< 10	84.17%	7.11%
Howe Trainable Center and Montessori (06384)	< 10	2	3	< 10	< 10	< 10	< 10	< 10	0.00%	33.33%
Dearborn Heights School District #7 (82040)	216	28	83	161	128	16	17	< 10	79.50%	9.94%
Annapolis High School (04950)	216	26	85	157	126	14	17	< 10	80.25%	8.92%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Decatur Public Schools (80050)	82	14	20	76	70	< 10	< 10	< 10	92.11%	2.63%	
Decatur Alternative Choice School (08509)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Decatur High School (00888)	82	12	20	74	69	< 10	< 10	< 10	93.24%	1.35%	
Deckerville Community School District (76090)	70	3	24	49	45	< 10	< 10	< 10	91.84%	4.08%	
Deckerville Community High School (00891)	70	1	24	47	44	< 10	< 10	< 10	93.62%	2.13%	
Deerfield Public Schools (46070)	41	4	10	35	31	< 10	< 10	< 10	88.57%	8.57%	
Deerfield Public Schools (05876)	41	3	10	34	30	< 10	< 10	< 10	88.24%	8.82%	
Delton-Kellogg School District (08010)	159	62	32	189	147	22	19	< 10	77.78%	11.64%	
Delton-Kellogg Alternative H.S. (07761)	< 10	46	0	46	19	11	16	< 10	41.30%	23.91%	
Delton-Kellogg High School (00900)	159	18	55	122	115	< 10	< 10	< 10	94.26%	4.10%	
DeTour Area Schools (17050)	16	0	1	15	15	< 10	< 10	< 10	100.00%	0.00%	
DeTour High School (00905)	16	0	1	15	15	< 10	< 10	< 10	100.00%	0.00%	
Detroit City School District (82010)	12,432	1,363	5,086	8,709	5,195	1,838	1,675	< 10	59.65%	21.10%	
Barsamian Preparatory Center (07880)	< 10	7	7	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Beaubien Middle School (00239) #	206	0	111	95	N/A	< 10	< 10	< 10	N/A	6.32%	
Boykin Continuing Ed. Center (06342)	11	19	10	20	< 10	< 10	< 10	< 10	40.00%	20.00%	
Breithaupt Career and Technical Center (02461) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Cass Technical High School (00554)	674	45	255	464	438	22	< 10	< 10	94.40%	4.74%	
Central High School (00617)	356	102	212	246	157	45	44	< 10	63.82%	18.29%	
Chadsey High School (00631)	233	65	121	177	88	48	41	< 10	49.72%	27.12%	
Cleveland Middle School (00717)	39	62	37	64	46	< 10	12	< 10	71.88%	9.38%	
Cody College Preparatory Upper School of Teaching and Learning (00739)	489	182	310	361	170	66	125	< 10	47.09%	18.28%	
Communication and Media Arts HS (07654)	167	36	83	120	116	< 10	< 10	< 10	96.67%	2.50%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Cooley High School (00785)	436	146	277	305	184	50	71	< 10	60.33%	16.39%
Cooley North Wing (09474) #	12	21	0	33	N/A	< 10	27	< 10	N/A	15.15%
Crockett High School (07024)	212	62	85	189	170	12	< 10	< 10	89.95%	6.35%
Crosman Alternative High School (08526)	53	50	33	70	20	18	32	< 10	28.57%	25.71%
DABO - Galilee (09660) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Davis Aerospace High School (00029)	85	10	51	44	42	< 10	< 10	< 10	95.45%	4.55%
Denby High School (00902)	609	107	426	290	195	36	59	< 10	67.24%	12.41%
Detroit Association Black Orgs (DABO) (09659)	< 10	43	0	43	< 10	17	25	< 10	2.33%	39.53%
Detroit Behavioral Institute (09716) #	< 10	8	0	< 10	N/A	< 10	< 10	< 10	N/A	62.50%
Detroit City High School (07529)	48	138	17	169	109	19	41	< 10	64.50%	11.24%
Detroit High School for Technology (09467)	60	17	20	57	53	< 10	< 10	< 10	92.98%	3.51%
Detroit International Academy (09593)	56	49	32	73	57	< 10	10	< 10	78.08%	8.22%
Detroit Lions Alternative Education (08925) #	41	0	32	< 10	N/A	< 10	< 10	< 10	N/A	11.11%
Detroit School of Arts (07794)	421	28	192	257	243	10	< 10	< 10	94.55%	3.89%
Detroit Transition Center West (06381) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Douglass Academy for Young Men (07135)	44	37	36	45	30	10	< 10	< 10	66.67%	22.22%
Ferguson Academy for Young Women (07097)	25	60	20	65	< 10	34	31	< 10	0.00%	52.31%
Finney High School (01236)	452	90	290	252	154	42	56	< 10	61.11%	16.67%
Ford High School (01634)	545	200	360	385	241	79	65	< 10	62.60%	20.52%
Jerry L White Center High School (09592)	60	14	11	63	< 10	< 10	59	< 10	0.00%	6.35%
Keidan Special Education School (09594) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Kettering High School (02030)	354	103	216	241	162	29	50	< 10	67.22%	12.03%
Kettering West Wing (09475) #	20	6	0	26	N/A	< 10	24	< 10	N/A	7.69%
King High School (01043)	405	151	176	380	328	33	19	< 10	86.32%	8.68%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Mackenzie High School (02304) #	386	0	111	275	N/A	29	< 10	< 10	N/A	10.55%
McKinney, Johnson H. Day Treatment Center (08928)	< 10	10	6	12	< 10	< 10	< 10	< 10	0.00%	33.33%
Millennium School (09122) #	53	0	23	30	N/A	< 10	< 10	< 10	N/A	10.00%
Miller Middle School (02566) #	145	0	67	78	N/A	< 10	< 10	< 10	N/A	6.41%
Mumford High School (02644)	453	322	225	550	424	58	68	< 10	77.09%	10.55%
Murray-Wright High School (03022)	270	2	263	< 10	< 10	< 10	< 10	< 10	0.00%	77.78%
Northern High School (02757) #	297	0	115	182	N/A	17	< 10	< 10	N/A	9.34%
Northwestern High School (02778)	371	154	242	283	177	52	54	< 10	62.54%	18.37%
Office of Adult Education (09020) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Osborn Upper School of Global Communications and Culture (02855)	582	116	360	338	187	55	96	< 10	55.33%	16.27%
Pershing High School (03015)	549	124	310	363	240	58	65	< 10	66.12%	15.98%
Randolph Career and Technical Center (02465)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%
Redford High School (03166)	383	7	365	25	< 10	24	< 10	< 10	0.00%	96.00%
Renaissance High School (06971)	316	23	94	245	236	< 10	< 10	< 10	96.33%	2.86%
Riverside Preparatory Middle College Academy (09661) #	< 10	28	0	28	N/A	< 10	19	< 10	N/A	32.14%
Southeastern High School (03540)	681	200	346	535	377	58	100	< 10	70.47%	10.84%
Southwestern High School (03555)	184	71	86	169	91	41	37	< 10	53.85%	24.26%
Success Academy (09719) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Tredco-Patch (Tried Stone Church) (09720) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Trombly Alternative High School (07651)	76	31	61	46	12	21	13	< 10	26.09%	45.65%
West Side Academy Alt. Ed (08929)	48	137	30	155	66	30	59	< 10	42.58%	19.35%
Western International High School (04477)	390	137	142	385	294	64	27	< 10	76.36%	16.62%
Wingert Trainable Center (00845) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	25.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					0 1 1		Cohort		
		lota				Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
DeWitt Public Schools (19010)	233	22	27	228	218	< 10	< 10	< 10	95.61%	3.07%
DeWitt High School (00912)	233	19	27	225	216	< 10	< 10	< 10	96.00%	2.67%
Dexter Community School District (81050)	285	15	39	261	240	< 10	15	< 10	91.95%	1.53%
Dexter High School (00913)	284	16	39	261	240	< 10	15	< 10	91.95%	1.53%
Dollar Bay-Tamarack City Area Schools (31100)	20	6	6	20	13	< 10	< 10	< 10	65.00%	15.00%
Dollar Bay High School (00927)	20	6	6	20	13	< 10	< 10	< 10	65.00%	15.00%
Dowagiac Union School District (14020)	233	22	55	200	144	25	17	14	72.00%	12.50%
Pathfinders Alternative Ed (02193)	< 10	24	1	24	< 10	< 10	< 10	< 10	4.17%	33.33%
Union High School (04253)	232	9	80	161	143	< 10	< 10	< 10	88.82%	5.59%
Dryden Community Schools (44050)	74	10	17	67	64	< 10	< 10	< 10	95.52%	0.00%
Dryden High School (00959)	73	10	16	67	64	< 10	< 10	< 10	95.52%	0.00%
Dundee Community Schools (58050)	129	19	18	130	97	18	12	< 10	74.62%	13.85%
Dundee Community High School (00968)	129	5	40	94	85	< 10	< 10	< 10	90.43%	2.13%
Riverside Academy (08848)	< 10	28	0	28	11	10	< 10	< 10	39.29%	35.71%
Durand Area Schools (78030)	154	28	37	145	117	15	13	< 10	80.69%	10.34%
Durand Area High School (00972)	152	22	35	139	114	12	13	< 10	82.01%	8.63%
East China School District (74050)	479	56	57	478	413	25	40	< 10	86.40%	5.23%
Marine City High School (02376)	234	5	47	192	186	< 10	< 10	< 10	96.88%	1.04%
Riverview East High School (08924)	< 10	63	0	63	24	11	28	< 10	38.10%	17.46%
St. Clair High School (03664)	244	15	45	214	203	< 10	< 10	< 10	94.86%	2.80%
East Detroit Public Schools (50020)	466	147	182	431	268	50	97	16	62.18%	11.60%
East Detroit Adult Education (07671)	< 10	14	0	16	< 10	< 10	< 10	< 10	25.00%	25.00%
East Detroit High School (01003)	460	84	222	322	241	19	59	< 10	74.84%	5.90%
Kellwood School (Alternative) (08184)	< 10	51	2	53	18	11	20	< 10	33.96%	20.75%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 0th ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
East Grand Rapids Public Schools (41090)	244	15	16	243	234	< 10	< 10	< 10	96.30%	0.82%	
East Grand Rapids High School (01013)	244	15	16	243	234	< 10	< 10	< 10	96.30%	0.82%	
East Jackson Community Schools (38090)	129	21	25	125	102	19	< 10	< 10	81.60%	15.20%	
East Jackson High School (01017)	129	17	25	121	100	17	< 10	< 10	82.64%	14.05%	
East Jordan Public Schools (15060)	104	11	23	92	80	< 10	< 10	< 10	86.96%	5.43%	
East Jordan High School (01018)	104	9	23	90	80	< 10	< 10	< 10	88.89%	3.33%	
East Lansing School District (33010)	299	32	62	269	228	12	27	< 10	84.76%	4.46%	
East Lansing High School (01025)	299	31	63	267	227	11	27	< 10	85.02%	4.12%	
Eaton Rapids Public Schools (23050)	281	36	52	265	170	56	37	< 10	64.15%	21.13%	
Eaton Rapids Senior High School (01060)	274	17	85	206	170	23	13	< 10	82.52%	11.17%	
Greyhound Central (07672)	< 10	38	0	39	< 10	19	19	< 10	0.00%	48.72%	
Eau Claire Public Schools (11250)	73	9	24	58	45	11	< 10	< 10	77.59%	18.97%	
Eau Claire High School (01061)	73	8	24	57	45	10	< 10	< 10	78.95%	17.54%	
Ecorse Public School District (82250)	97	67	39	125	65	31	29	< 10	52.00%	24.80%	
Ecorse Community High School (01069)	89	50	32	107	62	21	24	< 10	57.94%	19.63%	
Edwardsburg Public Schools (14030)	202	19	67	154	140	< 10	10	< 10	90.91%	2.60%	
Edwardsburg High School (01096)	200	19	67	152	140	< 10	< 10	< 10	92.11%	1.97%	
Elk Rapids Schools (05060)	125	18	29	114	98	< 10	< 10	< 10	85.96%	3.51%	
Elk Rapids High School (00662)	124	16	29	111	97	< 10	< 10	< 10	87.39%	2.70%	
Elkton-Pigeon-Bay Port Laker Schools (32050)	116	8	22	102	100	< 10	< 10	< 10	98.04%	0.98%	
Laker High School (01109)	116	8	22	102	100	< 10	< 10	< 10	98.04%	0.98%	
Ellsworth Community School (05065)	21	1	5	17	17	< 10	< 10	< 10	100.00%	0.00%	
Ellsworth Community School (05859)	21	0	5	16	16	< 10	< 10	< 10	100.00%	0.00%	
Engadine Consolidated Schools (49055)	20	3	5	18	15	< 10	< 10	< 10	83.33%	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Engadine High School (01149)	20	2	5	17	15	< 10	< 10	< 10	88.24%	0.00%	
Escanaba Area Public Schools (21010)	257	15	32	240	215	16	< 10	< 10	89.58%	6.67%	
Escanaba Area Public High School (01155)	257	15	32	240	215	16	< 10	< 10	89.58%	6.67%	
Essexville-Hampton Public Schools (09050)	163	9	48	124	117	< 10	< 10	< 10	94.35%	2.42%	
Garber High School (01358)	163	9	48	124	117	< 10	< 10	< 10	94.35%	2.42%	
Evart Public Schools (67020)	92	35	17	110	77	12	18	< 10	70.00%	10.91%	
Evart Alternative High School (07673)	< 10	15	0	18	< 10	< 10	< 10	< 10	38.89%	11.11%	
Evart High School (01165)	89	17	27	79	67	< 10	< 10	< 10	84.81%	3.80%	
Ewen-Trout Creek Consolidated School District (66045)	36	2	6	32	30	< 10	< 10	< 10	93.75%	3.13%	
Ewen-Trout Creek Consolidated School (01175)	36	1	6	31	30	< 10	< 10	< 10	96.77%	0.00%	
Fairview Area School District (68030)	30	5	8	27	21	< 10	< 10	< 10	77.78%	18.52%	
Fairview High School (01194)	30	5	8	27	21	< 10	< 10	< 10	77.78%	18.52%	
Farmington Public School District (63200)	1,062	184	182	1,064	948	39	75	< 10	89.10%	3.67%	
Cloverdale School (00735)	< 10	0	1	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Farmington Central High School (09733)	< 10	34	0	34	14	< 10	14	< 10	41.18%	17.65%	
Farmington Community School (08181)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	0.00%	83.33%	
Farmington High School (01204)	346	42	78	310	292	< 10	15	< 10	94.19%	0.97%	
Harrison High School (05880)	312	57	56	313	287	< 10	18	< 10	91.69%	1.92%	
North Farmington High School (02729)	343	39	37	345	340	< 10	< 10	< 10	98.55%	0.00%	
Visions Unlimited (01203)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
William E. Miller School (01116)	< 10	3	9	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Farwell Area Schools (18020)	150	27	35	142	118	10	13	< 10	83.10%	7.04%	
Farwell High School (01210)	137	15	37	115	108	< 10	< 10	< 10	93.91%	0.87%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Farwell Timberland Alternative High School (09518)	13	14	8	19	< 10	< 10	< 10	< 10	31.58%	36.84%
Fennville Public Schools (03050)	116	41	19	138	98	18	21	< 10	71.01%	13.04%
Fennville Public High School (01217)	114	23	29	108	92	< 10	< 10	< 10	85.19%	7.41%
Pearl Alternative/Adult Education School (05790)	< 10	17	0	19	< 10	< 10	< 10	< 10	21.05%	31.58%
Fenton Area Public Schools (25100)	307	40	46	301	233	23	28	17	77.41%	7.64%
Fenton Senior High School (05690)	306	15	56	265	231	10	22	< 10	87.17%	3.77%
Southern Lakes Academy (08946)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	22.22%	22.22%
Ferndale Public Schools (63020)	416	612	135	893	378	179	336	< 10	42.33%	20.04%
Ferndale Adult Education (07786)	< 10	315	0	315	56	72	187	< 10	17.78%	22.86%
Ferndale High School (01222)	295	55	95	255	206	13	36	< 10	80.78%	5.10%
University High School (09561)	121	51	69	103	102	< 10	< 10	< 10	99.03%	0.00%
Fitzgerald Public Schools (50090)	260	109	83	286	197	46	43	< 10	68.88%	16.08%
Fitzgerald Senior High School (01242)	259	76	109	226	189	23	14	< 10	83.63%	10.18%
Neigebaur Alternative Education Center (08903)	< 10	40	0	41	< 10	16	21	< 10	9.76%	39.02%
Flat Rock Community Schools (82180)	150	28	39	139	106	23	10	< 10	76.26%	16.55%
Flat Rock Community High School (01246)	150	21	39	132	104	20	< 10	< 10	78.79%	15.15%
Flint City School District (25010)	1,468	308	469	1,307	645	243	412	< 10	49.35%	18.59%
Central High School (00618)	395	51	234	212	126	34	50	< 10	59.43%	16.04%
Central Success Academy (09678) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	20.00%
Genesee Area Skill Center (05575) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Holmes Gender-Based Male Academy (09691) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Mott Middle College High School (07576)	51	40	22	69	40	18	< 10	< 10	57.97%	26.09%
Northern High School (06199)	528	37	334	231	143	33	55	< 10	61.90%	14.29%
Northern Success Academy (09680) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Northwestern High School (02777)	193	43	92	144	98	12	34	< 10	68.06%	8.33%	
Northwestern Success Academy (09682) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Schools of Choice (06015)	27	125	23	129	47	16	66	< 10	36.43%	12.40%	
Southwestern Academy (03554)	268	38	115	191	169	< 10	16	< 10	88.48%	3.14%	
Southwestern Success Academy (09684) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Zimmerman Center (05950)	< 10	149	0	149	< 10	29	112	< 10	5.37%	19.46%	
Flushing Community Schools (25120)	415	52	58	409	347	17	45	< 10	84.84%	4.16%	
Flushing High School (01256)	415	40	59	396	345	10	41	< 10	87.12%	2.53%	
Forest Area Community Schools (40020)	81	14	23	72	60	< 10	< 10	< 10	83.33%	5.56%	
Forest Area High School (06632)	80	12	22	70	60	< 10	< 10	< 10	85.71%	2.86%	
Forest Hills Public Schools (41110)	808	76	72	812	776	14	20	< 10	95.57%	1.72%	
Central High School (01265)	340	35	27	348	335	< 10	< 10	< 10	96.26%	1.44%	
Eastern High School (09316)	226	19	34	211	205	< 10	< 10	< 10	97.16%	0.47%	
Northern High School (06294)	242	37	29	250	235	< 10	< 10	< 10	94.00%	2.80%	
Forest Park School District (36015)	63	7	8	62	54	< 10	< 10	< 10	87.10%	11.29%	
Forest Park School (00847)	63	6	8	61	54	< 10	< 10	< 10	88.52%	11.48%	
Fowler Public Schools (19070)	50	2	3	49	47	< 10	< 10	< 10	95.92%	2.04%	
Fowler High School (01284)	50	0	3	47	46	< 10	< 10	< 10	97.87%	0.00%	
Fowlerville Community Schools (47030)	289	41	42	288	239	20	29	< 10	82.99%	6.94%	
Choices Alternative Ed (07712)	< 10	37	0	37	< 10	11	20	< 10	16.22%	29.73%	
Fowlerville High School (01286)	< 10	239	0	239	231	< 10	< 10	< 10	96.65%	1.67%	
Frankenmuth School District (73190)	136	6	3	139	138	< 10	< 10	< 10	99.28%	0.00%	
Frankenmuth High School (01297)	136	6	3	139	138	< 10	< 10	< 10	99.28%	0.00%	
Frankfort-Elberta Area Schools (10025)	44	10	8	46	35	< 10	< 10	< 10	76.09%	8.70%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Frankfort High School (01299)	44	8	8	44	35	< 10	< 10	< 10	79.55%	6.82%
Fraser Public Schools (50100)	424	36	73	387	343	13	31	< 10	88.63%	3.36%
Fraser High School (01308)	424	33	73	384	343	13	28	< 10	89.32%	3.39%
Freeland Community School District (73200)	157	7	16	148	139	< 10	< 10	< 10	93.92%	2.70%
Freeland Middle School/High School (01319)	157	7	16	148	139	< 10	< 10	< 10	93.92%	2.70%
Fremont Public School District (62040)	185	41	29	197	150	20	26	< 10	76.14%	10.15%
Fremont High School (01324)	182	19	40	161	142	< 10	11	< 10	88.20%	4.35%
Quest High School (00576)	< 10	18	1	20	< 10	< 10	11	< 10	25.00%	20.00%
Fruitport Community Schools (61080)	277	42	44	275	214	30	23	< 10	77.82%	10.91%
Fruitport Adult Education (09531)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	20.00%	20.00%
Fruitport Alternative High School (09471)	< 10	16	3	16	< 10	< 10	< 10	< 10	37.50%	56.25%
Fruitport High School (01336)	270	22	59	233	207	12	13	< 10	88.84%	5.15%
North-East Education Center (08285) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Fulton Schools (29050)	71	111	11	171	135	< 10	29	< 10	78.95%	0.58%
Fulton Alternative Education (09005)	< 10	76	0	76	52	< 10	19	< 10	68.42%	0.00%
Fulton High School (01342)	71	6	15	62	62	< 10	< 10	< 10	100.00%	0.00%
Galesburg-Augusta Community Schools (39050)	123	13	29	107	93	12	< 10	< 10	86.92%	11.21%
Galesburg-Augusta High School (01352)	123	12	29	106	93	11	< 10	< 10	87.74%	10.38%
Galien Township School District (11160)	11	32	3	40	15	13	12	< 10	37.50%	32.50%
Galien Alternative Education School (09535)	< 10	18	1	26	< 10	< 10	10	< 10	34.62%	26.92%
Garden City School District (82050)	421	202	63	560	323	75	160	< 10	57.68%	13.39%
Burger Development Center (04674)	25	0	9	16	< 10	< 10	14	< 10	0.00%	12.50%
Cambridge High School (07376)	< 10	125	0	125	23	21	81	< 10	18.40%	16.80%
Garden City High School (01359)	395	46	96	345	284	16	43	< 10	82.32%	4.64%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Gaylord Community Schools (69020)	319	29	84	264	227	14	16	< 10	85.98%	5.30%	
Gaylord Academic Support Center (08481)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	25.00%	37.50%	
Gaylord High School/Voc. Bldg. (01375)	315	25	92	248	221	11	12	< 10	89.11%	4.44%	
Genesee School District (25070)	72	14	21	65	50	10	< 10	< 10	76.92%	15.38%	
Genesee High School (01378)	72	12	21	63	50	< 10	< 10	< 10	79.37%	14.29%	
Gibraltar School District (82290)	305	48	51	302	261	18	22	< 10	86.42%	5.96%	
Downriver High School (07745)	< 10	10	2	13	< 10	< 10	< 10	< 10	15.38%	23.08%	
Oscar A. Carlson High School (00525)	300	41	61	280	257	10	13	< 10	91.79%	3.57%	
Gladstone Area Schools (21025)	136	17	19	134	121	< 10	< 10	< 10	90.30%	5.22%	
Gladstone Area High School (01410)	136	14	19	131	121	< 10	< 10	< 10	92.37%	3.82%	
Gladwin Community Schools (26040)	164	41	31	174	130	11	25	< 10	74.71%	6.32%	
Gladwin Community Alternative H.S. (07898)	< 10	20	0	20	< 10	< 10	< 10	< 10	30.00%	5.00%	
Gladwin High School (07249)	164	19	50	133	119	< 10	< 10	< 10	89.47%	3.01%	
Glen Lake Community Schools (45010)	70	10	11	69	64	< 10	< 10	< 10	92.75%	5.80%	
Maple City-Glen Lake Jr/Sr High School (01417)	66	8	7	67	63	< 10	< 10	< 10	94.03%	4.48%	
Gobles Public School District (80110)	76	14	18	72	50	11	11	< 10	69.44%	15.28%	
Gobles High School (01430)	76	12	18	70	49	10	11	< 10	70.00%	14.29%	
Godfrey-Lee Public Schools (41120)	130	95	50	175	87	39	47	< 10	49.71%	22.29%	
Godfrey-Lee Ed. Station (08809) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	75.00%	
Lee High School (02148)	119	16	59	76	69	< 10	< 10	< 10	90.79%	6.58%	
Vision Quest Alternative H.S. (07210)	11	66	6	71	12	18	40	< 10	16.90%	25.35%	
Godwin Heights Public Schools (41020)	157	277	38	396	131	113	122	30	33.08%	28.54%	
Godwin Heights Learning Center (08423)	< 10	173	1	173	16	61	81	15	9.25%	35.26%	
Godwin Heights Senior High School (01434)	156	26	57	125	109	< 10	< 10	< 10	87.20%	3.20%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
West Godwin Elementary School (04453) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Goodrich Area Schools (25050)	194	20	14	200	180	< 10	12	< 10	90.00%	4.00%
Goodrich High School (01441)	194	19	14	199	180	< 10	11	< 10	90.45%	4.02%
Grand Blanc Community Schools (25030)	655	73	135	593	523	21	46	< 10	88.20%	3.54%
Grand Blanc Community High School (01453)	654	65	136	583	520	17	44	< 10	89.19%	2.92%
Grand Haven Area Public Schools (70010)	507	64	67	504	425	20	42	17	84.33%	3.97%
Central High School (00620)	< 10	44	1	44	13	< 10	19	< 10	29.55%	18.18%
Grand Haven High School (01455)	506	39	111	434	409	< 10	18	< 10	94.24%	0.69%
Grand Ledge Public Schools (23060)	504	87	52	539	435	50	39	15	80.71%	9.28%
Grand Ledge High School (01457)	504	44	102	446	420	15	11	< 10	94.17%	3.36%
Sawdon High School (08979)	< 10	51	0	51	12	13	18	< 10	23.53%	25.49%
Grand Rapids Public Schools (41010)	1,967	321	870	1,418	725	319	355	19	51.13%	22.50%
Adelante High School (08362)	15	47	5	57	18	18	20	< 10	31.58%	31.58%
Bethany Based School (07784)	< 10	3	6	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Bimaadiziwin School (09092) #	< 10	7	0	14	N/A	< 10	< 10	< 10	N/A	14.29%
Central Community School (08367)	< 10	1	2	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%
Central High School (00601)	332	40	198	174	124	25	25	< 10	71.26%	14.37%
City Middle/High School (05156)	124	7	33	98	91	< 10	< 10	< 10	92.86%	6.12%
Creston Community School (08239)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	25.00%	0.00%
Creston High School (00830)	261	51	135	177	127	14	35	< 10	71.75%	7.91%
Grand Rapids Montessori Public School (08361)	< 10	27	0	27	25	< 10	< 10	< 10	92.59%	7.41%
GRPS Adult Education (08552)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Home Education Site (09107)	< 10	2	6	< 10	< 10	< 10	< 10	< 10	0.00%	66.67%
Job Corps (08237)	11	5	6	10	< 10	< 10	< 10	< 10	30.00%	40.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Kent Co. Correction Facility (08556)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Kent Co. Sheriffs Honor Camp (08442) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Kent Education CenterBeltline (08441)	22	2	14	10	< 10	< 10	< 10	< 10	30.00%	10.00%	
Kent Vocational Options (08229)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Lincoln Developmental Center (06741)	< 10	0	3	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Lincoln School (02223)	12	6	1	17	< 10	< 10	16	< 10	0.00%	5.88%	
Northwest Career Pathways (08949)	18	82	16	84	< 10	33	42	< 10	10.71%	39.29%	
Ottawa Community School (08236)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Ottawa Hills High School (03197)	317	52	207	162	105	17	40	< 10	64.81%	10.49%	
Park School (05839)	< 10	27	4	30	13	< 10	12	< 10	43.33%	16.67%	
School of Construction (09542)	< 10	3	1	< 10	< 10	< 10	< 10	< 10	0.00%	25.00%	
Shared Time (08860)	396	1	396	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Southeast Career Pathways (08366)	< 10	60	2	60	< 10	16	36	< 10	8.33%	26.67%	
Union Community School (08923)	< 10	10	0	10	< 10	< 10	< 10	< 10	20.00%	0.00%	
Union High School (04251)	388	47	225	210	155	32	21	< 10	73.81%	15.24%	
Waalkes Juvenile Center School (00671) #	15	0	8	< 10	N/A	< 10	< 10	< 10	N/A	42.86%	
Grandville Public Schools (41130)	486	77	73	490	417	33	33	< 10	85.10%	6.73%	
Grandville High School (01463)	477	34	81	430	400	10	13	< 10	93.02%	2.33%	
Grandville Orion High School (07062)	< 10	43	3	48	14	20	14	< 10	29.17%	41.67%	
Grant Public School District (62050)	206	19	40	185	156	11	13	< 10	84.32%	5.95%	
Grant High School (01475)	201	10	56	155	145	< 10	< 10	< 10	93.55%	1.94%	
Grant Learning Center (08544)	< 10	13	3	14	< 10	< 10	< 10	< 10	21.43%	28.57%	
Grass Lake Community Schools (38050)	89	18	11	96	86	< 10	< 10	< 10	89.58%	5.21%	
Grass Lake High School (01478)	88	17	11	94	84	< 10	< 10	< 10	89.36%	5.32%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Greenville Public Schools (59070)	356	34	68	322	275	22	24	< 10	85.40%	6.83%
Greenville Senior High School (01498)	353	32	66	319	274	21	23	< 10	85.89%	6.58%
Grosse Ile Township Schools (82300)	163	15	16	162	144	< 10	11	< 10	88.89%	4.32%
Grosse Ile High School (01511)	163	15	16	162	144	< 10	11	< 10	88.89%	4.32%
Grosse Pointe Public Schools (82055)	791	73	72	792	757	13	18	< 10	95.58%	1.64%
Grosse Pointe North High School (05142)	397	44	43	398	378	< 10	10	< 10	94.97%	1.76%
Grosse Pointe South High School (01512)	391	28	32	387	376	< 10	< 10	< 10	97.16%	1.29%
Gull Lake Community Schools (39065)	242	31	39	234	227	< 10	< 10	< 10	97.01%	2.56%
Gull Lake High School (01520)	242	31	39	234	227	< 10	< 10	< 10	97.01%	2.56%
Gwinn Area Community Schools (52040)	125	13	43	95	82	10	< 10	< 10	86.32%	10.53%
Gwinn High School (01527)	125	10	43	92	82	< 10	< 10	< 10	89.13%	7.61%
Hale Area Schools (35020)	70	11	24	57	44	< 10	< 10	< 10	77.19%	15.79%
Hale High School (01535)	70	9	24	55	44	< 10	< 10	< 10	80.00%	12.73%
Hamilton Community Schools (03100)	222	14	52	184	174	< 10	< 10	< 10	94.57%	3.80%
Hamilton High School (01547)	222	12	52	182	173	< 10	< 10	< 10	95.05%	3.30%
Hamtramck Public Schools (82060)	273	87	98	262	135	65	62	< 10	51.53%	24.81%
Hamtramck High School (01554)	229	93	85	237	135	47	55	< 10	56.96%	19.83%
Horizon Alternative High School (08849) #	41	0	17	24	N/A	< 10	< 10	< 10	N/A	12.50%
Hancock Public Schools (31010)	76	8	17	67	58	< 10	< 10	< 10	86.57%	8.96%
Hancock Central High School (01555)	76	8	17	67	58	< 10	< 10	< 10	86.57%	8.96%
Hanover-Horton Schools (38100)	122	13	37	98	89	< 10	< 10	< 10	90.82%	5.10%
Hanover-Horton High School (01561)	121	13	37	97	89	< 10	< 10	< 10	91.75%	4.12%
Harbor Beach Community Schools (32060)	73	5	5	73	70	< 10	< 10	< 10	95.89%	1.37%
Harbor Beach Community High School (01563)	73	4	5	72	69	< 10	< 10	< 10	95.83%	1.39%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Harbor Springs School District (24020)	97	9	17	89	79	< 10	< 10	< 10	88.76%	4.49%
Harbor Springs High School (01564)	97	9	17	89	79	< 10	< 10	< 10	88.76%	4.49%
Harper Creek Community Schools (13070)	213	52	54	211	181	19	11	< 10	85.78%	9.00%
Harper Creek High School (01576)	213	47	55	205	179	15	11	< 10	87.32%	7.32%
Harrison Community Schools (18060)	163	23	56	130	102	15	13	< 10	78.46%	11.54%
Harrison Alternative Education (07812)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	57.14%	14.29%
Harrison Community High School (01583)	163	14	71	106	90	< 10	< 10	< 10	84.91%	8.49%
Hart Public School District (64040)	119	9	37	91	81	< 10	< 10	< 10	89.01%	7.69%
Hart High School (01596)	119	7	37	89	80	< 10	< 10	< 10	89.89%	6.74%
Hartford Public School District (80120)	107	50	19	138	72	< 10	53	< 10	52.17%	2.90%
Hartford High School (01598)	106	43	18	131	71	< 10	47	< 10	54.20%	3.05%
Hartland Consolidated Schools (47060)	507	54	66	495	459	17	17	< 10	92.73%	3.43%
Alternative Education (05150)	< 10	32	2	32	18	< 10	< 10	< 10	56.25%	18.75%
Hartland High School (01601)	505	28	88	445	433	< 10	< 10	< 10	97.30%	0.45%
Haslett Public Schools (33060)	259	51	37	273	230	28	< 10	10	84.25%	10.26%
Haslett High School (06207)	249	19	46	222	218	< 10	< 10	< 10	98.20%	0.90%
Meridian High School (08220)	< 10	40	3	43	12	21	< 10	< 10	27.91%	48.84%
Hastings Area School District (08030)	271	30	52	249	213	26	< 10	< 10	85.54%	10.44%
Hastings High School (05882)	271	29	52	248	212	26	< 10	< 10	85.48%	10.48%
Hazel Park City School District (63130)	353	761	84	1,030	213	305	512	< 10	20.68%	29.61%
Advantage Alternative Junior High School (09362) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Edison MAX Day Treatment (04159)	< 10	3	5	< 10	< 10	< 10	< 10	< 10	57.14%	42.86%
Hazel Park Adult Education (07680)	< 10	285	7	287	12	60	215	< 10	4.18%	20.91%
Hazel Park Breakfast Club (07829)	< 10	68	0	68	< 10	23	39	< 10	8.82%	33.82%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Hazel Park High School (01616)	314	35	106	243	186	21	36	< 10	76.54%	8.64%	
Jardon Vocational School (02399)	10	7	7	10	< 10	< 10	< 10	< 10	0.00%	10.00%	
Hemlock Public School District (73210)	137	22	17	142	125	< 10	11	< 10	88.03%	4.23%	
Hemlock Alternative/Adult Education (09668)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	33.33%	66.67%	
Hemlock High School (01625)	137	16	19	134	123	< 10	< 10	< 10	91.79%	2.24%	
Hesperia Community Schools (62060)	84	19	11	92	71	< 10	15	< 10	77.17%	4.35%	
Hesperia Community Education (07917)	< 10	11	0	11	< 10	< 10	< 10	< 10	54.55%	9.09%	
Hesperia High School (01655)	84	9	21	72	63	< 10	< 10	< 10	87.50%	0.00%	
Highland Park City Schools (82070)	240	446	102	584	214	239	131	< 10	36.64%	40.92%	
Career Academy/Adult Education (08376)	< 10	210	0	210	67	74	69	< 10	31.90%	35.24%	
Highland Park Community H.S. (01666)	218	103	127	194	129	44	21	< 10	66.49%	22.68%	
Hillman Community Schools (60020)	48	6	13	41	36	< 10	< 10	< 10	87.80%	7.32%	
Hillman Community Jr/Sr High School (01684)	48	4	13	39	35	< 10	< 10	< 10	89.74%	5.13%	
Hillsdale Community Schools (30020)	145	42	38	149	104	17	27	< 10	69.80%	11.41%	
Hillsdale High School (01685)	145	13	48	110	103	< 10	< 10	< 10	93.64%	3.64%	
Horizon Alternative School (09820)	< 10	19	0	19	< 10	< 10	16	< 10	0.00%	10.53%	
Holland City School District (70020)	427	67	110	384	242	61	66	15	63.02%	15.89%	
Holland High School (01697)	413	56	104	365	242	46	64	13	66.30%	12.60%	
Phoenix High School (08639) #	14	0	8	< 10	N/A	< 10	< 10	< 10	N/A	16.67%	
Holly Area School District (63210)	390	43	74	359	289	31	39	< 10	80.50%	8.64%	
Holly High School (01698)	388	36	75	349	287	27	35	< 10	82.23%	7.74%	
Karl Richter Campus (08711)	< 10	4	1	< 10	< 10	< 10	< 10	< 10	0.00%	40.00%	
Holt Public Schools (33070)	490	106	70	526	367	76	78	< 10	69.77%	14.45%	
Holt 9th Grade Campus (01710) #	479	0	69	410	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Holt Central High School (07621)	11	52	6	57	< 10	38	14	< 10	7.02%	66.67%	
Holt Senior High School (01711)	< 10	439	0	439	358	21	58	< 10	81.55%	4.78%	
Holton Public Schools (61120)	86	16	30	72	57	< 10	< 10	< 10	79.17%	11.11%	
Holton High School (01713)	86	14	30	70	56	< 10	< 10	< 10	80.00%	11.43%	
Homer Community Schools (13080)	97	22	18	101	87	< 10	< 10	< 10	86.14%	5.94%	
Homer Comm. Alt. Education (07765)	< 10	13	0	15	< 10	< 10	< 10	< 10	53.33%	20.00%	
Homer Community High School (01748)	94	11	26	79	76	< 10	< 10	< 10	96.20%	1.27%	
Hopkins Public Schools (03070)	152	20	27	145	135	< 10	< 10	< 10	93.10%	3.45%	
Hopkins High School (01757)	149	19	24	144	135	< 10	< 10	< 10	93.75%	2.78%	
Houghton Lake Community Schools (72020)	185	55	37	203	126	16	52	< 10	62.07%	7.88%	
Houghton Lake Adult Education (08258)	< 10	36	1	37	< 10	< 10	20	< 10	21.62%	13.51%	
Houghton Lake High School (01769)	181	16	58	139	114	< 10	20	< 10	82.01%	3.60%	
Second Chance Academy (08537) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Houghton-Portage Township Schools (31110)	119	19	25	113	106	< 10	< 10	< 10	93.81%	1.77%	
Houghton Central High School (01766)	119	19	25	113	106	< 10	< 10	< 10	93.81%	1.77%	
Howell Public Schools (47070)	672	60	110	622	554	62	< 10	< 10	89.07%	9.97%	
Howell High School (02436)	672	55	111	616	552	58	< 10	< 10	89.61%	9.42%	
Hudson Area Schools (46080)	112	18	22	108	94	12	< 10	< 10	87.04%	11.11%	
Hudson Area High School (01782)	112	14	22	104	92	10	< 10	< 10	88.46%	9.62%	
Hudsonville Public School District (70190)	306	46	50	302	272	19	11	< 10	90.07%	6.29%	
Hudsonville Freshman Campus (01784) #	306	0	48	258	N/A	< 10	< 10	< 10	N/A	0.78%	
Hudsonville High School (01785)	< 10	297	0	297	272	14	11	< 10	91.58%	4.71%	
Huron School District (82340)	229	48	52	225	196	11	13	< 10	87.11%	4.89%	
Huron High School (01799)	229	44	52	221	196	< 10	13	< 10	88.69%	3.62%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Huron Valley Schools (63220)	934	77	146	865	742	44	76	< 10	85.78%	5.09%	
Harbor High School (00964)	< 10	29	3	29	12	< 10	13	< 10	41.38%	13.79%	
Huron Valley Adult Education (07560) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Lakeland High School (06491)	444	37	85	396	348	18	30	< 10	87.88%	4.55%	
Milford High School (01801)	466	35	81	420	378	12	28	< 10	90.00%	2.86%	
Muir Middle School (02641) #	10	0	9	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Ida Public School District (58070)	135	13	18	130	117	< 10	< 10	< 10	90.00%	6.15%	
Ida High School (01807)	135	12	18	129	116	< 10	< 10	< 10	89.92%	6.20%	
Imlay City Community Schools (44060)	211	40	35	216	179	23	13	< 10	82.87%	10.65%	
Imlay City High School (01811)	210	11	54	167	156	< 10	< 10	< 10	93.41%	4.19%	
Venture High School (07729)	< 10	32	0	33	16	10	< 10	< 10	48.48%	30.30%	
Inland Lakes Schools (16050)	88	17	20	85	76	< 10	< 10	< 10	89.41%	7.06%	
Inland Lakes Alternative Education (09689) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Inland Lakes High School (01842)	88	13	20	81	75	< 10	< 10	< 10	92.59%	4.94%	
Ionia Public Schools (34010)	298	32	52	278	221	22	33	< 10	79.50%	7.91%	
Douglas R. Welch Community Education Center (08967)	< 10	14	0	15	< 10	< 10	< 10	< 10	20.00%	26.67%	
Ionia High School (01848)	293	24	63	254	217	12	24	< 10	85.43%	4.72%	
Iron Mountain Public Schools (22010)	122	48	11	159	114	13	24	< 10	71.70%	8.18%	
IM-K Community Education (08831)	< 10	28	0	29	< 10	< 10	15	< 10	10.34%	17.24%	
Iron Mountain High School (03441)	121	8	21	108	106	< 10	< 10	< 10	98.15%	0.00%	
Ironwood Area Schools (27020)	100	18	12	106	88	< 10	< 10	< 10	83.02%	4.72%	
Gogebic Co. Community Education (09008)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	12.50%	0.00%	
Luther L. Wright High School (02282)	100	9	18	91	86	< 10	< 10	< 10	94.51%	4.40%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Calaant	Chadusa			Results	
		IOT				Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Ishpeming Public School District (52180)	64	14	14	64	58	< 10	< 10	< 10	90.63%	4.69%
Ishpeming High School (01858)	64	12	15	61	57	< 10	< 10	< 10	93.44%	3.28%
Ithaca Public Schools (29060)	122	11	37	96	93	< 10	< 10	< 10	96.88%	1.04%
Ithaca High School (01859)	120	11	35	96	93	< 10	< 10	< 10	96.88%	1.04%
Jackson Public Schools (38170)	620	126	150	596	411	102	76	< 10	68.96%	17.11%
Amy Firth Middle School (06417)	36	7	33	10	< 10	< 10	< 10	< 10	0.00%	70.00%
Jackson High School (01870)	570	65	192	443	388	19	31	< 10	87.58%	4.29%
TA Wilson School (04187)	14	92	9	97	18	43	35	< 10	18.56%	44.33%
Jefferson Schools (Monroe) (58080)	216	23	38	201	149	19	33	< 10	74.13%	9.45%
Jefferson Alternative Education (07834)	< 10	23	0	23	< 10	< 10	14	< 10	13.04%	26.09%
Jefferson High School (01901)	216	10	67	159	144	< 10	12	< 10	90.57%	1.89%
Jenison Public Schools (70175)	405	28	53	380	352	13	15	< 10	92.63%	3.42%
Jenison High School (06127)	405	27	53	379	351	13	15	< 10	92.61%	3.43%
Johannesburg-Lewiston Area Schools (69030)	72	7	25	54	39	11	< 10	< 10	72.22%	20.37%
Johannesburg-Lewiston High School (01935)	72	3	25	50	38	< 10	< 10	< 10	76.00%	16.00%
Jonesville Community Schools (30030)	86	41	15	112	90	< 10	14	< 10	80.36%	7.14%
Jonesville Alternative H.S. (04696)	< 10	26	0	27	13	< 10	10	< 10	48.15%	14.81%
Jonesville High School (01973)	85	11	21	75	73	< 10	< 10	< 10	97.33%	1.33%
Kalamazoo Public School District (39010)	780	132	195	717	457	104	154	< 10	63.74%	14.50%
Kalamazoo Adult High School (07684)	< 10	10	0	10	< 10	< 10	< 10	< 10	0.00%	0.00%
Kalamazoo Central High School (06117)	360	54	110	304	232	28	44	< 10	76.32%	9.21%
Loy Norrix High School (02275)	397	53	157	293	202	41	50	< 10	68.94%	13.99%
Phoenix Alternative High School (04737)	10	29	7	32	< 10	< 10	24	< 10	25.00%	0.00%
Reach and Teach (09620)	< 10	3	4	< 10	< 10	< 10	< 10	< 10	20.00%	80.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Transition Services (00602) #	< 10	15	0	15	N/A	< 10	< 10	< 10	N/A	33.33%	
Kaleva Norman Dickson School District (51045)	79	12	22	69	54	< 10	< 10	< 10	78.26%	10.14%	
Brethren High School (00392)	79	9	22	66	54	< 10	< 10	< 10	81.82%	6.06%	
Kalkaska Public Schools (40040)	117	40	21	136	101	14	18	< 10	74.26%	10.29%	
Kalkaska High School (01992)	113	20	33	100	96	< 10	< 10	< 10	96.00%	1.00%	
Northside Educational Center (08597)	< 10	23	2	25	< 10	< 10	13	< 10	4.00%	36.00%	
Kearsley Community Schools (25110)	369	84	68	385	273	53	58	< 10	70.91%	13.77%	
Kearsley High School (01993)	338	23	100	261	239	< 10	17	< 10	91.57%	1.53%	
Paro Educational Center (07055)	31	63	16	78	17	34	27	< 10	21.79%	43.59%	
Kelloggsville Public Schools (41140)	162	107	39	230	128	60	42	< 10	55.65%	26.09%	
Discovery Alternative H.S. (03308)	< 10	72	3	73	14	25	34	< 10	19.18%	34.25%	
Kelloggsville High School (02005)	158	23	60	121	106	15	< 10	< 10	87.60%	12.40%	
Kenowa Hills Public Schools (41145)	358	25	79	304	283	16	< 10	< 10	93.09%	5.26%	
Kenowa Hills High School (02017)	352	24	74	302	282	15	< 10	< 10	93.38%	4.97%	
Kent City Community Schools (41150)	89	17	7	99	86	< 10	< 10	< 10	86.87%	8.08%	
Kent City High School (02019)	89	13	9	93	84	< 10	< 10	< 10	90.32%	5.38%	
Kentwood Public Schools (41160)	852	177	257	772	566	103	99	< 10	73.32%	13.34%	
Crossroads Alternative High School (08172)	14	87	9	92	16	24	50	< 10	17.39%	26.09%	
East Kentwood Freshman Campus (07994) #	792	0	206	586	N/A	< 10	< 10	< 10	N/A	0.51%	
East Kentwood High School (05974)	15	593	15	593	539	19	34	< 10	90.89%	3.20%	
Wedgwood Campus (05927)	31	14	29	16	< 10	10	< 10	< 10	0.00%	62.50%	
Kingsley Area Schools (28090)	134	22	39	117	109	< 10	< 10	< 10	93.16%	2.56%	
Kingsley Area High School (02041)	134	21	39	116	108	< 10	< 10	< 10	93.10%	2.59%	
Kingston Community School District (79080)	61	6	16	51	45	< 10	< 10	< 10	88.24%	1.96%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Kingston High School (02042)	61	6	16	51	45	< 10	< 10	< 10	88.24%	1.96%	
L'Anse Area Schools (07040)	76	5	12	69	60	< 10	< 10	< 10	86.96%	4.35%	
L'Anse High School (04149)	76	5	12	69	60	< 10	< 10	< 10	86.96%	4.35%	
L'Anse Creuse Public Schools (50140)	907	283	127	1,063	763	104	176	20	71.78%	9.78%	
Frederick V. Pankow Center (06550)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
L'Anse Creuse High School (02124)	408	56	98	366	325	< 10	33	< 10	88.80%	2.19%	
L'Anse Creuse High School - North (06487)	488	55	87	456	385	20	51	< 10	84.43%	4.39%	
L'Anse Creuse-Mount Clemens Center for Lifelong Learning (07833)	< 10	134	1	135	26	31	74	< 10	19.26%	22.96%	
Macomb County Juvenile Justice Center School (05970)	< 10	12	8	13	< 10	< 10	< 10	< 10	0.00%	53.85%	
Laingsburg Community School District (78040)	132	7	15	124	117	< 10	< 10	< 10	94.35%	0.81%	
Laingsburg High School (02071)	132	5	15	122	115	< 10	< 10	< 10	94.26%	0.82%	
Lake City Area School District (57020)	96	22	22	96	80	12	< 10	< 10	83.33%	12.50%	
Lake City High School (07483)	96	16	22	90	78	< 10	< 10	< 10	86.67%	10.00%	
Lake Fenton Community Schools (25200)	138	18	20	136	122	< 10	< 10	< 10	89.71%	5.88%	
Lake Fenton High School (02082)	138	17	20	135	121	< 10	< 10	< 10	89.63%	5.93%	
Lake Linden-Hubbell School District (31130)	42	4	4	42	35	< 10	< 10	< 10	83.33%	7.14%	
Lake Linden-Hubbell High School (02083)	42	4	4	42	35	< 10	< 10	< 10	83.33%	7.14%	
Lake Orion Community Schools (63230)	615	78	88	605	539	28	33	< 10	89.09%	4.63%	
Community Ed. Resource Center (02085)	< 10	8	1	< 10	< 10	< 10	< 10	< 10	37.50%	37.50%	
Lake Orion Community High School (02088)	612	53	95	570	527	16	26	< 10	92.46%	2.81%	
Lake Shore Public Schools (Macomb) (50120)	290	100	52	338	244	15	66	13	72.19%	4.44%	
Lake Shore High School (02089)	289	34	72	251	223	< 10	21	< 10	88.84%	2.79%	
North Lake High School (07687)	< 10	53	0	53	18	< 10	28	< 10	33.96%	1.89%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Lakeshore School District (Berrien) (11030)	249	34	27	256	239	12	< 10	< 10	93.36%	4.69%	
Lakeshore High School (02095)	249	28	29	248	237	< 10	< 10	< 10	95.56%	2.42%	
Lakeview Community Schools (Montcalm) (59090)	149	23	34	138	118	13	< 10	< 10	85.51%	9.42%	
Lakeview High School (05220)	148	20	33	135	117	11	< 10	< 10	86.67%	8.15%	
Lakeview Public Schools (Macomb) (50130)	275	35	55	255	227	11	17	< 10	89.02%	4.31%	
Lakeview High School (02105)	274	32	54	252	225	10	17	< 10	89.29%	3.97%	
Lakeview Sch. District (Calhoun) (13090)	314	63	94	283	263	10	10	< 10	92.93%	3.53%	
Lakeview High School (02106)	314	61	94	281	262	< 10	10	< 10	93.24%	3.20%	
LakeVille Community Schools (25280)	170	26	29	167	137	16	14	< 10	82.04%	9.58%	
LakeVille Alternative High School (08058)	< 10	16	0	17	< 10	< 10	< 10	< 10	29.41%	35.29%	
LakeVille High School (02111)	169	11	48	132	127	< 10	< 10	< 10	96.21%	2.27%	
Lakewood Public Schools (34090)	210	24	30	204	187	< 10	10	< 10	91.67%	2.45%	
Lakewood High School (02113)	210	16	48	178	168	< 10	< 10	< 10	94.38%	0.56%	
Lakewood Learning Center (LEAP) (07935)	< 10	16	0	16	13	< 10	< 10	< 10	81.25%	12.50%	
Lamphere Public Schools (63280)	192	31	46	177	150	< 10	18	< 10	84.75%	5.08%	
Lamphere Center (02639) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	16.67%	
Lamphere High School (02123)	189	26	45	170	149	< 10	13	< 10	87.65%	4.71%	
Lansing Public School District (33020)	1,236	246	277	1,205	736	228	240	< 10	61.08%	18.92%	
Beekman Center (05261) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	14.29%	
Eastern High School (01044)	422	70	177	315	209	57	49	< 10	66.35%	18.10%	
Education Options (04456)	11	82	9	84	38	< 10	38	< 10	45.24%	9.52%	
Everett High School (01166)	533	62	226	369	273	43	53	< 10	73.98%	11.65%	
Hill Center (05148)	< 10	21	0	21	< 10	< 10	10	< 10	28.57%	23.81%	
J.W. Sexton High School (01865)	261	42	121	182	134	22	26	< 10	73.63%	12.09%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Wexford Montessori Magnet School (04650) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Lapeer Community Schools (44010)	702	72	97	677	557	57	61	< 10	82.27%	8.42%	
Lapeer Community High School (07468)	11	39	5	45	10	19	16	< 10	22.22%	42.22%	
Lapeer East Senior High School (06596)	375	27	90	312	285	< 10	23	< 10	91.35%	0.96%	
Lapeer West Senior High School (02130)	316	35	62	289	256	17	15	< 10	88.58%	5.88%	
Lawrence Public School District (80130)	61	11	14	58	49	< 10	< 10	< 10	84.48%	12.07%	
Lawrence Jr/Sr High School (02140)	61	7	14	54	48	< 10	< 10	< 10	88.89%	7.41%	
Lawton Community School District (80140)	113	14	24	103	89	< 10	< 10	< 10	86.41%	5.83%	
Alternative and Adult Education (09635)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	0.00%	28.57%	
Lawton High School (02142)	111	12	31	92	86	< 10	< 10	< 10	93.48%	3.26%	
Leland Public School District (45020)	62	8	28	42	39	< 10	< 10	< 10	92.86%	4.76%	
Leland Public School (02155)	62	5	28	39	38	< 10	< 10	< 10	97.44%	0.00%	
Les Cheneaux Community Schools (49040)	47	2	10	39	36	< 10	< 10	< 10	92.31%	5.13%	
Cedarville High School (02163)	46	1	11	36	36	< 10	< 10	< 10	100.00%	0.00%	
Leslie Public Schools (33100)	134	20	21	133	116	10	< 10	< 10	87.22%	7.52%	
Leslie High School (02164)	134	20	21	133	116	10	< 10	< 10	87.22%	7.52%	
Lincoln Consolidated School District (81070)	450	61	148	363	280	44	39	< 10	77.13%	12.12%	
Lincoln Senior High School (02187)	450	57	149	358	277	42	39	< 10	77.37%	11.73%	
Lincoln Park Public Schools (82090)	433	74	172	335	236	49	50	< 10	70.45%	14.63%	
Hamilton School (09252) #	12	7	0	19	N/A	< 10	< 10	< 10	N/A	21.05%	
Lincoln Park High School (02207)	420	60	173	307	234	29	44	< 10	76.22%	9.45%	
Linden Community Schools (25250)	255	15	49	221	196	10	< 10	< 10	88.69%	4.52%	
Linden High School (02231)	255	15	49	221	196	10	< 10	< 10	88.69%	4.52%	
Litchfield Community Schools (30040)	35	3	7	31	27	< 10	< 10	< 10	87.10%	12.90%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 0th ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Litchfield High School (02237)	35	3	9	29	27	< 10	< 10	< 10	93.10%	6.90%	
Livonia Public Schools (82095)	1,528	197	189	1,536	1,364	60	108	< 10	88.80%	3.91%	
Churchill High School (04848)	578	82	93	567	508	17	38	< 10	89.59%	3.00%	
Dickinson Center (05063)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	25.00%	12.50%	
Franklin High School (01302)	426	60	92	394	359	16	19	< 10	91.12%	4.06%	
N.W. Wayne Skill Center (02501) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	25.00%	
N.W. Wayne Trainable Center (04907)	14	6	2	18	< 10	< 10	18	< 10	0.00%	0.00%	
Stevenson High School (00025)	509	49	47	511	489	< 10	16	< 10	95.69%	1.17%	
Lowell Area Schools (41170)	345	22	32	335	298	16	20	< 10	88.96%	4.78%	
Lowell Senior High School (02272)	344	21	44	321	291	11	19	< 10	90.65%	3.43%	
Unity Alternative School (05387)	< 10	10	1	10	< 10	< 10	< 10	< 10	60.00%	30.00%	
Ludington Area School District (53040)	248	63	32	279	224	25	30	< 10	80.29%	8.96%	
Journey Junior/Senior High School (09424)	10	17	4	23	< 10	< 10	11	< 10	17.39%	34.78%	
Ludington High School (02279)	238	32	33	237	216	< 10	13	< 10	91.14%	3.38%	
Mackinac Island Public Schools (49110)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Mackinac Island School (02305)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Mackinaw City Public Schools (16070)	16	4	5	15	13	< 10	< 10	< 10	86.67%	0.00%	
Mackinaw City K-12 School (02306)	16	4	5	15	13	< 10	< 10	< 10	86.67%	0.00%	
Madison Public Schools (Oakland) (63140)	149	81	37	193	153	24	16	< 10	79.27%	12.44%	
Community High School (08980)	< 10	50	0	51	43	< 10	< 10	< 10	84.31%	13.73%	
Madison High School (02317)	148	44	67	125	102	10	13	< 10	81.60%	8.00%	
Madison School District (Lenawee) (46090)	114	6	26	94	85	< 10	< 10	< 10	90.43%	4.26%	
Madison High School (02316)	114	6	27	93	85	< 10	< 10	< 10	91.40%	3.23%	
Mancelona Public Schools (05070)	104	13	30	87	70	< 10	11	< 10	80.46%	6.90%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Mancelona High School (02333)	103	12	29	86	70	< 10	11	< 10	81.40%	5.81%	
Manchester Community Schools (81080)	110	10	17	103	92	< 10	< 10	< 10	89.32%	3.88%	
Manchester High School (02335)	109	10	17	102	92	< 10	< 10	< 10	90.20%	2.94%	
Manistee Area Schools (51070)	143	32	25	150	141	< 10	< 10	< 10	94.00%	4.00%	
Manistee High School (02339)	142	29	24	147	140	< 10	< 10	< 10	95.24%	2.72%	
Manistique Area Schools (77010)	90	15	12	93	73	11	< 10	< 10	78.49%	11.83%	
Manistique Alternative Ed Center (08521)	< 10	10	1	10	< 10	< 10	< 10	< 10	30.00%	40.00%	
Manistique Middle and High School (02340)	89	10	21	78	68	< 10	< 10	< 10	87.18%	7.69%	
Manton Consolidated Schools (83060)	79	17	12	84	63	12	< 10	< 10	75.00%	14.29%	
Manton Consolidated High School (02343)	77	18	12	83	63	12	< 10	< 10	75.90%	14.46%	
Maple Valley Schools (23065)	129	50	24	155	120	< 10	25	< 10	77.42%	5.81%	
Kellogg Education Center (07776)	11	18	6	23	< 10	< 10	15	< 10	21.74%	13.04%	
Maple Valley Jr/Sr High School (02354)	118	29	26	121	114	< 10	< 10	< 10	94.21%	1.65%	
Marcellus Community Schools (14050)	76	23	15	84	74	< 10	< 10	< 10	88.10%	3.57%	
Marcellus High School (05257)	65	10	19	56	55	< 10	< 10	< 10	98.21%	0.00%	
Volinia Outcome Base School (04312)	11	16	3	24	17	< 10	< 10	< 10	70.83%	4.17%	
Marion Public Schools (67050)	70	14	23	61	49	< 10	< 10	< 10	80.33%	13.11%	
Marion High School (02378)	70	14	23	61	49	< 10	< 10	< 10	80.33%	13.11%	
Marlette Community Schools (76140)	115	19	21	113	84	< 10	20	< 10	74.34%	7.96%	
Marlette Jr./Sr. High School (02385)	113	6	32	87	79	< 10	< 10	< 10	90.80%	3.45%	
Marlette Learning Center (09432)	< 10	9	1	10	< 10	< 10	< 10	< 10	20.00%	40.00%	
Marquette Area Public Schools (52170)	320	41	42	319	279	18	21	< 10	87.46%	5.64%	
Marquette Alternative Education (07755)	< 10	32	0	35	20	< 10	< 10	< 10	57.14%	25.71%	
Marquette Senior High School (02389)	317	20	68	269	251	< 10	11	< 10	93.31%	2.23%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Marshall Public Schools (13110)	250	41	43	248	197	21	28	< 10	79.44%	8.47%
Calhoun Co. Juvenile Home School (00496) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Marshall High School (06111)	247	15	69	193	179	< 10	< 10	< 10	92.75%	2.59%
Shearman School EC Programs and Marshall AHS (09244)	< 10	35	0	35	11	< 10	17	< 10	31.43%	14.29%
Martin Public Schools (03060)	56	10	20	46	41	< 10	< 10	< 10	89.13%	8.70%
Martin High School (02402)	56	9	20	45	41	< 10	< 10	< 10	91.11%	6.67%
Marysville Public Schools (74100)	229	16	54	191	183	< 10	< 10	< 10	95.81%	2.09%
Marysville High School (02416)	229	14	54	189	183	< 10	< 10	< 10	96.83%	1.06%
Mason Consolidated Schools (Monroe) (58090)	169	19	35	153	135	11	< 10	< 10	88.24%	7.19%
Mason Senior High School (02432)	169	14	35	148	134	< 10	< 10	< 10	90.54%	5.41%
Mason County Central Schools (53010)	127	13	28	112	101	10	< 10	< 10	90.18%	8.93%
Mason County Central H.S. (02424)	126	10	27	109	101	< 10	< 10	< 10	92.66%	6.42%
Mason County Eastern Schools (53020)	55	10	13	52	47	< 10	< 10	< 10	90.38%	9.62%
Mason County Eastern Junior High/High School (01045)	55	9	13	51	47	< 10	< 10	< 10	92.16%	7.84%
Mason Public Schools (Ingham) (33130)	278	39	46	271	225	29	17	< 10	83.03%	10.70%
Mason High School (02426)	278	31	46	263	223	24	16	< 10	84.79%	9.13%
Mattawan Consolidated School (80150)	283	18	42	259	231	15	13	< 10	89.19%	5.79%
Mattawan High School (02439)	283	16	42	257	231	14	12	< 10	89.88%	5.45%
Mayville Community School District (79090)	97	10	19	88	84	< 10	< 10	< 10	95.45%	1.14%
Mayville High School (02452)	97	9	19	87	84	< 10	< 10	< 10	96.55%	0.00%
McBain Rural Agricultural Schools (57030)	77	19	10	86	78	< 10	< 10	< 10	90.70%	5.81%
McBain High School (02468)	77	18	10	85	78	< 10	< 10	< 10	91.76%	4.71%
Melvindale-North Allen Park Schools (82045)	243	48	104	187	158	19	10	< 10	84.49%	10.16%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 0th ()Transfore				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Melvindale High School (02507)	241	42	104	179	157	13	< 10	< 10	87.71%	7.26%
Memphis Community Schools (74120)	101	18	25	94	81	< 10	< 10	< 10	86.17%	6.38%
Memphis High School (05673)	101	15	25	91	80	< 10	< 10	< 10	87.91%	6.59%
Mendon Community School District (75060)	60	12	13	59	52	< 10	< 10	< 10	88.14%	6.78%
Mendon Middle/High School (02511)	60	10	13	57	51	< 10	< 10	< 10	89.47%	5.26%
Menominee Area Public Schools (55100)	160	13	27	146	120	17	< 10	< 10	82.19%	11.64%
Menominee High School (05695)	160	12	28	144	119	16	< 10	< 10	82.64%	11.11%
Meridian Public Schools (56050)	134	10	34	110	97	< 10	< 10	< 10	88.18%	7.27%
Meridian High School (05814)	134	8	34	108	97	< 10	< 10	< 10	89.81%	5.56%
Merrill Community Schools (73230)	76	13	20	69	65	< 10	< 10	< 10	94.20%	1.45%
Merrill High School (02519)	76	13	20	69	65	< 10	< 10	< 10	94.20%	1.45%
Mesick Consolidated Schools (83070)	71	13	20	64	51	10	< 10	< 10	79.69%	15.63%
Mesick Consolidated High School (05866)	70	9	19	60	49	< 10	< 10	< 10	81.67%	13.33%
Michigan Center School District (38120)	127	27	31	123	93	15	15	< 10	75.61%	12.20%
Clement School (08502) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	66.67%
Michigan Center Jr/Sr High School (02544)	121	22	30	113	93	< 10	15	< 10	82.30%	4.42%
Mid Peninsula School District (21135)	22	4	4	22	20	< 10	< 10	< 10	90.91%	4.55%
Mid Peninsula School (03243)	22	4	4	22	20	< 10	< 10	< 10	90.91%	4.55%
Midland Public Schools (56010)	834	73	154	753	685	36	32	< 10	90.97%	4.78%
H.H. Dow High School (05157)	370	38	66	342	313	14	15	< 10	91.52%	4.09%
Midland High School (02555)	461	46	103	404	370	18	16	< 10	91.58%	4.46%
Milan Area Schools (81100)	242	52	43	251	195	24	32	< 10	77.69%	9.56%
Milan High School (02558)	242	45	43	244	191	23	30	< 10	78.28%	9.43%
Millington Community Schools (79100)	136	37	25	148	107	22	18	< 10	72.30%	14.86%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Glaza Building (09628)	< 10	18	0	18	< 10	< 10	< 10	< 10	16.67%	33.33%
Millington High School (02570)	133	13	33	113	101	< 10	< 10	< 10	89.38%	4.42%
Mio-AuSable Schools (68010)	56	8	8	56	45	< 10	< 10	< 10	80.36%	10.71%
Mio-AuSable High School (02581)	56	8	8	56	45	< 10	< 10	< 10	80.36%	10.71%
Mona Shores Public School District (61060)	369	24	56	337	291	22	20	< 10	86.35%	6.53%
Mona Shores Adult Ed. Program (07870) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Mona Shores High School (02587)	368	20	56	332	290	19	19	< 10	87.35%	5.72%
Monroe Public Schools (58010)	713	84	177	620	452	81	71	16	72.90%	13.06%
Monroe High School (06503)	705	47	255	497	427	40	27	< 10	85.92%	8.05%
Orchard Center High School (02842)	< 10	66	5	69	15	20	31	< 10	21.74%	28.99%
Montabella Community Schools (59045)	112	11	40	83	69	< 10	< 10	< 10	83.13%	8.43%
Montabella Junior/Senior High (01091)	112	7	40	79	67	< 10	< 10	< 10	84.81%	6.33%
Montague Area Public Schools (61180)	134	9	30	113	104	< 10	< 10	< 10	92.04%	1.77%
Montague High School (02596)	134	7	31	110	103	< 10	< 10	< 10	93.64%	0.00%
Montrose Community Schools (25260)	138	42	20	160	120	22	18	< 10	75.00%	13.75%
Hill-McCloy High School (01671)	135	16	37	114	109	< 10	< 10	< 10	95.61%	1.75%
Montrose Alternative Education Center (09494)	< 10	28	1	30	< 10	12	10	< 10	26.67%	40.00%
Morenci Area Schools (46100)	84	12	17	79	60	11	< 10	< 10	75.95%	13.92%
Morenci Area High School (06078)	84	7	21	70	60	< 10	< 10	< 10	85.71%	7.14%
Morenci Area Schools Alternative Education (09478)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%
Morley Stanwood Community Schools (54040)	123	15	31	107	85	< 10	13	< 10	79.44%	8.41%
Morley Stanwood Alternative School (09562)	< 10	9	0	< 10	< 10	< 10	< 10	< 10	11.11%	44.44%
Morley Stanwood High School (02613)	123	6	38	91	84	< 10	< 10	< 10	92.31%	2.20%
Morrice Area Schools (78060)	59	5	20	44	39	< 10	< 10	< 10	88.64%	9.09%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Morrice Area High School (02615)	59	3	20	42	38	< 10	< 10	< 10	90.48%	9.52%	
Mt. Clemens Community School District (50160)	161	57	72	146	99	15	32	< 10	67.81%	10.27%	
Mount Clemens High School (02624)	160	50	72	138	94	12	32	< 10	68.12%	8.70%	
Mt. Morris Consolidated Schools (25040)	318	338	106	550	195	158	149	48	35.45%	28.73%	
E.A. Johnson Memorial H.S. (05763)	284	12	104	192	152	< 10	30	< 10	79.17%	4.69%	
Mt. Morris Alternative Ed. (07691)	34	185	25	194	34	59	82	19	17.53%	30.41%	
Mt. Pleasant City School District (37010)	308	120	45	383	285	41	57	< 10	74.41%	10.70%	
Mission Creek Community Education (07801)	< 10	11	2	11	< 10	< 10	< 10	< 10	27.27%	9.09%	
Mt. Pleasant Senior High School (02636)	288	54	75	267	252	< 10	13	< 10	94.38%	0.75%	
Oasis Alternative Ed. School (07496)	14	54	7	61	22	18	21	< 10	36.07%	29.51%	
Munising Public Schools (02070)	82	5	10	77	59	< 10	12	< 10	76.62%	7.79%	
Munising High and Middle School (01928)	82	4	10	76	59	< 10	12	< 10	77.63%	6.58%	
Muskegon City School District (61010)	550	123	215	458	242	89	100	27	52.84%	19.43%	
Craig EI (01233)	< 10	7	6	10	< 10	< 10	< 10	< 10	30.00%	40.00%	
MCEC (06247)	130	97	112	115	29	21	54	11	25.22%	18.26%	
MCEC Share Time (09761) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Muskegon High School (02652)	411	39	190	260	199	35	26	< 10	76.54%	13.46%	
Muskegon Heights School District (61020)	181	42	44	179	103	33	43	< 10	57.54%	18.44%	
Muskegon Heights Adult/Comm. Ed. (07692)	10	31	5	36	< 10	10	23	< 10	8.33%	27.78%	
Muskegon Heights High School (02651)	171	17	66	122	96	< 10	17	< 10	78.69%	7.38%	
N.I.C.E. Community Schools (52015)	84	32	10	106	81	< 10	16	< 10	76.42%	8.49%	
Ishpeming-Neguanee-NICE Comm. Ed. Division (08864)	< 10	29	0	29	< 10	< 10	14	< 10	27.59%	24.14%	
Westwood High School (06054)	84	6	18	72	71	< 10	< 10	< 10	98.61%	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Napoleon Community Schools (38130)	140	28	31	137	125	< 10	< 10	< 10	91.24%	2.92%	
Ackerson Lake Community Education (07973)	< 10	22	1	24	15	< 10	< 10	< 10	62.50%	12.50%	
Napoleon High School (02660)	137	17	48	106	104	< 10	< 10	< 10	98.11%	0.00%	
Negaunee Public Schools (52090)	125	9	25	109	104	< 10	< 10	< 10	95.41%	0.00%	
Negaunee High School (02666)	125	7	25	107	103	< 10	< 10	< 10	96.26%	0.00%	
New Buffalo Area Schools (11200)	63	11	12	62	60	< 10	< 10	< 10	96.77%	3.23%	
New Buffalo Senior High School (02677)	63	10	12	61	59	< 10	< 10	< 10	96.72%	3.28%	
New Haven Community Schools (50170)	95	44	25	114	87	16	11	< 10	76.32%	14.04%	
New Haven High School (02683)	95	28	30	93	79	< 10	< 10	< 10	84.95%	7.53%	
New Haven Middle School (05828)	< 10	11	0	11	< 10	< 10	< 10	< 10	54.55%	36.36%	
New Lothrop Area Public Schools (78070)	61	7	9	59	55	< 10	< 10	< 10	93.22%	6.78%	
New Lothrop High School (02685)	61	7	9	59	55	< 10	< 10	< 10	93.22%	6.78%	
Newaygo Public School District (62070)	166	59	29	196	140	27	16	13	71.43%	13.78%	
Learning Center East (07919)	< 10	45	0	47	11	12	13	11	23.40%	25.53%	
Newaygo High School (02688)	163	18	47	134	128	< 10	< 10	< 10	95.52%	2.99%	
Niles Community School District (11300)	335	69	65	339	248	35	55	< 10	73.16%	10.32%	
Cedar Lane School (06635)	< 10	49	0	51	34	< 10	10	< 10	66.67%	13.73%	
Niles Comm. Schools Adult Education (08948)	< 10	13	0	13	< 10	< 10	10	< 10	0.00%	15.38%	
Niles Senior High School (02704)	325	21	122	224	209	13	< 10	< 10	93.30%	5.80%	
Southside Special Educ School (03546)	< 10	10	6	12	< 10	< 10	10	< 10	0.00%	16.67%	
North Adams-Jerome Schools (30050)	33	9	11	31	28	< 10	< 10	< 10	90.32%	6.45%	
North Adams High School (02714)	33	7	11	29	27	< 10	< 10	< 10	93.10%	6.90%	
North Branch Area Schools (44090)	226	43	37	232	210	11	10	< 10	90.52%	4.74%	
North Branch High School (02718)	224	29	63	190	182	< 10	< 10	< 10	95.79%	3.16%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Quest High School (09430)	< 10	29	0	30	21	< 10	< 10	< 10	70.00%	3.33%
North Central Area Schools (55115)	37	35	6	66	34	< 10	10	14	51.52%	12.12%
North Central Area Junior/Senior High School (03114)	37	6	9	34	31	< 10	< 10	< 10	91.18%	2.94%
Phoenix Alternative High School (09599)	< 10	22	0	22	< 10	< 10	< 10	< 10	9.09%	27.27%
North Dickinson County Schools (22045)	39	2	6	35	32	< 10	< 10	< 10	91.43%	2.86%
North Dickinson School (06194)	39	2	6	35	32	< 10	< 10	< 10	91.43%	2.86%
North Huron School District (32080)	49	4	7	46	41	< 10	< 10	< 10	89.13%	6.52%
North Huron Secondary School (02734)	49	4	7	46	41	< 10	< 10	< 10	89.13%	6.52%
North Muskegon Public Schools (61230)	71	16	14	73	68	< 10	< 10	< 10	93.15%	2.74%
North Muskegon High School (02740)	71	14	14	71	68	< 10	< 10	< 10	95.77%	0.00%
Northport Public School District (45040)	16	3	3	16	15	< 10	< 10	< 10	93.75%	6.25%
Northport Public School (02764)	16	3	3	16	15	< 10	< 10	< 10	93.75%	6.25%
Northview Public School District (41025)	339	79	41	377	303	30	43	< 10	80.37%	7.96%
Northview Alternative High School (07694)	< 10	52	0	52	15	12	25	< 10	28.85%	23.08%
Northview High School (02768)	339	22	71	290	274	< 10	10	< 10	94.48%	1.72%
Northville Public Schools (82390)	590	74	81	583	562	< 10	12	< 10	96.40%	1.37%
Cooke School (02770) #	11	0	1	10	N/A	< 10	< 10	< 10	N/A	10.00%
Northville High School (02772)	579	68	80	567	559	< 10	< 10	< 10	98.59%	0.88%
Northwest Community Schools (38140)	294	43	62	275	210	35	30	< 10	76.36%	12.73%
Northwest Alternative High School (08571)	< 10	37	2	38	13	14	11	< 10	34.21%	36.84%
Northwest High School (05625)	291	24	96	219	190	11	18	< 10	86.76%	5.02%
Norway-Vulcan Area Schools (22025)	87	4	19	72	63	< 10	< 10	< 10	87.50%	4.17%
Norway High School (02784)	87	4	19	72	63	< 10	< 10	< 10	87.50%	4.17%
Novi Community School District (63100)	502	68	86	484	436	12	36	< 10	90.08%	2.48%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Novi Adult Education (07903)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Novi High School (05315)	502	56	91	467	431	11	25	< 10	92.29%	2.36%	
Oak Park City School District (63250)	307	337	150	494	329	60	98	< 10	66.60%	12.15%	
Einstein Elementary School (01097) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Oak Park High School (02798)	306	322	152	476	327	49	94	< 10	68.70%	10.29%	
Oakridge Public Schools (61065)	157	31	33	155	123	12	20	< 10	79.35%	7.74%	
Oakridge High School (02814)	157	28	34	151	123	11	17	< 10	81.46%	7.28%	
Okemos Public Schools (33170)	365	28	57	336	313	< 10	16	< 10	93.15%	2.08%	
Okemos High School (02822)	364	29	57	336	313	< 10	16	< 10	93.15%	2.08%	
Olivet Community Schools (23080)	115	17	28	104	96	< 10	< 10	< 10	92.31%	4.81%	
Olivet High School (02828)	115	16	28	103	96	< 10	< 10	< 10	93.20%	3.88%	
Onaway Area Community School District (71050)	57	9	21	45	36	< 10	< 10	< 10	80.00%	4.44%	
Onaway Senior High School (02830)	57	8	21	44	36	< 10	< 10	< 10	81.82%	2.27%	
Onekama Consolidated Schools (51060)	38	3	10	31	30	< 10	< 10	< 10	96.77%	3.23%	
Onekama Middle/High School (05855)	38	2	10	30	29	< 10	< 10	< 10	96.67%	3.33%	
Onsted Community Schools (46110)	164	21	22	163	148	12	< 10	< 10	90.80%	7.36%	
Onsted Alternative Ed. Program (08580)	< 10	12	0	12	< 10	< 10	< 10	< 10	66.67%	33.33%	
Onsted Community High School (02832)	164	15	33	146	138	< 10	< 10	< 10	94.52%	3.42%	
Ontonagon Area Schools (66050)	42	6	6	42	38	< 10	< 10	< 10	90.48%	7.14%	
Ontonagon Area Jr/Sr High School (06170)	42	5	6	41	38	< 10	< 10	< 10	92.68%	4.88%	
Orchard View Schools (61190)	252	88	56	284	173	34	69	< 10	60.92%	11.97%	
Orchard View Alternative School (08530)	< 10	10	0	10	< 10	< 10	< 10	< 10	50.00%	20.00%	
Orchard View Community Education (08193)	< 10	30	0	30	< 10	< 10	18	< 10	26.67%	3.33%	
Orchard View High School (02847)	251	20	92	179	151	12	16	< 10	84.36%	6.70%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Oscoda Area Schools (35010)	160	16	30	146	118	16	10	< 10	80.82%	10.96%	
Oscoda Area High School (02856)	160	15	30	145	118	15	10	< 10	81.38%	10.34%	
Otsego Public Schools (03020)	193	33	31	195	181	< 10	< 10	< 10	92.82%	3.08%	
Otsego High School (02865)	193	22	46	169	163	< 10	< 10	< 10	96.45%	1.78%	
Otsego West Campus High School (09525)	< 10	17	0	17	13	< 10	< 10	< 10	76.47%	5.88%	
Ovid-Elsie Area Schools (19120)	147	57	22	182	172	< 10	< 10	< 10	94.51%	2.20%	
Ovid-Elsie Comm. Ed./Alt. H.S. (07726)	< 10	13	0	14	11	< 10	< 10	< 10	78.57%	14.29%	
Ovid-Elsie High School (05333)	146	36	28	154	149	< 10	< 10	< 10	96.75%	0.00%	
Owendale-Gagetown Area Schools (32090)	23	5	2	26	23	< 10	< 10	< 10	88.46%	11.54%	
Owendale-Gagetown Jr/Sr High School (05605)	23	4	2	25	23	< 10	< 10	< 10	92.00%	8.00%	
Owosso Public Schools (78110)	303	55	35	323	252	34	37	< 10	78.02%	10.53%	
Lincoln Alternative High School (09543)	< 10	54	0	55	19	12	24	< 10	34.55%	21.82%	
Owosso High School (02924)	301	24	81	244	229	10	< 10	< 10	93.85%	4.10%	
Oxford Community Schools (63110)	328	33	67	294	268	< 10	17	< 10	91.16%	2.04%	
Crossroads for Youth (05006)	< 10	9	7	10	< 10	< 10	< 10	< 10	0.00%	70.00%	
Oxford High School (02437)	320	32	59	293	268	< 10	16	< 10	91.47%	2.05%	
Parchment School District (39130)	163	93	32	224	139	34	42	< 10	62.05%	15.18%	
Barclay Hills Education Center (00201)	< 10	72	3	78	15	22	36	< 10	19.23%	28.21%	
Parchment High School (02938)	153	18	48	123	120	< 10	< 10	< 10	97.56%	1.63%	
Paw Paw Public School District (80160)	192	66	24	234	169	23	36	< 10	72.22%	9.83%	
Michigan Avenue Academy (07750)	12	44	3	53	15	14	22	< 10	28.30%	26.42%	
Paw Paw High School (02980)	180	14	41	153	146	< 10	< 10	< 10	95.42%	1.31%	
Peck Community School District (76180)	49	9	8	50	45	< 10	< 10	< 10	90.00%	8.00%	
Peck Jr./Sr. High School (05345)	49	9	8	50	45	< 10	< 10	< 10	90.00%	8.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Pellston Public Schools (24040)	67	6	11	62	52	< 10	< 10	< 10	83.87%	1.61%	
Pellston Middle/High School (02994)	67	6	11	62	52	< 10	< 10	< 10	83.87%	1.61%	
Pennfield Schools (13120)	174	32	52	154	135	< 10	10	< 10	87.66%	5.84%	
Pennfield Senior High School (03001)	174	31	52	153	135	< 10	10	< 10	88.24%	5.23%	
Pentwater Public School District (64070)	23	10	2	31	28	< 10	< 10	< 10	90.32%	0.00%	
Pentwater Public School (03004)	23	10	2	31	28	< 10	< 10	< 10	90.32%	0.00%	
Perry Public School District (78080)	160	37	27	170	132	21	16	< 10	77.65%	12.35%	
Alternative/Adult Education (Administration Building) (09747)	< 10	11	0	11	< 10	< 10	< 10	< 10	27.27%	27.27%	
Perry High School (03013)	160	16	33	143	127	11	< 10	< 10	88.81%	7.69%	
Pewamo-Westphalia Community Schools (19125)	78	4	6	76	73	< 10	< 10	< 10	96.05%	1.32%	
Pewamo-Westphalia Senior High School (03021)	78	4	6	76	73	< 10	< 10	< 10	96.05%	1.32%	
Pickford Public Schools (17090)	31	79	4	106	37	26	28	15	34.91%	24.53%	
Consolidated Community School Services (09417)	< 10	42	2	42	< 10	15	18	< 10	14.29%	35.71%	
Pickford High School (03024)	28	6	2	32	29	< 10	< 10	< 10	90.63%	3.13%	
Pinckney Community Schools (47080)	396	36	76	356	322	12	21	< 10	90.45%	3.37%	
Pinckney Community High School (03038)	396	32	76	352	321	10	20	< 10	91.19%	2.84%	
Pinconning Area Schools (09090)	158	14	36	136	113	14	< 10	< 10	83.09%	10.29%	
Pinconning Advancement Academy (08827)	10	1	8	< 10	< 10	< 10	< 10	< 10	33.33%	66.67%	
Pinconning High School (03040)	148	14	31	131	112	10	< 10	< 10	85.50%	7.63%	
Pine River Area Schools (67055)	114	12	16	110	100	< 10	< 10	< 10	90.91%	5.45%	
Pine River High School (03047)	114	11	16	109	100	< 10	< 10	< 10	91.74%	5.50%	
Pittsford Area Schools (30060)	62	7	12	57	49	< 10	< 10	< 10	85.96%	8.77%	
Pittsford Area High School (03061)	62	6	13	55	49	< 10	< 10	< 10	89.09%	5.45%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Plainwell Community Schools (03010)	234	44	22	256	223	11	22	< 10	87.11%	4.30%	
Plainwell High School (03065)	233	22	40	215	207	< 10	< 10	< 10	96.28%	0.47%	
Renaissance High School (08016)	< 10	25	0	26	11	< 10	10	< 10	42.31%	19.23%	
Plymouth-Canton Community Schools (82100)	1,493	223	212	1,504	1,318	56	125	< 10	87.63%	3.72%	
Canton High School (06276)	507	47	94	460	430	< 10	23	< 10	93.48%	1.52%	
Plymouth High School (08997)	494	58	88	464	438	< 10	20	< 10	94.40%	1.08%	
Salem High School (05770)	492	49	80	461	434	11	16	< 10	94.14%	2.39%	
Starkweather CEC (04055)	< 10	79	0	79	10	18	50	< 10	12.66%	22.78%	
Pontiac City School District (63030)	882	132	342	672	394	120	158	< 10	58.63%	17.86%	
Bethune Alternative Education (08954)	10	46	8	48	10	13	25	< 10	20.83%	27.08%	
Kennedy Center (08689) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	20.00%	
McCarroll Center (09530) #	< 10	11	0	12	N/A	< 10	< 10	< 10	N/A	25.00%	
Pontiac Central High School (03084)	358	69	194	233	163	29	41	< 10	69.96%	12.45%	
Pontiac High School (02756)	504	77	258	323	209	43	71	< 10	64.71%	13.31%	
Port Hope Community Schools (32130)	19	1	2	18	17	< 10	< 10	< 10	94.44%	0.00%	
Port Hope Community School (03080)	19	0	2	17	16	< 10	< 10	< 10	94.12%	0.00%	
Port Huron Area School District (74010)	966	112	135	943	671	116	145	11	71.16%	12.30%	
Grant Educational Center (02640)	< 10	86	0	86	< 10	13	63	< 10	4.65%	15.12%	
Port Huron High School (03092)	492	40	138	394	322	32	40	< 10	81.73%	8.12%	
Port Huron Northern High School (03090)	454	32	100	386	338	27	21	< 10	87.56%	6.99%	
Port Huron South High School (01472)	20	11	15	16	< 10	15	< 10	< 10	6.25%	93.75%	
Portage Public Schools (39140)	783	146	107	822	705	64	52	< 10	85.77%	7.79%	
Portage Central High School (03095)	397	33	74	356	338	14	< 10	< 10	94.94%	3.93%	
Portage Community High School (02561)	11	67	4	74	23	22	29	< 10	31.08%	29.73%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Portage Northern High School (03097)	375	41	74	342	329	< 10	< 10	< 10	96.20%	2.05%	
Portland Public School District (34110)	158	43	19	182	150	16	16	< 10	82.42%	8.79%	
Portland High School (03098)	158	22	19	161	141	< 10	12	< 10	87.58%	4.97%	
Posen Consolidated School District (71060)	23	1	5	19	15	< 10	< 10	< 10	78.95%	21.05%	
Posen Consolidated High School (04655)	23	0	6	17	15	< 10	< 10	< 10	88.24%	11.76%	
Potterville Public Schools (23090)	72	26	14	84	57	< 10	16	< 10	67.86%	9.52%	
CAP Adult and Alternative Education (07894)	< 10	13	0	13	< 10	< 10	< 10	< 10	23.08%	15.38%	
Potterville High School (03112)	71	6	23	54	47	< 10	< 10	< 10	87.04%	3.70%	
Public Schools of Calumet (31030)	120	7	11	116	98	< 10	12	< 10	84.48%	5.17%	
Calumet High School (00497)	116	4	28	92	88	< 10	< 10	< 10	95.65%	2.17%	
CHS-Horizons School (09566)	< 10	19	0	22	< 10	< 10	10	< 10	36.36%	18.18%	
Public Schools of Petoskey (24070)	273	49	52	270	239	17	14	< 10	88.52%	6.30%	
Petoskey High School (03017)	273	46	52	267	239	15	13	< 10	89.51%	5.62%	
Quincy Community School District (12040)	127	6	36	97	90	< 10	< 10	< 10	92.78%	6.19%	
Quincy High School (03135)	127	5	36	96	90	< 10	< 10	< 10	93.75%	6.25%	
Rapid River Public Schools (21060)	36	6	10	32	31	< 10	< 10	< 10	96.88%	3.13%	
Tri-Township School (03151)	36	5	10	31	30	< 10	< 10	< 10	96.77%	3.23%	
Ravenna Public Schools (61210)	103	17	27	93	77	< 10	< 10	< 10	82.80%	8.60%	
North East Education Center (09766)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	40.00%	40.00%	
Ravenna High School (03155)	103	11	28	86	75	< 10	< 10	< 10	87.21%	4.65%	
Reading Community Schools (30070)	78	24	15	87	75	11	< 10	< 10	86.21%	12.64%	
Reading High School (03159)	78	22	15	85	74	10	< 10	< 10	87.06%	11.76%	
Redford Union School District (82110)	406	111	137	380	259	59	62	< 10	68.16%	15.53%	
Kaselemis Center (06642)	31	23	20	34	20	< 10	10	< 10	58.82%	11.76%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Pearson Education Center (07309)	58	10	51	17	< 10	10	< 10	< 10	5.88%	58.82%	
Redford Union High School (03167)	317	89	110	296	236	22	38	< 10	79.73%	7.43%	
Reed City Area Public Schools (67060)	182	29	34	177	148	13	13	< 10	83.62%	7.34%	
Reed City Alt. Ed. Program (07707)	< 10	8	1	< 10	< 10	< 10	< 10	< 10	0.00%	55.56%	
Reed City High School (03171)	179	22	36	165	148	< 10	< 10	< 10	89.70%	4.24%	
Reese Public Schools (79110)	107	12	17	102	95	< 10	< 10	< 10	93.14%	5.88%	
Reese High School (03173)	107	10	17	100	94	< 10	< 10	< 10	94.00%	5.00%	
Reeths-Puffer Schools (61220)	377	35	80	332	288	18	24	< 10	86.75%	5.42%	
Reeths-Puffer High School (03175)	368	30	74	324	287	11	24	< 10	88.58%	3.40%	
Republic-Michigamme Schools (52110)	15	2	5	12	< 10	< 10	< 10	< 10	66.67%	16.67%	
Republic-Michigamme School (03182)	15	1	5	11	< 10	< 10	< 10	< 10	63.64%	18.18%	
Richmond Community Schools (50180)	188	32	32	188	168	13	< 10	< 10	89.36%	6.91%	
Richmond Community High School (03193)	188	29	32	185	168	10	< 10	< 10	90.81%	5.41%	
River Rouge School District (82120)	164	38	83	119	78	23	18	< 10	65.55%	19.33%	
River Rouge Middle College High School Academy (03208)	164	33	83	114	77	19	18	< 10	67.54%	16.67%	
River Valley School District (11033)	93	10	16	87	69	10	< 10	< 10	79.31%	11.49%	
River Valley High School (03740)	92	8	17	83	67	< 10	< 10	< 10	80.72%	9.64%	
Riverview Community School District (82400)	237	27	37	227	207	< 10	< 10	< 10	91.19%	3.96%	
Riverview Community High School (03222)	237	25	37	225	207	< 10	< 10	< 10	92.00%	3.11%	
Rochester Community School District (63260)	1,251	206	166	1,291	1,164	24	85	18	90.16%	1.86%	
Alternative Center for Education (07103)	< 10	24	2	25	13	< 10	11	< 10	52.00%	0.00%	
Rochester Adams High School (05819)	411	39	64	386	375	< 10	< 10	< 10	97.15%	0.78%	
Rochester Adult Education (07864)	< 10	39	0	39	< 10	< 10	24	< 10	15.38%	10.26%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Rochester High School (03242)	475	66	101	440	414	< 10	16	< 10	94.09%	1.59%
Stoney Creek High School (09050)	362	55	57	360	341	< 10	12	< 10	94.72%	0.83%
Rockford Public Schools (41210)	674	63	59	678	619	22	34	< 10	91.30%	3.24%
River Valley Academy (08576)	< 10	22	0	22	< 10	< 10	11	< 10	27.27%	22.73%
Rockford Community Services (09394)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Rockford H.S. Freshman Center (06412) #	663	0	55	608	N/A	< 10	< 10	< 10	N/A	0.00%
Rockford High School (03246)	< 10	623	0	623	599	< 10	13	< 10	96.15%	1.28%
Rogers City Area Schools (71080)	67	7	8	66	64	< 10	< 10	< 10	96.97%	1.52%
Rogers City High School (03252)	67	6	8	65	64	< 10	< 10	< 10	98.46%	0.00%
Romeo Community Schools (50190)	483	52	72	463	414	18	31	< 10	89.42%	3.89%
Romeo High School (03256)	481	49	73	457	413	13	31	< 10	90.37%	2.84%
Romulus Community Schools (82130)	370	197	113	454	318	45	79	12	70.04%	9.91%
Community Middle/Community High School (09025)	< 10	99	1	100	53	16	29	< 10	53.00%	16.00%
Romulus Adult Education Alternative (09295)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	37.50%	0.00%
Romulus Senior High School (03260)	368	75	157	286	247	< 10	31	< 10	86.36%	2.45%
Roscommon Area Public Schools (72010)	159	13	37	135	111	15	< 10	< 10	82.22%	11.11%
Roscommon High School (05115)	159	13	37	135	111	15	< 10	< 10	82.22%	11.11%
Roseville Community Schools (50030)	551	143	139	555	409	67	79	< 10	73.69%	12.07%
Guest Community Ed. Center (01070)	10	37	7	40	< 10	16	20	< 10	10.00%	40.00%
Roseville High School (05596)	< 10	478	0	478	400	26	52	< 10	83.68%	5.44%
Rudyard Area Schools (17110)	90	2	30	62	54	< 10	< 10	< 10	87.10%	9.68%
Rudyard High School (05631)	90	2	30	62	54	< 10	< 10	< 10	87.10%	9.68%
Saginaw City School District (73010)	859	133	243	749	437	134	178	< 10	58.34%	17.89%
Arthur Hill High School (00125)	417	57	149	325	245	35	45	< 10	75.38%	10.77%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Career Opportunities Center (06246) #	< 10	135	0	135	N/A	< 10	< 10	< 10	N/A	0.00%	
Hillier Educational Center (06415)	< 10	9	2	11	< 10	< 10	< 10	< 10	0.00%	36.36%	
Ruben Daniels Adult Ed - ETC (09736)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Ruben Daniels Community School-ETC (09349)	36	13	13	36	< 10	25	11	< 10	0.00%	69.44%	
Saginaw Arts and Sciences Academy (08753)	53	2	15	40	39	< 10	< 10	< 10	97.50%	2.50%	
Saginaw High School (03336)	347	43	138	252	149	25	78	< 10	59.13%	9.92%	
Webber K-8 (04415) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Saginaw Township Community Schools (73040)	527	55	172	410	354	12	43	< 10	86.34%	2.93%	
Heritage High School (05158)	435	59	89	405	353	10	41	< 10	87.16%	2.47%	
Mackinaw Academy (08178)	15	89	8	96	18	21	57	< 10	18.75%	21.88%	
Saline Area Schools (81120)	460	33	57	436	401	11	24	< 10	91.97%	2.52%	
Saline Alternative High School (09897)	< 10	13	0	13	< 10	< 10	< 10	< 10	46.15%	7.69%	
Saline High School (06203)	460	25	69	416	394	< 10	14	< 10	94.71%	1.92%	
Sand Creek Community Schools (46130)	89	13	22	80	71	< 10	< 10	< 10	88.75%	7.50%	
Sand Creek High School (03393)	89	11	23	77	71	< 10	< 10	< 10	92.21%	3.90%	
Sandusky Community School District (76210)	92	15	14	93	84	< 10	< 10	< 10	90.32%	5.38%	
Sandusky Alternative School (09929)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Sandusky High School (03400)	92	12	16	88	82	< 10	< 10	< 10	93.18%	3.41%	
Saranac Community Schools (34120)	90	17	16	91	83	< 10	< 10	< 10	91.21%	8.79%	
Saranac High School (03406)	90	15	17	88	83	< 10	< 10	< 10	94.32%	5.68%	
Saugatuck Public Schools (03080)	84	26	22	88	86	< 10	< 10	< 10	97.73%	2.27%	
Saugatuck High School (03409)	84	25	22	87	85	< 10	< 10	< 10	97.70%	2.30%	
Sault Ste. Marie Area Schools (17010)	246	34	34	246	205	20	19	< 10	83.33%	8.13%	
Malcolm High School (06812)	< 10	24	2	28	< 10	11	< 10	< 10	25.00%	39.29%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Sault Area High School (06068)	240	22	63	199	186	< 10	< 10	< 10	93.47%	2.01%
School District of the City of Inkster (82080)	127	266	50	343	182	81	78	< 10	53.06%	23.62%
Inkster High School (01840)	123	206	51	278	179	47	51	< 10	64.39%	16.91%
School District of the City of Royal Oak (63040)	475	102	88	489	377	19	88	< 10	77.10%	3.89%
Churchill Community Ed. Center (05932)	< 10	66	1	67	19	< 10	39	< 10	28.36%	10.45%
Royal Oak High School (02034)	370	120	94	396	356	< 10	33	< 10	89.90%	1.52%
School District of Ypsilanti (81020)	302	127	95	334	199	84	51	< 10	59.58%	25.15%
Early College Alliance-Ypsilanti (09833)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Forest School (07871) #	< 10	0	5	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Washtenaw County Drop Back In Academy (09923)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	0.00%	42.86%
Ypsilanti High School (06273)	293	82	100	275	193	52	30	< 10	70.18%	18.91%
Schoolcraft Community Schools (39160)	94	18	12	100	98	< 10	< 10	< 10	98.00%	0.00%
Schoolcraft High School (03417)	94	17	12	99	97	< 10	< 10	< 10	97.98%	0.00%
Shelby Public Schools (64080)	143	67	25	185	126	12	41	< 10	68.11%	6.49%
Oceana Community Education (09002)	< 10	9	6	< 10	< 10	< 10	< 10	< 10	22.22%	11.11%
Oceana High School (07215)	< 10	28	2	29	11	< 10	16	< 10	37.93%	0.00%
Shelby High School (03454)	134	15	32	117	109	< 10	< 10	< 10	93.16%	3.42%
Shepherd Public School District (37060)	136	30	19	147	119	< 10	20	< 10	80.95%	5.44%
Odyssey Middle/High School (07631)	10	20	6	24	10	< 10	11	< 10	41.67%	12.50%
Shepherd High School (03460)	126	6	19	113	105	< 10	< 10	< 10	92.92%	2.65%
South Haven Public Schools (80010)	217	19	66	170	129	13	26	< 10	75.88%	7.65%
South Haven High School (03515)	216	14	66	164	129	< 10	25	< 10	78.66%	4.88%
South Lake Schools (50200)	211	49	67	193	163	< 10	26	< 10	84.46%	1.55%
South Lake High School (03520)	211	43	67	187	162	< 10	22	< 10	86.63%	1.07%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
South Lyon Community Schools (63240)	553	57	105	505	436	27	42	< 10	86.34%	5.35%	
South Lyon Adult and Alternative High School (09243)	< 10	24	0	27	12	< 10	< 10	< 10	44.44%	33.33%	
South Lyon East High School (09415) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
South Lyon High School (03521)	533	39	108	464	420	13	31	< 10	90.52%	2.80%	
South Redford School District (82140)	297	70	96	271	230	25	16	< 10	84.87%	9.23%	
Lee M. Thurston High School (02149)	297	66	96	267	229	23	15	< 10	85.77%	8.61%	
Southfield Public School District (63060)	895	284	305	874	759	62	53	< 10	86.84%	7.09%	
Southfield High School (03542)	406	100	211	295	279	< 10	< 10	< 10	94.58%	3.05%	
Southfield Regional Academic Campus (08048)	12	160	9	163	117	13	33	< 10	71.78%	7.98%	
Southfield-Lathrup High School (05419)	475	112	214	373	341	25	< 10	< 10	91.42%	6.70%	
Southgate Community School District (82405)	474	378	72	780	381	209	169	21	48.85%	26.79%	
Asher School (02956)	< 10	240	1	240	38	108	81	13	15.83%	45.00%	
Beacon Day Treatment Center (07777)	24	12	21	15	< 10	< 10	< 10	< 10	0.00%	53.33%	
Davidson Middle School (00875) #	449	0	56	393	N/A	< 10	< 10	< 10	N/A	0.51%	
Southgate Anderson High School (03544)	< 10	402	0	402	324	33	45	< 10	80.60%	8.21%	
Sparta Area Schools (41240)	216	43	34	225	197	13	15	< 10	87.56%	5.78%	
Englishville School (04787)	< 10	19	1	21	15	< 10	< 10	< 10	71.43%	19.05%	
Sparta Adult Education (07884) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Sparta Senior High School (03560)	213	19	46	186	177	< 10	< 10	< 10	95.16%	2.15%	
Spring Lake Public Schools (70300)	192	33	23	202	185	10	< 10	< 10	91.58%	4.95%	
Holmes Elementary School (01704) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Spring Lake Alternative Education (09068)	< 10	11	1	11	< 10	< 10	< 10	< 10	63.64%	9.09%	
Spring Lake High School (03567)	190	20	33	177	172	< 10	< 10	< 10	97.18%	2.26%	
Springport Public Schools (38150)	103	19	29	93	66	< 10	19	< 10	70.97%	7.53%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Springport High School (03574)	103	17	29	91	66	< 10	19	< 10	72.53%	5.49%
St. Charles Community Schools (73240)	118	13	20	111	85	< 10	19	< 10	76.58%	5.41%
St. Charles Alternative Education (07810)	< 10	10	0	10	< 10	< 10	< 10	< 10	20.00%	10.00%
St. Charles Community High School (03659)	118	8	29	97	82	< 10	11	< 10	84.54%	3.09%
St. Ignace Area Schools (49010)	76	3	14	65	56	< 10	< 10	< 10	86.15%	7.69%
LaSalle High School (02135)	76	3	14	65	56	< 10	< 10	< 10	86.15%	7.69%
St. Ignace Juvenile Detention Facility (07718)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
St. Johns Public Schools (19140)	300	28	30	298	268	15	15	< 10	89.93%	5.03%
St. Johns High School (05708)	290	10	43	257	246	< 10	< 10	< 10	95.72%	1.95%
Wilson Center (01039)	10	25	7	28	15	< 10	< 10	< 10	53.57%	21.43%
St. Joseph Public Schools (11020)	273	39	33	279	256	16	< 10	< 10	91.76%	5.73%
St. Joseph High School (03793)	273	35	33	275	255	14	< 10	< 10	92.73%	5.09%
St. Louis Public Schools (29100)	103	16	22	97	91	< 10	< 10	< 10	93.81%	3.09%
Horizons (09083)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	80.00%	0.00%
St. Louis High School (03842)	103	9	24	88	86	< 10	< 10	< 10	97.73%	1.14%
Standish-Sterling Community Schools (06050)	180	26	30	176	156	13	< 10	< 10	88.64%	7.39%
Standish-Sterling Central High School (04050)	180	23	31	172	156	< 10	< 10	< 10	90.70%	5.23%
Stephenson Area Public Schools (55120)	62	11	6	67	58	< 10	< 10	< 10	86.57%	8.96%
Stephenson High School (04065)	62	5	10	57	49	< 10	< 10	< 10	85.96%	10.53%
The Better Alternative (09851)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	83.33%	0.00%
Stockbridge Community Schools (33200)	166	14	26	154	135	< 10	15	< 10	87.66%	2.60%
Stockbridge Alternative High School (09374)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	33.33%	16.67%
Stockbridge High School (04078)	166	14	36	144	132	< 10	10	< 10	91.67%	1.39%
Sturgis Public Schools (75010)	287	56	55	288	225	32	27	< 10	78.13%	11.11%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Sturgis High School (04095)	287	32	74	245	219	17	< 10	< 10	89.39%	6.94%	
Sturgis Schools Adult Education Center (08919)	< 10	24	0	24	< 10	< 10	13	< 10	20.83%	12.50%	
Summerfield School District (58100)	65	10	9	66	61	< 10	< 10	< 10	92.42%	3.03%	
Summerfield High School (04098)	65	9	9	65	60	< 10	< 10	< 10	92.31%	3.08%	
Superior Central Schools (02080)	30	5	3	32	27	< 10	< 10	< 10	84.38%	6.25%	
Superior Central School (04860)	30	4	3	31	27	< 10	< 10	< 10	87.10%	6.45%	
Suttons Bay Public Schools (45050)	96	16	23	89	80	< 10	< 10	< 10	89.89%	3.37%	
Suttons Bay Senior High School (04108)	96	15	23	88	80	< 10	< 10	< 10	90.91%	2.27%	
Swan Valley School District (73255)	168	27	22	173	146	< 10	19	< 10	84.39%	4.62%	
Swan Valley Adult and Alternative Education (09484)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	16.67%	16.67%	
Swan Valley High School (06233)	166	16	26	156	143	< 10	< 10	< 10	91.67%	2.56%	
Swartz Creek Community Schools (25180)	352	48	62	338	293	14	31	< 10	86.69%	4.14%	
Swartz Creek Academy (07465)	< 10	38	0	38	19	< 10	16	< 10	50.00%	7.89%	
Swartz Creek High School (04111)	351	29	95	285	270	< 10	< 10	< 10	94.74%	2.11%	
Tahquamenon Area Schools (48040)	95	12	28	79	72	< 10	< 10	< 10	91.14%	0.00%	
Newberry High School (02692)	94	10	28	76	70	< 10	< 10	< 10	92.11%	0.00%	
Tawas Area Schools (35030)	157	29	25	161	142	11	< 10	< 10	88.20%	6.83%	
Tawas Area High School (04133)	157	27	25	159	141	10	< 10	< 10	88.68%	6.29%	
Taylor School District (82150)	876	178	232	822	584	120	118	< 10	71.05%	14.60%	
John F. Kennedy High School (01944)	370	75	111	334	263	34	37	< 10	78.74%	10.18%	
Titan Alternative High School (01249)	22	18	10	30	< 10	12	15	< 10	10.00%	40.00%	
Truman High School (06428)	481	91	149	423	313	52	58	< 10	74.00%	12.29%	
Tecumseh Public Schools (46140)	291	41	49	283	234	18	31	< 10	82.69%	6.36%	
Tecumseh High School (04143)	291	25	61	255	228	10	17	< 10	89.41%	3.92%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Tecumseh Options Institute (08548)	< 10	17	0	17	< 10	< 10	11	< 10	23.53%	11.76%	
Tekonsha Community Schools (13130)	39	8	13	34	30	< 10	< 10	< 10	88.24%	5.88%	
Tekonsha Senior High School (03288)	39	8	13	34	30	< 10	< 10	< 10	88.24%	5.88%	
Thornapple Kellogg School District (08050)	226	17	26	217	201	< 10	< 10	< 10	92.63%	3.69%	
Alternative Education (08179)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Thornapple Kellogg High School (04176)	226	15	30	211	201	< 10	< 10	< 10	95.26%	2.84%	
Three Rivers Community Schools (75080)	239	52	41	250	168	44	20	18	67.20%	17.60%	
Barrows Adult Education (07698)	< 10	39	0	39	< 10	16	< 10	10	12.82%	41.03%	
Three Rivers High School (04181)	226	13	64	175	157	< 10	< 10	< 10	89.71%	4.57%	
Traverse City Area Public Schools (28010)	918	185	117	986	817	82	82	< 10	82.86%	8.32%	
Central High School (04200)	< 10	387	0	387	341	19	26	< 10	88.11%	4.91%	
Traverse City High School (08810)	< 10	57	0	59	14	16	27	< 10	23.73%	27.12%	
West Middle School (04199) #	493	0	60	433	N/A	< 10	< 10	< 10	N/A	0.23%	
West Senior High (08470)	< 10	464	0	464	435	12	17	< 10	93.75%	2.59%	
Trenton Public Schools (82155)	247	8	35	220	199	< 10	12	< 10	90.45%	4.09%	
Trenton High School (04203)	247	8	35	220	199	< 10	12	< 10	90.45%	4.09%	
Tri County Area Schools (59080)	221	39	52	208	159	16	20	13	76.44%	7.69%	
Tri County Senior High School (03440)	220	31	51	200	157	15	18	10	78.50%	7.50%	
Troy School District (63150)	1,008	170	101	1,077	969	23	83	< 10	89.97%	2.14%	
Athens High School (06393)	485	40	75	450	434	< 10	15	< 10	96.44%	0.22%	
Niles Community High School (08286)	< 10	56	0	56	13	12	31	< 10	23.21%	21.43%	
Troy Adult Education (07700)	< 10	10	0	10	< 10	< 10	< 10	< 10	70.00%	20.00%	
Troy High School (04226)	523	58	63	518	501	< 10	15	< 10	96.72%	0.00%	
Ubly Community Schools (32170)	79	6	11	74	67	< 10	< 10	< 10	90.54%	5.41%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Ubly Community High School (05854)	79	5	11	73	67	< 10	< 10	< 10	91.78%	4.11%	
Union City Community Schools (13135)	100	29	18	111	99	< 10	< 10	< 10	89.19%	5.41%	
Union City High School (04247)	100	27	18	109	97	< 10	< 10	< 10	88.99%	5.50%	
Unionville-Sebewaing Area S.D. (79145)	92	12	12	92	83	< 10	< 10	< 10	90.22%	0.00%	
Unionville-Sebewaing High School (04255)	92	11	12	91	82	< 10	< 10	< 10	90.11%	0.00%	
Utica Community Schools (50210)	2,437	253	317	2,373	2,177	67	129	< 10	91.74%	2.82%	
Adlai Stevenson High School (04931)	< 10	677	0	677	647	< 10	25	< 10	95.57%	0.74%	
Eisenhower High School (05959)	< 10	624	0	624	612	< 10	10	< 10	98.08%	0.32%	
Eppler Junior High School (01152) #	233	0	41	192	N/A	< 10	< 10	< 10	N/A	0.00%	
Henry Ford II High School (06265)	530	39	82	487	467	< 10	15	< 10	95.89%	1.03%	
Shelby Junior High School (03456) #	417	0	39	378	N/A	< 10	< 10	< 10	N/A	0.00%	
Utica Center For Applied Learning (08783)	16	18	15	19	< 10	< 10	< 10	< 10	31.58%	21.05%	
Utica High School (04267)	< 10	426	0	426	400	10	16	< 10	93.90%	2.35%	
Utica Learning Academy (07701)	< 10	55	0	55	22	< 10	28	< 10	40.00%	9.09%	
Van Buren Public Schools (82430)	538	139	153	524	459	51	12	< 10	87.60%	9.73%	
Belleville High School (00264)	534	60	206	388	366	18	< 10	< 10	94.33%	4.64%	
Van Buren Alternative Education School (09546)	< 10	76	3	77	54	17	< 10	< 10	70.13%	22.08%	
Van Dyke Public Schools (50220)	299	119	130	288	122	92	74	< 10	42.36%	31.94%	
Lincoln High School (02201)	293	48	154	187	121	25	41	< 10	64.71%	13.37%	
Thompson Community Center (08595)	< 10	50	3	52	< 10	26	26	< 10	0.00%	50.00%	
Vanderbilt Area Schools (69040)	16	4	5	15	11	< 10	< 10	< 10	73.33%	13.33%	
Vanderbilt Area School (05868)	16	3	5	14	11	< 10	< 10	< 10	78.57%	7.14%	
Vandercook Lake Public Schools (38020)	111	11	34	88	72	< 10	< 10	< 10	81.82%	7.95%	
Vandercook Lake High School (04284)	111	11	34	88	72	< 10	< 10	< 10	81.82%	7.95%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Vassar Public Schools (79150)	185	13	70	128	106	10	< 10	< 10	82.81%	7.81%	
Pioneer Work and Learn Center (07857)	50	64	43	71	< 10	39	11	16	7.04%	54.93%	
Vassar Senior High School (04287)	135	13	21	127	106	< 10	< 10	< 10	83.46%	7.09%	
Vestaburg Community Schools (59150)	81	6	22	65	59	< 10	< 10	< 10	90.77%	6.15%	
Vestaburg Community High School (04296)	79	6	23	62	59	< 10	< 10	< 10	95.16%	3.23%	
Vicksburg Community Schools (39170)	233	14	38	209	189	13	< 10	< 10	90.43%	6.22%	
Adult and Community Ed. Building (07890)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Vicksburg High School (04299)	233	9	39	203	188	10	< 10	< 10	92.61%	4.93%	
Wakefield-Marenisco School District (27070)	26	2	8	20	16	< 10	< 10	< 10	80.00%	10.00%	
Wakefield-Marenisco School (04329)	26	2	8	20	16	< 10	< 10	< 10	80.00%	10.00%	
Waldron Area Schools (30080)	36	7	8	35	30	< 10	< 10	< 10	85.71%	8.57%	
Waldron High School (04331)	36	6	8	34	30	< 10	< 10	< 10	88.24%	8.82%	
Walkerville Public Schools (64090)	50	5	29	26	22	< 10	< 10	< 10	84.62%	15.38%	
Walkerville High School (04336)	45	4	24	25	21	< 10	< 10	< 10	84.00%	16.00%	
Walled Lake Consolidated Schools (63290)	1,350	182	204	1,328	1,164	78	79	< 10	87.65%	5.87%	
Walled Lake Central High School (04340)	443	37	77	403	378	< 10	15	< 10	93.80%	1.99%	
Walled Lake Community Education Center (07792)	< 10	90	3	93	37	30	24	< 10	39.78%	32.26%	
Walled Lake Northern High School (08995)	439	24	88	375	361	< 10	< 10	< 10	96.27%	1.60%	
Walled Lake Western High School (05705)	448	66	113	401	369	10	21	< 10	92.02%	2.49%	
Warren Consolidated Schools (50230)	1,361	283	298	1,346	1,077	77	187	< 10	80.01%	5.72%	
Butcher Community Center (08397)	28	108	28	108	34	17	56	< 10	31.48%	15.74%	
Cousino Senior High School (00814)	432	67	97	402	356	< 10	37	< 10	88.56%	2.24%	
Sterling Heights Senior H.S. (06019)	396	54	126	324	301	< 10	11	< 10	92.90%	2.78%	
Warren Mott High School (00645)	500	87	154	433	373	13	46	< 10	86.14%	3.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Warren Woods Public Schools (50240)	302	86	59	329	262	16	48	< 10	79.64%	4.86%	
Warren Woods Adult Education (07885)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	25.00%	0.00%	
Warren Woods Enterprise H.S. (07575)	< 10	42	0	42	12	< 10	23	< 10	28.57%	14.29%	
Warren Woods Tower High School (06267)	302	38	88	252	234	< 10	14	< 10	92.86%	0.79%	
Waterford School District (63300)	893	150	156	887	663	66	150	< 10	74.75%	7.44%	
Children's Village School (02803)	18	39	11	46	< 10	36	< 10	< 10	2.17%	78.26%	
Kingsley Montgomery School (04092)	< 10	10	3	15	< 10	< 10	10	< 10	20.00%	13.33%	
Lutes Campus (08408)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	25.00%	0.00%	
Waterford Alternative High School - Manley Campus (00072)	36	62	17	81	24	18	39	< 10	29.63%	22.22%	
Waterford Kettering High School (04393)	385	49	94	340	301	< 10	29	< 10	88.53%	2.65%	
Waterford Mott High School (05535)	446	71	118	399	328	22	48	< 10	82.21%	5.51%	
Watersmeet Township School District (27080)	19	5	0	24	22	< 10	< 10	< 10	91.67%	0.00%	
Watersmeet Township School (04397)	19	5	0	24	22	< 10	< 10	< 10	91.67%	0.00%	
Watervliet School District (11320)	106	13	20	99	87	< 10	< 10	< 10	87.88%	6.06%	
Watervliet Senior High School (04398)	106	10	21	95	86	< 10	< 10	< 10	90.53%	4.21%	
Waverly Community Schools (33215)	306	52	76	282	230	32	18	< 10	81.56%	11.35%	
Northeast Eaton Consortium (09563)	< 10	15	3	16	< 10	12	< 10	< 10	12.50%	75.00%	
Waverly Senior High School (04403)	302	33	83	252	227	10	15	< 10	90.08%	3.97%	
Wayland Union Schools (03040)	286	29	50	265	241	18	< 10	< 10	90.94%	6.79%	
Wayland High School (04404)	285	23	50	258	240	12	< 10	< 10	93.02%	4.65%	
Wayne-Westland Community School District (82160)	1,254	245	355	1,144	812	144	186	< 10	70.98%	12.59%	
John Glenn High School (01950)	627	87	202	512	443	24	45	< 10	86.52%	4.69%	
Tinkham Alternative Education (00660)	< 10	10	6	13	< 10	< 10	< 10	< 10	7.69%	46.15%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Wayne Memorial High School (04407)	613	83	227	469	356	38	75	< 10	75.91%	8.10%	
Wayne-Westland Adult and Community Education (09241)	< 10	41	1	41	< 10	16	20	< 10	9.76%	39.02%	
William Ford Career-Tech Center (07026)	< 10	14	0	14	< 10	< 10	< 10	< 10	0.00%	35.71%	
Webberville Community Schools (33220)	57	11	16	52	42	< 10	< 10	< 10	80.77%	7.69%	
Webberville High School (04417)	57	10	16	51	42	< 10	< 10	< 10	82.35%	5.88%	
West Bloomfield School District (63160)	565	58	109	514	477	11	21	< 10	92.80%	2.14%	
Laker Academy (08529)	< 10	31	0	31	18	< 10	< 10	< 10	58.06%	9.68%	
West Bloomfield High School (06171)	565	43	140	468	451	< 10	< 10	< 10	96.37%	0.85%	
West Branch-Rose City Area Schools (65045)	241	26	35	232	182	31	15	< 10	78.45%	13.36%	
Ogemaw Heights High School (04438)	239	22	41	220	180	24	14	< 10	81.82%	10.91%	
OHHS Credit Recovery Program (09597)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	0.00%	75.00%	
Second Chance Academy (09596)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
West Iron County Public Schools (36025)	94	9	17	86	66	16	< 10	< 10	76.74%	18.60%	
West Iron County High School (01852)	93	8	16	85	66	15	< 10	< 10	77.65%	17.65%	
West Ottawa Public School District (70070)	672	50	147	575	440	73	44	18	76.52%	12.70%	
West Ottawa High School Campus (04462)	653	46	134	565	439	67	41	18	77.70%	11.86%	
Western School District (38010)	233	75	29	279	202	27	48	< 10	72.40%	9.68%	
Western High School (04476)	233	10	50	193	185	< 10	< 10	< 10	95.85%	1.55%	
Woodville Community Center (07261)	< 10	55	0	55	12	12	30	< 10	21.82%	21.82%	
Westwood Community Schools (82240)	196	165	110	251	134	36	81	< 10	53.39%	14.34%	
Robichaud Senior High School (03238)	196	89	121	164	123	19	22	< 10	75.00%	11.59%	
Westwood Alternative Education (09767)	< 10	28	0	28	< 10	< 10	21	< 10	21.43%	3.57%	
Westwood Heights Schools (25210)	134	16	64	86	74	< 10	< 10	< 10	86.05%	6.98%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Hamady Community High School (06235)	133	16	65	84	74	< 10	< 10	< 10	88.10%	4.76%	
White Cloud Public Schools (62090)	107	16	31	92	76	14	< 10	< 10	82.61%	15.22%	
White Cloud High School (04499)	107	11	31	87	75	10	< 10	< 10	86.21%	11.49%	
White Pigeon Community Schools (75070)	77	9	21	65	55	< 10	< 10	< 10	84.62%	9.23%	
White Pigeon Jr/Sr High School (04502)	77	8	22	63	55	< 10	< 10	< 10	87.30%	7.94%	
Whitefish Township Schools (17160)	< 10	1	2	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Whitefish Township School (04506)	< 10	0	2	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Whiteford Agricultural Schools (58110)	64	6	13	57	55	< 10	< 10	< 10	96.49%	3.51%	
Whiteford High School (04507)	64	6	13	57	55	< 10	< 10	< 10	96.49%	3.51%	
Whitehall District Schools (61240)	187	100	27	260	160	29	50	21	61.54%	11.15%	
White Lake Area Community Ed. (07704)	< 10	46	0	46	< 10	13	22	10	2.17%	28.26%	
Whitehall Senior High School (04510)	184	24	41	167	151	< 10	14	< 10	90.42%	0.60%	
Whitmore Lake Public Schools (81140)	98	16	24	90	72	< 10	10	< 10	80.00%	8.89%	
Early College Alliance - Whitmore Lake (09832)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Whitmore Lake High School (04515)	98	13	24	87	71	< 10	< 10	< 10	81.61%	9.20%	
Whittemore-Prescott Area Schools (35040)	100	33	16	117	78	26	10	< 10	66.67%	22.22%	
Alternative Ed. Center (07472)	< 10	17	1	19	< 10	10	< 10	< 10	26.32%	52.63%	
Whittemore-Prescott Area H.S. (04516)	96	14	27	83	69	< 10	< 10	< 10	83.13%	6.02%	
Williamston Community Schools (33230)	160	13	28	145	133	< 10	< 10	< 10	91.72%	2.76%	
Williamston High School (07526)	160	11	28	143	132	< 10	< 10	< 10	92.31%	2.10%	
Willow Run Community Schools (81150)	194	38	65	167	78	40	46	< 10	46.71%	23.95%	
Willow Run High School (04550)	194	31	67	158	78	34	43	< 10	49.37%	21.52%	
Wolverine Community Schools (16100)	27	9	3	33	26	< 10	< 10	< 10	78.79%	12.12%	
Wolverine Middle/High School (05860)	27	8	3	32	26	< 10	< 10	< 10	81.25%	9.38%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Woodhaven-Brownstown School District (82365)	442	80	99	423	352	36	35	< 10	83.22%	8.51%
Patrick Henry Middle School (06683) #	442	0	102	340	N/A	< 10	< 10	< 10	N/A	0.00%
Woodhaven High School (06288)	< 10	413	0	413	351	30	32	< 10	84.99%	7.26%
Wyandotte City School District (82170)	399	48	86	361	282	23	56	< 10	78.12%	6.37%
Jo Brighton Skills Center (00008) #	19	7	0	26	N/A	< 10	19	< 10	N/A	11.54%
Madison School (06726) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Roosevelt High School (03267)	368	32	84	316	281	17	18	< 10	88.92%	5.38%
The Lincoln Center (08828) #	11	5	0	16	N/A	< 10	14	< 10	N/A	6.25%
Wyoming Public Schools (41026)	630	186	234	582	372	119	83	< 10	63.92%	20.45%
Innovations Academy (09885)	< 10	71	0	71	19	15	36	< 10	26.76%	21.13%
Rogers High School (03253)	242	46	60	228	177	27	21	< 10	77.63%	11.84%
Southwest Secondary (09084) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	11.11%
Wyoming Community Educ. Center (00736)	130	10	124	16	< 10	10	< 10	< 10	25.00%	62.50%
Wyoming Park High School (04610)	252	27	100	179	147	16	16	< 10	82.12%	8.94%
Yale Public Schools (74130)	179	20	25	174	154	13	< 10	< 10	88.51%	7.47%
Phoenix Alternative School (07528)	< 10	5	1	< 10	< 10	< 10	< 10	< 10	14.29%	71.43%
Yale Senior High School (04613)	176	14	29	161	152	< 10	< 10	< 10	94.41%	3.11%
Zeeland Public Schools (70350)	488	42	68	462	398	42	18	< 10	86.15%	9.09%
Summit School (09129)	< 10	1	2	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%
Zeeland Adult Education Center (08994) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Zeeland East High School (04623)	274	16	44	246	220	22	< 10	< 10	89.43%	8.94%
Zeeland West High School (09057)	209	15	30	194	173	15	< 10	< 10	89.18%	7.73%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	nort
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Academic and Career Education Academy (56903)	< 10	69	0	69	< 10	21	28	12	11.59%	30.43%
Academic and Career Education Academy (09696)	< 10	33	0	33	< 10	< 10	20	< 10	12.12%	18.18%
Academy for Business and Technology (82921)	63	47	44	66	53	< 10	< 10	< 10	80.30%	10.61%
Academy for Business and Technology High School (08435)	63	41	44	60	51	< 10	< 10	< 10	85.00%	6.67%
Academy for Technology and Enterprise (73903) *	< 10	9	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
Academy for Technology and Enterprise (08049) *	< 10	9	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
Academy of Inkster (82961)	52	33	32	53	42	< 10	< 10	< 10	79.25%	5.66%
Academy of Inkster (08729)	52	30	33	49	42	< 10	< 10	< 10	85.71%	4.08%
Academy of Michigan (63908) * #	110	0	100	10	N/A	10	< 10	< 10	N/A	100.00%
Academy of Michigan (08524) * #	110	0	104	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Academy of Oak Park (63902)	122	97	87	132	104	21	< 10	< 10	78.79%	15.91%
Academy of Oak Park - High School (08291)	122	93	90	125	102	16	< 10	< 10	81.60%	12.80%
ACE Academy (SDA) (82998)	< 10	55	0	55	< 10	28	25	< 10	3.64%	50.91%
ACE Academy (SDA) - Calumet Center (09823)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
ACE Academy (SDA) - Lincoln Center (09850)	< 10	15	0	15	< 10	< 10	10	< 10	6.67%	26.67%
Advanced Technology Academy (63914)	108	27	69	66	61	< 10	< 10	< 10	92.42%	3.03%
Advanced Technology Academy (09910)	< 10	62	0	62	58	< 10	< 10	< 10	93.55%	3.23%
AGBU Alex-Marie Manoogian School (63901)	22	12	9	25	23	< 10	< 10	< 10	92.00%	4.00%
AGBU Alex-Marie Manoogian School (08265)	22	12	9	25	23	< 10	< 10	< 10	92.00%	4.00%
Aisha Shule/WEB Dubois Prep. Academy School (82903)	30	13	14	29	18	< 10	< 10	< 10	62.07%	17.24%
Aisha Shule/WEB Dubois Prep. Academy School (08047)	30	12	16	26	18	< 10	< 10	< 10	69.23%	7.69%
Allen Academy (82955)	51	17	31	37	31	< 10	< 10	< 10	83.78%	8.11%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Allen Academy (09319)	51	17	31	37	31	< 10	< 10	< 10	83.78%	8.11%	
Arts Academy in the Woods (50905)	67	53	35	85	70	< 10	< 10	< 10	82.35%	7.06%	
Arts Academy in the Woods (08884)	67	52	35	84	70	< 10	< 10	< 10	83.33%	7.14%	
Battle Creek Area Learning Center (13904)	< 10	98	0	98	46	21	30	< 10	46.94%	21.43%	
Battle Creek Area Learning Center (08854)	< 10	73	0	73	34	10	28	< 10	46.58%	13.70%	
Bay-Arenac Community High School (09901)	11	59	7	63	16	30	17	< 10	25.40%	47.62%	
Bay-Arenac Community High School (05453)	11	39	7	43	14	15	14	< 10	32.56%	34.88%	
Benjamin Carson Academy (82934) * #	11	0	8	< 10	N/A	< 10	< 10	< 10	N/A	66.67%	
Black River Public School (70904)	63	5	18	50	44	< 10	< 10	< 10	88.00%	8.00%	
Black River Public School (08331)	63	5	18	50	44	< 10	< 10	< 10	88.00%	8.00%	
Blanche Kelso Bruce Academy (82971)	33	137	25	145	< 10	79	66	< 10	0.00%	54.48%	
Blanche Kelso Bruce Academy-Calumet (08940) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Blanche Kelso Bruce Academy-Connor (09142)	14	25	12	27	< 10	12	15	< 10	0.00%	44.44%	
Blanche Kelso Bruce Academy-DePaul (09618)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Blanche Kelso Bruce Academy-St. Antoine (09707)	< 10	10	0	10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Blanche Kelso Bruce Academy-Victor's (09613) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	25.00%	
Blanche Kelso Bruce Academy-Wolverine (09611) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Blue Water Learning Academy (74906)	< 10	15	0	15	< 10	< 10	< 10	< 10	0.00%	53.33%	
Blue Water Learning Academy (08819)	< 10	12	0	12	< 10	< 10	< 10	< 10	0.00%	41.67%	
Byron Center Charter School (41908)	14	6	4	16	12	< 10	< 10	< 10	75.00%	18.75%	
Byron Center Charter School (08326)	14	6	4	16	12	< 10	< 10	< 10	75.00%	18.75%	
Casa Richard Academy (82902)	19	28	9	38	15	18	< 10	< 10	39.47%	47.37%	
Casa Richard Academy (08046)	19	25	9	35	15	16	< 10	< 10	42.86%	45.71%	
Casman Alternative Academy (51903)	< 10	25	1	28	< 10	10	15	< 10	10.71%	35.71%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Casman Alternative Academy (08477)	< 10	22	1	25	< 10	< 10	13	< 10	12.00%	36.00%
Central Academy (81902)	20	7	4	23	22	< 10	< 10	< 10	95.65%	0.00%
Central Academy (08333)	20	7	4	23	22	< 10	< 10	< 10	95.65%	0.00%
Cesar Chavez Academy (82918)	144	71	77	138	86	43	< 10	< 10	62.32%	31.16%
Cesar Chavez High School (09153)	144	65	78	131	86	37	< 10	< 10	65.65%	28.24%
Charlotte Forten Academy (82936) *	36	43	23	56	18	37	< 10	< 10	32.14%	66.07%
Charlotte Forten Academy (08605) *	36	33	24	45	17	28	< 10	< 10	37.78%	62.22%
Cherry Hill School of Performing Arts (82960)	91	68	64	95	58	29	< 10	< 10	61.05%	30.53%
Cherry Hill School of Performing Arts (08730)	91	52	67	76	52	18	< 10	< 10	68.42%	23.68%
Clara B. Ford Academy (SDA) (82996)	< 10	41	0	41	< 10	22	13	< 10	14.63%	53.66%
Clara B. Ford Academy (SDA) (09787)	< 10	20	0	20	< 10	10	< 10	< 10	15.00%	50.00%
Colin Powell Academy (82914) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Colin Powell Academy (08336) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Concord Academy - Petoskey (24901)	16	5	9	12	< 10	< 10	< 10	< 10	75.00%	0.00%
Concord Academy-Petoskey (08210)	16	5	9	12	< 10	< 10	< 10	< 10	75.00%	0.00%
Concord Academy Boyne (15901)	11	1	4	< 10	< 10	< 10	< 10	< 10	87.50%	12.50%
Concord Academy:Boyne (08290)	11	1	4	< 10	< 10	< 10	< 10	< 10	87.50%	12.50%
Concord Montessori and Community School (05901)	14	3	7	10	< 10	< 10	< 10	< 10	90.00%	10.00%
Concord Montessori and Community School (08626)	14	2	7	< 10	< 10	< 10	< 10	< 10	88.89%	11.11%
Conner Creek Academy (50904)	49	24	37	36	23	12	< 10	< 10	63.89%	33.33%
Conner Creek Academy - High (09098)	49	23	39	33	23	< 10	< 10	< 10	69.70%	27.27%
Conner Creek Academy East (50902)	56	51	32	75	66	< 10	< 10	< 10	88.00%	8.00%
Conner Creek Academy East-MI Collegiate High (09089)	56	47	33	70	65	< 10	< 10	< 10	92.86%	4.29%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals (ATransfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Countryside Academy (11901)	54	6	26	34	27	< 10	< 10	< 10	79.41%	8.82%
Countryside Academy-High School (08450)	54	5	26	33	27	< 10	< 10	< 10	81.82%	6.06%
Covenant House Life Skills Center Central (82991)	< 10	194	0	194	< 10	93	92	< 10	4.64%	47.94%
Covenant House Life Skills Center Central (09649)	< 10	91	0	91	< 10	31	57	< 10	3.30%	34.07%
Covenant House Life Skills Center East (82990)	< 10	190	3	193	20	92	81	< 10	10.36%	47.67%
Covenant House Life Skills Center East (09621)	< 10	115	4	117	13	45	59	< 10	11.11%	38.46%
Covenant House Life Skills Center West (82989)	< 10	166	0	168	< 10	99	62	< 10	4.17%	58.93%
Covenant House Life Skills Center West (09624)	< 10	92	0	94	< 10	47	44	< 10	3.19%	50.00%
Creative Technologies Academy (41918)	34	18	23	29	24	< 10	< 10	< 10	82.76%	6.90%
Creative Technologies Academy (08633)	34	17	24	27	24	< 10	< 10	< 10	88.89%	0.00%
Crossroads Charter Academy (54901)	54	15	19	50	41	< 10	< 10	< 10	82.00%	2.00%
Crossroads Charter Academy (7-12) (09187)	54	15	20	49	41	< 10	< 10	< 10	83.67%	0.00%
Da Vinci Institute (38901)	28	41	15	54	< 10	17	27	< 10	16.67%	31.48%
Da Vinci Institute (9-12) (08244)	28	34	15	47	< 10	11	26	< 10	19.15%	23.40%
Detroit Academy of Arts and Sciences (82929)	197	107	110	194	142	37	15	< 10	73.20%	19.07%
Detroit Academy of Arts and Sciences High School (09420)	197	93	122	168	137	18	13	< 10	81.55%	10.71%
Detroit Community Schools (82925)	85	87	35	137	108	22	< 10	< 10	78.83%	16.06%
Detroit Community Schools-High School (08456)	85	87	36	136	108	21	< 10	< 10	79.41%	15.44%
Detroit Midtown Academy (82964)	65	57	40	82	50	15	17	< 10	60.98%	18.29%
Detroit Midtown Academy (08785)	65	47	42	70	47	< 10	16	< 10	67.14%	10.00%
Dream Academy (11905) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Dream Academy (09912) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Eastern Washtenaw Multicultural Academy (81908)	< 10	2	5	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Eastern Washtenaw Multicultural Academy (09446)	< 10	2	5	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Eaton Academy (82915)	38	33	20	51	47	< 10	< 10	< 10	92.16%	7.84%	
Eaton Academy (08337)	38	33	23	48	47	< 10	< 10	< 10	97.92%	2.08%	
Frontier International Academy (82987)	37	23	20	40	24	< 10	10	< 10	60.00%	12.50%	
Frontier International Academy (09609)	37	21	22	36	23	< 10	< 10	< 10	63.89%	8.33%	
Gateway Middle/High School (41913) * #	25	0	22	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Gateway Middle/High School (08453) * #	25	0	24	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
George Crockett Academy (82937)	18	1	8	11	11	< 10	< 10	< 10	100.00%	0.00%	
George Crockett Consortium High School (09156)	18	1	8	11	11	< 10	< 10	< 10	100.00%	0.00%	
Grand Traverse Academy (28902)	42	4	27	19	17	< 10	< 10	< 10	89.47%	5.26%	
Grand Traverse Academy (08703)	42	4	27	19	17	< 10	< 10	< 10	89.47%	5.26%	
Grattan Academy (41911)	15	11	11	15	12	< 10	< 10	< 10	80.00%	0.00%	
Grattan Academy - Middle/High School (09302)	15	7	11	11	< 10	< 10	< 10	< 10	81.82%	0.00%	
HEART Academy (82927)	47	15	31	31	25	< 10	< 10	< 10	80.65%	12.90%	
HEART Academy (08472)	47	15	31	31	25	< 10	< 10	< 10	80.65%	12.90%	
Henry Ford Academy (82926)	95	38	27	106	96	< 10	< 10	< 10	90.57%	2.83%	
Henry Ford Academy (08471)	95	38	27	106	96	< 10	< 10	< 10	90.57%	2.83%	
Hope of Detroit Academy (82957)	28	0	11	17	12	< 10	< 10	< 10	70.59%	23.53%	
Hope of Detroit Academy Consortium High School (09155)	28	0	12	16	12	< 10	< 10	< 10	75.00%	18.75%	
Horizons Community High School (41902) *	22	24	18	28	< 10	23	< 10	< 10	10.71%	82.14%	
Horizons Community High School (07315) *	22	16	18	20	< 10	15	< 10	< 10	15.00%	75.00%	
International Academy of Flint (25905)	53	6	34	25	17	< 10	< 10	< 10	68.00%	16.00%	
International Academy of Flint (K-12) (08732)	53	4	34	23	17	< 10	< 10	< 10	73.91%	8.70%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Kalamazoo Advantage Academy (39904) * #	< 10	0	4	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Kensington Woods High School (47901)	21	66	8	79	41	17	21	< 10	51.90%	21.52%	
Kensington Woods High School (08248)	21	53	8	66	35	16	15	< 10	53.03%	24.24%	
Lakeshore Public Academy (64901) * #	11	0	9	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Lakeshore Public Academy (08330) * #	11	0	10	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Life Skills Center of Metropolitan Detroit (82978)	< 10	203	2	209	15	112	82	< 10	7.18%	53.59%	
Life Skills Center of Metropolitan Detroit (09419)	< 10	124	3	129	< 10	60	60	< 10	6.98%	46.51%	
Life Skills Center of Pontiac (63920)	< 10	120	4	121	11	53	57	< 10	9.09%	43.80%	
Life Skills Center of Pontiac (09458)	< 10	68	5	68	< 10	23	39	< 10	8.82%	33.82%	
Lighthouse Academy (41922)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Lighthouse Academy (09924)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Macomb Academy (50901) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Macomb Academy (08051) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Marshall Academy (13903) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Marshall Academy (08817) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Martin Luther King, Jr. Education Center Academy (82910) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Marvin L. Winans Academy of Performing Arts (82924)	60	48	20	88	74	12	< 10	< 10	84.09%	13.64%	
Marvin L. Winans Academy of Performing Arts Elem. (09705) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Winans Academy High School (08455)	60	47	21	86	73	12	< 10	< 10	84.88%	13.95%	
Merritt Academy (50906) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Merritt Academy (09077) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Michigan Health Academy (82917)	30	25	15	40	32	< 10	< 10	< 10	80.00%	15.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Michigan Health Academy (08346)	30	23	15	38	32	< 10	< 10	< 10	84.21%	10.53%	
Michigan Technical Academy (82907)	30	64	21	73	52	13	< 10	< 10	71.23%	17.81%	
Michigan Technical Academy High School (08261)	30	62	22	70	52	10	< 10	< 10	74.29%	14.29%	
Midland Academy of Advanced and Creative Studies (56902)	13	4	9	< 10	< 10	< 10	< 10	< 10	87.50%	0.00%	
Midland Academy of Advanced and Creative Studies (08431)	13	3	9	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Morey Charter School (37902)	13	6	5	14	11	< 10	< 10	< 10	78.57%	0.00%	
Morey Charter School (08507)	13	6	5	14	11	< 10	< 10	< 10	78.57%	0.00%	
Nah Tah Wahsh Public School Academy (55901)	14	3	4	13	10	< 10	< 10	< 10	76.92%	0.00%	
Nah Tah Wahsh Public School Academy (08221)	14	2	4	12	< 10	< 10	< 10	< 10	75.00%	0.00%	
North Star Academy (52901)	16	12	11	17	< 10	< 10	< 10	< 10	41.18%	41.18%	
North Star Academy (08476)	16	8	11	13	< 10	< 10	< 10	< 10	46.15%	30.77%	
Northwest Academy (15902)	< 10	18	3	23	13	< 10	< 10	< 10	56.52%	4.35%	
Northwest Academy (08340)	< 10	11	3	16	13	< 10	< 10	< 10	81.25%	0.00%	
Oakland International Academy (63912)	< 10	19	8	20	18	< 10	< 10	< 10	90.00%	5.00%	
Oakland International Academy - Middle/High School (08743)	< 10	19	8	20	18	< 10	< 10	< 10	90.00%	5.00%	
Ojibwe Charter School (17902)	10	1	7	< 10	< 10	< 10	< 10	< 10	75.00%	25.00%	
Ojibwe Charter School (09308)	10	0	7	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Old Redford Academy (82956)	130	72	78	124	98	23	< 10	< 10	79.03%	18.55%	
Old Redford Academy - High (09481)	130	71	81	120	98	19	< 10	< 10	81.67%	15.83%	
Outlook Academy (03902) #	< 10	0	4	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Outlook Academy (09085) #	< 10	0	4	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Pansophia Academy (12901)	16	25	8	33	18	11	< 10	< 10	54.55%	33.33%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Pansophia Academy (08250)	16	18	9	25	15	< 10	< 10	< 10	60.00%	24.00%
Pontiac Academy for Excellence (63906)	73	21	33	61	48	< 10	< 10	< 10	78.69%	9.84%
Pontiac Academy for Excellence - High School (08433)	73	21	33	61	48	< 10	< 10	< 10	78.69%	9.84%
Presque Isle Academy II (71902)	< 10	22	0	25	< 10	< 10	< 10	< 10	32.00%	20.00%
Presque Isle Academy II (08867)	< 10	20	0	23	< 10	< 10	< 10	< 10	30.43%	21.74%
Riverside Academy (82975)	25	19	21	23	20	< 10	< 10	< 10	86.96%	4.35%
Riverside Academy - West Campus (09604)	25	19	21	23	20	< 10	< 10	< 10	86.96%	4.35%
Ross Hill Academy (82948)	38	10	27	21	12	< 10	< 10	< 10	57.14%	33.33%
Ross/Hill Academy-High (08990)	38	9	27	20	12	< 10	< 10	< 10	60.00%	30.00%
Saginaw County Transition Academy (73905)	< 10	34	3	37	< 10	26	11	< 10	0.00%	70.27%
Saginaw County Transition Academy (08284)	< 10	20	3	23	< 10	14	< 10	< 10	0.00%	60.87%
Saginaw Learn to Earn Academy (73911)	< 10	49	0	49	13	21	15	< 10	26.53%	42.86%
Saginaw Learn to Earn Academy (09601)	< 10	27	0	27	< 10	< 10	12	< 10	29.63%	25.93%
St. Clair County Intervention Academy (74911)	< 10	35	5	35	< 10	14	18	< 10	0.00%	40.00%
St. Clair County Intervention Academy (09455)	< 10	18	5	18	< 10	< 10	< 10	< 10	0.00%	44.44%
St. Clair County Learning Academy (74901)	< 10	2	7	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
St. Clair County Learning Academy (08307)	< 10	1	7	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Star International Academy (82941)	66	16	31	51	48	< 10	< 10	< 10	94.12%	5.88%
Star International Academy (08636)	66	15	31	50	47	< 10	< 10	< 10	94.00%	6.00%
Summit Academy North (82938)	130	50	71	109	83	17	< 10	< 10	76.15%	15.60%
Summit Academy North High School (08634)	128	42	69	101	80	13	< 10	< 10	79.21%	12.87%
Three Oaks Public School Academy (61904) #	< 10	0	6	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Three Oaks Public School Academy (09304) #	< 10	0	6	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Traverse City College Preparatory Academy (28903)	< 10	13	0	13	11	< 10	< 10	< 10	84.62%	7.69%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Traverse City College Preparatory Academy (09821)	< 10	12	0	12	10	< 10	< 10	< 10	83.33%	8.33%	
Trillium Academy (82973)	13	16	5	24	19	< 10	< 10	< 10	79.17%	12.50%	
Trillium Academy (09094)	13	14	5	22	19	< 10	< 10	< 10	86.36%	4.55%	
Universal Academy (82950)	32	15	16	31	26	< 10	< 10	< 10	83.87%	6.45%	
Universal Academy (08671)	32	14	16	30	25	< 10	< 10	< 10	83.33%	6.67%	
University Preparatory Academy (82702)	117	49	31	135	123	< 10	< 10	< 10	91.11%	3.70%	
University Preparatory Academy (PSAD)-High School (09889)	117	48	32	133	122	< 10	< 10	< 10	91.73%	3.01%	
Vista Meadows Academy (82716)	< 10	9	0	< 10	< 10	< 10	< 10	< 10	11.11%	33.33%	
Vista Meadows Academy (09906)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	0.00%	
Voyageur Academy (82940)	52	40	18	74	62	11	< 10	< 10	83.78%	14.86%	
Voyageur Consortium High School (09154)	52	38	23	67	62	< 10	< 10	< 10	92.54%	5.97%	
Washtenaw Technical Middle College (81903)	73	52	3	122	100	10	< 10	< 10	81.97%	8.20%	
Washtenaw Technical Middle College (08483)	73	51	3	121	100	10	< 10	< 10	82.64%	8.26%	
Wavecrest Career Academy (70907)	< 10	70	0	70	27	22	19	< 10	38.57%	31.43%	
Wavecrest Career Academy (09700)	< 10	56	0	56	26	12	17	< 10	46.43%	21.43%	
WayPoint Academy (61903)	43	14	22	35	14	< 10	13	< 10	40.00%	22.86%	
WayPoint Academy (08800)	43	14	24	33	14	< 10	13	< 10	42.42%	18.18%	
West MI Academy of Environmental Science (41904)	26	17	14	29	12	< 10	11	< 10	41.38%	20.69%	
West MI Academy of Environmental Science (08052)	26	12	14	24	12	< 10	< 10	< 10	50.00%	12.50%	
West Village Academy (82959) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Weston Preparatory Academy (82943)	89	40	69	60	44	< 10	10	< 10	73.33%	10.00%	
Weston Preparatory Academy (08641)	89	39	69	59	44	< 10	10	< 10	74.58%	8.47%	
Will Carleton Charter School Academy (30902)	20	4	7	17	15	< 10	< 10	< 10	88.24%	5.88%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Will Carleton Charter School Academy (08601)	20	3	7	16	14	< 10	< 10	< 10	87.50%	6.25%
Windover High School (56901)	< 10	44	0	45	14	10	20	< 10	31.11%	22.22%
Windover High School (04561)	< 10	35	0	36	13	< 10	17	< 10	36.11%	16.67%
Youth Advancement Academy (39906)	< 10	16	0	16	< 10	< 10	< 10	< 10	37.50%	25.00%
Youth Advancement Academy (09913)	< 10	12	0	12	< 10	< 10	< 10	< 10	41.67%	8.33%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Allegan Area Educational Service Agency (03000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	16.67%	
Allegan County Youth Home (08165)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	50.00%	
Hillside Learning & Behavior Center (06730) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	16.67%	
Alpena-Montmorency-Alcona ESD (04000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Pied Piper Opportunity Center (00808) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Barry ISD (08000) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Barry ISD Special Education (08881) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Bay-Arenac ISD (09000) #	< 10	13	0	21	N/A	< 10	14	< 10	N/A	33.33%	
Detention Center (07276) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
ISD-Local Programs (09735) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
LLCBay Campus (08912) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
LLCArenac Campus (08913) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Berrien RESA (11000)	24	9	12	21	< 10	< 10	15	< 10	N/A	4.76%	
Berrien County Juvenile Center (02577) #	< 10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Blossomland Learning Center (06922) #	11	1	0	12	N/A	< 10	12	< 10	N/A	0.00%	
Lighthouse Education Center (05794)	< 10	5	3	< 10	< 10	< 10	< 10	< 10	N/A	11.11%	
Branch ISD (12000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	40.00%	
Dorothy Legg Learning Center (09176) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Waldron Learning Center (04792) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
C.O.O.R. ISD (72000) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	28.57%	
C.O.O.R. Special Educational Center (07995) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	16.67%	
Calhoun ISD (13000) #	29	0	13	16	N/A	< 10	12	< 10	N/A	18.75%	
Doris Klaussen Dev. Center (00426) #	14	1	0	15	N/A	< 10	12	< 10	N/A	13.33%	
Starr Commonwealth for Boys (05491)	15	24	12	27	< 10	18	< 10	< 10	N/A	66.67%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Charlevoix-Emmet ISD (15000)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	N/A	37.50%
Char-Em Programs (07052)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	N/A	37.50%
Cheb-Otsego-Presque Isle ESD (16000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
COP ESD Programs (09024) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Russell House (09026) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Clare-Gladwin Regional Education Service District (18000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	22.22%
Clare-Gladwin Area School (00777) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	12.50%
Clinton County RESA (19000)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Clinton County Education Center (06889)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Turning Point Youth Center (09752)	< 10	10	0	10	< 10	< 10	< 10	< 10	N/A	30.00%
Copper Country ISD (31000)	< 10	8	1	10	< 10	< 10	< 10	< 10	N/A	10.00%
Copper Country Learning Center (03822)	< 10	6	1	< 10	< 10	< 10	< 10	< 10	N/A	12.50%
Delta-Schoolcraft ISD (21000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Learning Center (03370) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Dickinson-Iron ISD (22000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Dickinson-Iron Special Education (08877) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Eastern Upper Peninsula ISD (17000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Rudyard Area Service Center (09022) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Eaton ISD (23000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Meadowview Offsite -CLC (09236) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Michigan School for the Deaf (02548) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Genesee ISD (25000)	42	22	1	63	< 10	< 10	52	< 10	N/A	11.11%
Elmer A. Knopf Learning Center (06156) #	34	12	0	46	N/A	< 10	42	< 10	N/A	6.52%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Genesee ISD Transition Center (09765) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Marion D. Crouse Instr. Center (03691) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Michigan School for the Deaf (02548)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	N/A	20.00%	
Special Services - North (09725) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	66.67%	
Gogebic-Ontonagon ISD (27000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%	
Gogebic-Ontonagon ISD Special Education (08902) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%	
Gratiot-Isabella RESD (29000)	< 10	5	2	< 10	< 10	< 10	< 10	< 10	N/A	16.67%	
RESD Gratiot County (07502)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	
RESD Isabella County (06883) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Hillsdale ISD (30000)	26	17	12	31	< 10	< 10	19	< 10	N/A	29.03%	
Greenfield School (00737) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	14.29%	
The Manor (09169)	20	10	10	20	< 10	< 10	15	< 10	N/A	25.00%	
Ingham ISD (33000)	10	12	5	17	< 10	< 10	12	< 10	N/A	29.41%	
Heartwood School (06962) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
SLC/Evergreen (07743)	< 10	7	3	< 10	< 10	< 10	< 10	< 10	N/A	50.00%	
Ionia ISD (34000)	< 10	4	1	< 10	< 10	< 10	< 10	< 10	N/A	14.29%	
Freedom Acres School (00722)	< 10	4	2	< 10	< 10	< 10	< 10	< 10	N/A	16.67%	
losco RESA (35000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	66.67%	
losco RESA Special Education (08870) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Jackson ISD (38000) #	12	4	0	16	N/A	< 10	15	< 10	N/A	6.25%	
Lyle A. Torrant Center (05984) #	< 10	7	0	15	N/A	< 10	15	< 10	N/A	0.00%	
Youth Home- Jackson ISD (06435) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Kalamazoo RESA (39000)	15	38	10	43	< 10	24	16	< 10	N/A	55.81%	
Croyden Avenue School (01448)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Lakeside Academy (09777)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	N/A	60.00%
Valley Center School (07289)	< 10	0	3	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Young Adult Program (07288) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%
Youth Center School (07290)	< 10	12	6	12	< 10	< 10	< 10	< 10	N/A	75.00%
Lapeer ISD (44000) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Lapeer Co. Education and Technology Center (06544) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Lenawee ISD (46000)	18	42	12	48	< 10	21	27	< 10	N/A	43.75%
Holy Cross Children's Services (Boysville) (08863)	11	21	11	21	< 10	< 10	14	< 10	N/A	33.33%
Milton C. Porter Ed. Center (00565)	< 10	4	2	< 10	< 10	< 10	< 10	< 10	N/A	33.33%
Lewis Cass ISD (14000) #	10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	25.00%
Brookside Learning Center (06215) #	10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	25.00%
Livingston ESA (47000) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Pathway School (03613) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Macomb ISD (50000)	75	42	30	87	< 10	15	70	< 10	N/A	17.24%
Bozymowski Center (08395)	10	10	1	19	< 10	< 10	18	< 10	N/A	5.26%
Glen H. Peters School (01346)	14	3	5	12	< 10	< 10	10	< 10	N/A	16.67%
Keith Bovenschen School (01363)	17	15	4	28	< 10	< 10	26	< 10	N/A	7.14%
Lutz School for Work Experience (01350) #	< 10	6	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Neil E. Reid High School (01376)	< 10	15	0	15	< 10	< 10	< 10	< 10	N/A	40.00%
Manistee ISD (51000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Manistee ISD Center Programs (08937) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Marquette-Alger RESA (52000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	66.67%
Marquette-Alger Administrative Unit (08859) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transford				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Mason-Lake ISD (53000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Mason-Lake ISD Special Education (08874) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Mecosta-Osceola ISD (54000) #	16	0	9	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Ashmun School @ Eagle Village (09039)	< 10	3	5	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Mecosta-Osceola Education Center (06159) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Muskegon River Youth Home (09041)	< 10	0	2	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Pineview Homes (09040)	< 10	1	3	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Menominee ISD (55000)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Menominee ISD Special Education (08944)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Midland County Educational Service Agency (56000)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
MCESA and Sugnet School Classroom Programs (08857)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Monroe ISD (58000)	21	8	13	16	< 10	< 10	12	< 10	N/A	25.00%
Airport Senior High School (01086) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Bedford Senior High School (00250)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Dundee Community High School (00968)	< 10	0	0	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Holy Cross Children's Services-Moreau Center (09396)	< 10	4	7	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Jefferson High School (01901) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Mason Senior High School (02432) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Monroe County Education Center (01274) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Monroe County Transition Center (09253) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Monroe County Youth Center (08224)	< 10	6	1	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Summerfield High School (04098)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Montcalm Area ISD (59000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
ISD/Local Center Programs (09238) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Muskegon Area ISD (61000) #	< 10	5	0	12	N/A	< 10	< 10	< 10	N/A	8.33%
Michigan School for the Deaf (02548) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Wesley School (07068) #	< 10	3	0	10	N/A	< 10	< 10	< 10	N/A	10.00%
Newaygo County RESA (62000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Fremont Education and Activity Center (08955) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Oakland Schools (63000)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Michigan School for the Deaf (02548)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Oceana Intermediate School District (64000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%
OISD Developmental Center (07574) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%
Ottawa Area ISD (70000)	10	8	3	15	< 10	< 10	12	< 10	N/A	20.00%
Juvenile Services Center (09640)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Ottawa Area Center (01054) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Sheldon Pines School (07294)	< 10	3	5	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Saginaw ISD (73000) #	28	0	18	10	N/A	< 10	< 10	< 10	N/A	10.00%
M.G. Millet Learning Center (07038) #	11	0	1	10	N/A	< 10	< 10	< 10	N/A	10.00%
Michael J McGivney (08777)	11	9	11	< 10	< 10	< 10	< 10	< 10	N/A	77.78%
Saginaw County Juvenile Center (07016) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	60.00%
Saginaw ISD Transitions Center (08905) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Sanilac ISD (76000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	25.00%
Sanilac ISD Special Education Services (08852) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%
Shiawassee Regional ESD (78000) #	20	0	7	13	N/A	< 10	< 10	< 10	N/A	53.85%
Shiawassee RESD - Student Learning Center - East (09016) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Shiawassee RESD - Student Learning Center - West (01035) #	20	0	11	< 10	N/A	< 10	< 10	< 10	N/A	33.33%	
St. Clair County RESA (74000) #	< 10	2	0	10	N/A	< 10	10	< 10	N/A	0.00%	
Woodland Developmental Center (03376) #	< 10	2	0	10	N/A	< 10	10	< 10	N/A	0.00%	
St. Joseph County ISD (75000) #	12	0	1	11	N/A	< 10	10	< 10	N/A	9.09%	
Pathfinder Center (01037) #	12	0	2	10	N/A	< 10	10	< 10	N/A	0.00%	
Traverse Bay Area ISD (28000)	10	9	3	16	< 10	< 10	14	< 10	N/A	12.50%	
Adult Work Center (07492)	< 10	6	1	< 10	< 10	< 10	< 10	< 10	N/A	11.11%	
New Campus Center (07133)	< 10	3	4	< 10	< 10	< 10	< 10	< 10	N/A	20.00%	
Tuscola ISD (79000) #	15	4	0	19	N/A	< 10	15	< 10	N/A	21.05%	
Bridges Assessment Center (09353) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Bridges Assessment Center Residential (09354) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Highland Pines School (01997) #	15	1	0	16	N/A	< 10	14	< 10	N/A	12.50%	
Van Buren ISD (80000)	16	12	6	22	< 10	< 10	19	< 10	N/A	9.09%	
Behavioral Education Center (09764)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	N/A	20.00%	
Bert Goens Learning Center (06908) #	16	1	0	17	N/A	< 10	< 10	< 10	N/A	5.88%	
Community-based Transition Center (09768) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Washtenaw ISD (81000) #	10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	44.44%	
County Day Treatment (08862) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
High Point School (06147) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Washtenaw County Youth Center - Educational Programs (04391)	< 10	3	3	< 10	< 10	< 10	< 10	< 10	N/A	100.00%	
Wayne RESA (82000)	< 10	16	4	17	< 10	< 10	< 10	< 10	N/A	47.06%	
Hawthorn Center (09015) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	33.33%	
Holy Cross School (09901)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Cohort			
District / Building Name (Code)	First Time 9th Grade in Fall 2005	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On-Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	RAID I	Dropout Rate
Walter P. Reuther Psychiatric Hospital (09339) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Wexford-Missaukee ISD (83000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Wexford-Missaukee ISD Special Education (08873) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals (\Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
State	144,894	10,131	9,455	145,570	115,093	22,694	5,849	1,934	79.06%	15.59%
Adams Township School District (31020)	34	3	3	34	32	< 10	< 10	< 10	94.12%	0.00%
Jeffers High School (01893)	34	3	3	34	32	< 10	< 10	< 10	94.12%	0.00%
Addison Community Schools (46020)	102	10	21	91	82	< 10	< 10	< 10	90.11%	8.79%
Addison Jr/Sr High School (00023)	102	10	21	91	82	< 10	< 10	< 10	90.11%	8.79%
Adrian City School District (46010)	325	79	54	350	246	60	39	< 10	70.29%	17.14%
Adrian Adult and Alternative Education (07431)	< 10	52	0	52	< 10	15	23	< 10	17.31%	28.85%
Adrian High School (00027)	325	38	88	275	230	40	< 10	< 10	83.64%	14.55%
Airport Community School District (58020)	304	55	64	295	246	42	< 10	< 10	83.39%	14.24%
Airport Senior High School (01086)	304	43	64	283	243	33	< 10	< 10	85.87%	11.66%
Akron-Fairgrove Schools (79010)	31	9	5	35	26	< 10	< 10	< 10	74.29%	11.43%
Akron-Fairgrove Jr/Sr High School (00034)	31	5	5	31	26	< 10	< 10	< 10	83.87%	12.90%
Alanson Public Schools (24030)	40	3	15	28	23	< 10	< 10	< 10	82.14%	14.29%
Alanson Public School (02241)	40	2	16	26	22	< 10	< 10	< 10	84.62%	11.54%
Alba Public Schools (05010)	22	5	7	20	17	< 10	< 10	< 10	85.00%	15.00%
Alba School (06938)	22	4	7	19	16	< 10	< 10	< 10	84.21%	15.79%
Albion Public Schools (13010)	130	44	40	134	105	27	< 10	< 10	78.36%	20.15%
Albion Alternative Education (07819)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%
Albion Senior High School (04936)	130	36	44	122	101	19	< 10	< 10	82.79%	15.57%
Alcona Community Schools (01010)	90	20	20	90	72	16	< 10	< 10	80.00%	17.78%
Alcona Community High School (00044)	90	15	20	85	71	12	< 10	< 10	83.53%	14.12%
Algonac Community School District (74030)	191	20	36	175	154	20	< 10	< 10	88.00%	11.43%
Algonac High School (00054)	191	16	36	171	151	20	< 10	< 10	88.30%	11.70%
Allegan Public Schools (03030)	244	62	41	265	177	32	37	19	66.79%	12.08%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Allegan Alternative High School (03535)	10	44	5	49	10	< 10	22	< 10	20.41%	18.37%
Allegan High School (00062)	234	20	79	175	164	< 10	< 10	< 10	93.71%	4.57%
Allen Park Public Schools (82020)	346	70	45	371	326	22	< 10	20	87.87%	5.93%
Allen Park Community School (08422)	< 10	55	0	56	37	10	< 10	< 10	66.07%	17.86%
Allen Park High School (00065)	345	16	70	291	285	< 10	< 10	< 10	97.94%	0.34%
Allendale Public School District (70040)	161	26	21	166	149	11	< 10	< 10	89.76%	6.63%
Allendale High School (05889)	158	16	35	139	130	< 10	< 10	< 10	93.53%	3.60%
New Options Alternative High School (07293)	< 10	13	1	15	11	< 10	< 10	< 10	73.33%	20.00%
Alma Public Schools (29010)	206	44	32	218	188	14	16	< 10	86.24%	6.42%
Alma Adult/Alternative Education (07242)	< 10	41	1	44	21	< 10	14	< 10	47.73%	20.45%
Alma Senior High School (05774)	202	12	52	162	161	< 10	< 10	< 10	99.38%	0.62%
Almont Community Schools (44020)	178	11	26	163	155	< 10	< 10	< 10	95.09%	4.91%
Almont High School (00073)	178	11	26	163	155	< 10	< 10	< 10	95.09%	4.91%
Alpena Public Schools (04010)	457	64	53	468	354	67	13	34	75.64%	14.32%
Alpena High School (00075)	446	30	123	353	328	19	< 10	< 10	92.92%	5.38%
OxBow ACES Academy/Alternative and Adult Ed (07361)	11	68	8	71	19	23	< 10	21	26.76%	32.39%
Anchor Bay School District (50040)	580	81	128	533	455	65	13	< 10	85.37%	12.20%
Anchor Bay High School (00089)	574	44	162	456	427	28	< 10	< 10	93.64%	6.14%
Compass Pointe (08474)	< 10	36	6	36	14	14	< 10	< 10	38.89%	38.89%
Ann Arbor Public Schools (81010)	1,417	262	221	1,458	1,296	112	20	30	88.89%	7.68%
Community High School (05745)	120	25	24	121	118	< 10	< 10	< 10	97.52%	1.65%
Huron High School (05671)	519	85	105	499	470	20	< 10	< 10	94.19%	4.01%
Pioneer High School (04882)	752	115	163	704	670	25	< 10	< 10	95.17%	3.55%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Roberto Clemente Center (06542)	22	7	18	11	10	< 10	< 10	< 10	90.91%	9.09%
Stone High School (08680)	< 10	73	1	76	15	39	13	< 10	19.74%	51.32%
Arenac Eastern School District (06010)	28	5	4	29	26	< 10	< 10	< 10	89.66%	10.34%
Arenac Eastern Middle/High School (06950)	28	5	4	29	26	< 10	< 10	< 10	89.66%	10.34%
Armada Area Schools (50050)	153	52	23	182	165	15	< 10	< 10	90.66%	8.24%
Armada High School (00119)	153	50	23	180	165	13	< 10	< 10	91.67%	7.22%
Ashley Community Schools (29020)	26	6	6	26	24	< 10	< 10	< 10	92.31%	7.69%
Ashley High School (00131)	26	5	6	25	23	< 10	< 10	< 10	92.00%	8.00%
Athens Area Schools (13050)	83	21	15	89	83	< 10	< 10	< 10	93.26%	5.62%
Athens High School (00136)	83	20	16	87	83	< 10	< 10	< 10	95.40%	3.45%
Atherton Community Schools (25130)	107	23	36	94	82	12	< 10	< 10	87.23%	12.77%
Atherton High School (00138)	107	19	36	90	80	10	< 10	< 10	88.89%	11.11%
Atlanta Community Schools (60010)	36	21	10	47	27	< 10	< 10	11	57.45%	19.15%
Atlanta Community Schools (03767)	33	8	9	32	25	< 10	< 10	< 10	78.13%	12.50%
Atlanta Learning Center (08200)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	50.00%	0.00%
Au Gres-Sims School District (06020)	50	5	6	49	46	< 10	< 10	< 10	93.88%	6.12%
Au Gres-Sims Middle and High School (00147)	50	5	6	49	46	< 10	< 10	< 10	93.88%	6.12%
Avondale School District (63070)	322	60	75	307	275	21	< 10	< 10	89.58%	6.84%
Avondale Academy (00161)	< 10	50	1	50	38	< 10	< 10	< 10	76.00%	14.00%
Avondale High School (05976)	321	16	99	238	233	< 10	< 10	< 10	97.90%	1.26%
Bad Axe Public Schools (32010)	120	13	17	116	105	< 10	< 10	< 10	90.52%	4.31%
Bad Axe High School (00165)	120	12	17	115	104	< 10	< 10	< 10	90.43%	4.35%
Baldwin Community Schools (43040)	64	13	20	57	40	17	< 10	< 10	70.18%	29.82%
Baldwin Alternative High School (07749)	< 10	4	1	< 10	< 10	< 10	< 10	< 10	25.00%	75.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Baldwin Senior High School (00181)	63	7	27	43	36	< 10	< 10	< 10	83.72%	16.28%
Bangor Public Schools (80020)	127	39	27	139	102	24	11	< 10	73.38%	17.27%
Bangor High School (00189)	127	28	27	128	99	19	< 10	< 10	77.34%	14.84%
Bangor Township Schools (09030)	223	23	33	213	207	< 10	< 10	< 10	97.18%	2.82%
John Glenn High School (01951)	223	23	33	213	207	< 10	< 10	< 10	97.18%	2.82%
Baraga Area Schools (07020)	47	9	4	52	39	10	< 10	< 10	75.00%	19.23%
Baraga Area High School (00198)	47	5	4	48	39	< 10	< 10	< 10	81.25%	12.50%
Bark River-Harris School District (21090)	48	9	9	48	44	< 10	< 10	< 10	91.67%	6.25%
Bark River-Harris Jr/Sr High School (00204)	48	9	9	48	44	< 10	< 10	< 10	91.67%	6.25%
Bath Community Schools (19100)	100	9	15	94	84	< 10	< 10	< 10	89.36%	8.51%
Bath High School (00218)	100	8	16	92	83	< 10	< 10	< 10	90.22%	7.61%
Battle Creek Public Schools (13020)	581	136	175	542	331	169	42	< 10	61.07%	31.18%
Battle Creek Central High School (00223)	526	38	270	294	257	29	< 10	< 10	87.41%	9.86%
Battle Creek Math-Sci Center (07572) #	17	0	15	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Michigan Youth Challenge Academy (08789)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Operation GRAD (07666)	< 10	65	6	67	35	25	< 10	< 10	52.24%	37.31%
South Hill Academy (08574)	29	75	14	90	18	56	16	< 10	20.00%	62.22%
Bay City School District (09010)	910	136	145	901	708	152	36	< 10	78.58%	16.87%
Bay City Adult Education/CTP (08914)	< 10	31	0	31	< 10	16	10	< 10	16.13%	51.61%
Bay City Central High School (00227)	516	35	181	370	335	26	< 10	< 10	90.54%	7.03%
Bay City Western High School (06257)	375	17	74	318	310	< 10	< 10	< 10	97.48%	2.52%
Wenona Center Home of Wenona High/Middle School (08573)	19	82	13	88	42	37	< 10	< 10	47.73%	42.05%
Beal City Public Schools (37040)	56	16	10	62	54	< 10	< 10	< 10	87.10%	12.90%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Beal City Alternative/Adult Education Program (08590)	< 10	11	2	12	< 10	< 10	< 10	< 10	50.00%	50.00%
Beal City High School (00235)	53	1	10	44	44	< 10	< 10	< 10	100.00%	0.00%
Bear Lake School District (51020)	31	8	5	34	31	< 10	< 10	< 10	91.18%	8.82%
Bear Lake High School (00237)	31	8	6	33	31	< 10	< 10	< 10	93.94%	6.06%
Beaver Island Community School (15010)	< 10	2	1	10	< 10	< 10	< 10	< 10	90.00%	10.00%
Beaver Island Community School (00241)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	88.89%	11.11%
Beaverton Rural Schools (26010)	159	11	35	135	122	11	< 10	< 10	90.37%	8.15%
Beaverton High School (00244)	159	11	36	134	122	10	< 10	< 10	91.04%	7.46%
Bedford Public Schools (58030)	466	45	55	456	403	47	< 10	< 10	88.38%	10.31%
Bedford Senior High School (00250)	466	37	56	447	401	40	< 10	< 10	89.71%	8.95%
Beecher Community School District (25240)	176	112	66	222	110	87	25	< 10	49.55%	39.19%
Beecher Adult/Alternative Education Center (02052)	< 10	82	1	84	33	41	10	< 10	39.29%	48.81%
Beecher High School (00253)	173	20	95	98	76	17	< 10	< 10	77.55%	17.35%
Belding Area School District (34080)	202	37	32	207	161	41	< 10	< 10	77.78%	19.81%
Belding Comm., Adult and Alternative Ed. (07570)	< 10	29	1	31	< 10	18	< 10	< 10	29.03%	58.06%
Belding High School (00600)	199	10	52	157	149	< 10	< 10	< 10	94.90%	5.10%
Bellaire Public Schools (05040)	47	3	9	41	41	< 10	< 10	< 10	100.00%	0.00%
Bellaire Middle/High School (00261)	47	3	9	41	41	< 10	< 10	< 10	100.00%	0.00%
Bellevue Community Schools (23010)	78	10	24	64	59	< 10	< 10	< 10	92.19%	7.81%
Bellevue Jr/Sr High School (00267)	78	10	24	64	59	< 10	< 10	< 10	92.19%	7.81%
Bendle Public Schools (25060)	91	232	27	296	107	123	22	44	36.15%	41.55%
Bendle High School (00270)	84	4	39	49	47	< 10	< 10	< 10	95.92%	4.08%
Bendle/Carman-Ainsworth Alternative Education (07710)	< 10	134	4	137	40	58	15	24	29.20%	42.34%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Bentley Community Schools (25230)	96	15	25	86	75	11	< 10	< 10	87.21%	12.79%	
Bentley Senior High School (00284)	96	13	27	82	74	< 10	< 10	< 10	90.24%	9.76%	
Benton Harbor Area Schools (11010)	352	78	81	349	222	111	16	< 10	63.61%	31.81%	
Benton Harbor High School (00286)	352	49	119	282	217	52	13	< 10	76.95%	18.44%	
Fair Plain Northwest Learning Academy (09556)	< 10	16	0	16	< 10	13	< 10	< 10	0.00%	81.25%	
Stump School (09557) #	< 10	20	0	20	N/A	< 10	< 10	< 10	N/A	20.00%	
Benzie County Central Schools (10015)	164	16	36	144	128	14	< 10	< 10	88.89%	9.72%	
Benzie Central Sr. High School (00287)	164	14	36	142	128	12	< 10	< 10	90.14%	8.45%	
Berkley School District (63050)	383	104	73	414	348	56	10	< 10	84.06%	13.53%	
Berkley High School (00291)	376	20	116	280	275	< 10	< 10	< 10	98.21%	1.79%	
Tri County Educational Center (02928)	< 10	82	0	83	46	30	< 10	< 10	55.42%	36.14%	
Berrien Springs Public Schools (11240)	148	60	34	174	160	11	< 10	< 10	91.95%	6.32%	
Berrien Springs Alternative Education Center (09086)	< 10	34	1	36	26	< 10	< 10	< 10	72.22%	22.22%	
Berrien Springs High School (00297)	145	23	46	122	122	< 10	< 10	< 10	100.00%	0.00%	
Bessemer Area School District (27010)	38	4	6	36	36	< 10	< 10	< 10	100.00%	0.00%	
A.D. Johnston Jr/Sr High School (00003)	38	4	6	36	36	< 10	< 10	< 10	100.00%	0.00%	
Big Bay De Noc School District (21065)	19	4	5	18	16	< 10	< 10	< 10	88.89%	11.11%	
Big Bay De Noc School (06166)	19	4	5	18	16	< 10	< 10	< 10	88.89%	11.11%	
Big Rapids Public Schools (54010)	213	48	44	217	187	20	< 10	< 10	86.18%	9.22%	
Big Rapids High School (00322)	207	30	59	178	166	< 10	< 10	< 10	93.26%	5.06%	
New Directions High School (07943)	< 10	18	2	22	11	< 10	< 10	< 10	50.00%	22.73%	
Birch Run Area School District (73170)	167	27	30	164	147	14	< 10	< 10	89.63%	8.54%	
Birch Run Alternative High School (09779)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	85.71%	14.29%	
Birch Run High School (00327)	166	23	40	149	138	< 10	< 10	< 10	92.62%	6.04%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Birmingham City School District (63010)	687	71	91	667	653	11	< 10	< 10	97.90%	1.65%
Ernest W. Seaholm High School (01154)	301	34	32	303	296	< 10	< 10	< 10	97.69%	1.98%
Wylie E. Groves High School (04608)	386	40	64	362	357	< 10	< 10	< 10	98.62%	0.83%
Blissfield Community Schools (46040)	137	12	33	116	109	< 10	< 10	< 10	93.97%	5.17%
Blissfield High School (00353)	137	12	33	116	109	< 10	< 10	< 10	93.97%	5.17%
Bloomfield Hills School District (63080)	598	80	82	596	581	< 10	< 10	< 10	97.48%	1.01%
Bloomfield Hills Andover H.S. (04984)	272	32	36	268	264	< 10	< 10	< 10	98.51%	0.37%
Bloomfield Hills Lahser H.S. (05674)	283	50	48	285	279	< 10	< 10	< 10	97.89%	1.75%
International Academy (08403)	38	7	9	36	36	< 10	< 10	< 10	100.00%	0.00%
Wing Lake Developmental Center (05558) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Bloomingdale Public School District (80090)	121	23	55	89	79	< 10	< 10	< 10	88.76%	8.99%
Bloomingdale High School (00357)	121	20	55	86	78	< 10	< 10	< 10	90.70%	6.98%
Boyne City Public Schools (15020)	117	35	24	128	107	18	< 10	< 10	83.59%	14.06%
Boyne City Alt. Ed. Boyne Valley Campus (08545)	< 10	14	0	15	< 10	< 10	< 10	< 10	33.33%	60.00%
Boyne City High School (00371)	112	10	25	97	91	< 10	< 10	< 10	93.81%	5.15%
Great Lakes Academic Center (08257)	< 10	4	4	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%
Boyne Falls Public School District (15030)	38	3	12	29	28	< 10	< 10	< 10	96.55%	3.45%
Boyne Falls Public School (00372)	38	3	12	29	28	< 10	< 10	< 10	96.55%	3.45%
Brandon School District (63180)	321	41	54	308	281	25	< 10	< 10	91.23%	8.12%
Brandon High School (00385)	320	29	69	280	269	< 10	< 10	< 10	96.07%	3.21%
Howard T. Burt Lifelong Learning Center (08560)	< 10	15	1	15	< 10	< 10	< 10	< 10	46.67%	53.33%
Brandywine Community Schools (11210)	141	30	25	146	115	26	< 10	< 10	78.77%	17.81%
Bell Education Center (08161)	< 10	29	0	30	17	< 10	< 10	< 10	56.67%	26.67%
Brandywine Senior High School (00387)	140	11	51	100	91	< 10	< 10	< 10	91.00%	9.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Breckenridge Community Schools (29040)	93	15	19	89	76	< 10	< 10	< 10	85.39%	5.62%	
A.I.M. (07412)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	50.00%	0.00%	
Breckenridge High School (00388)	93	9	24	78	72	< 10	< 10	< 10	92.31%	3.85%	
Breitung Township Schools (22030)	166	14	20	160	159	< 10	< 10	< 10	99.38%	0.63%	
Kingsford High School (02039)	166	13	20	159	158	< 10	< 10	< 10	99.37%	0.63%	
Bridgeport-Spaulding Community School District (73180)	192	43	70	165	110	45	< 10	< 10	66.67%	27.27%	
Bridgeport High School (00398)	182	9	102	89	79	< 10	< 10	< 10	88.76%	8.99%	
Brucker - BASE (09553)	< 10	52	0	52	26	20	< 10	< 10	50.00%	38.46%	
Bridgman Public Schools (11340)	103	9	14	98	95	< 10	< 10	< 10	96.94%	3.06%	
Bridgman High School (00401)	103	9	14	98	95	< 10	< 10	< 10	96.94%	3.06%	
Brighton Area Schools (47010)	586	113	59	640	563	59	< 10	13	87.97%	9.22%	
Brighton Alternative Education (09920)	< 10	43	0	43	17	19	< 10	< 10	39.53%	44.19%	
Brighton High School (00402)	585	66	76	575	539	33	< 10	< 10	93.74%	5.74%	
Brimley Area Schools (17140)	41	8	16	33	31	< 10	< 10	< 10	93.94%	3.03%	
Brimley Jr./Sr. High (00404)	41	8	16	33	31	< 10	< 10	< 10	93.94%	3.03%	
Britton-Macon Area School District (46050)	49	17	10	56	48	< 10	< 10	< 10	85.71%	10.71%	
Britton-Macon Area School (00407)	49	14	10	53	47	< 10	< 10	< 10	88.68%	7.55%	
Bronson Community School District (12020)	111	8	29	90	87	< 10	< 10	< 10	96.67%	3.33%	
Bronson Jr/Sr High School (00408)	111	7	29	89	86	< 10	< 10	< 10	96.63%	3.37%	
Brown City Community Schools (76060)	95	40	10	125	99	10	< 10	< 10	79.20%	8.00%	
Brown City Alternative H.S. (07905)	< 10	21	1	22	10	< 10	< 10	< 10	45.45%	18.18%	
Brown City High School (00421)	93	4	14	83	83	< 10	< 10	< 10	100.00%	0.00%	
PEAK Alternative High School (09610)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Buchanan Community Schools (11310)	145	19	49	115	100	12	< 10	< 10	86.96%	10.43%	
Buchanan High School (00435)	145	18	50	113	99	11	< 10	< 10	87.61%	9.73%	
Buckley Community School District (28035)	24	12	6	30	27	< 10	< 10	< 10	90.00%	10.00%	
Buckley Community Schools (00438)	24	10	6	28	25	< 10	< 10	< 10	89.29%	10.71%	
Buena Vista School District (73080)	99	33	44	88	64	21	< 10	< 10	72.73%	23.86%	
Buena Vista High School (00440)	95	25	41	79	63	14	< 10	< 10	79.75%	17.72%	
Wolverine Secure Treatment Center (08693)	< 10	25	2	27	< 10	18	< 10	< 10	7.41%	66.67%	
Bullock Creek School District (56020)	176	17	40	153	143	< 10	< 10	< 10	93.46%	5.88%	
Bullock Creek High School (00443)	176	15	40	151	143	< 10	< 10	< 10	94.70%	4.64%	
Burr Oak Community School District (75020)	33	5	14	24	22	< 10	< 10	< 10	91.67%	4.17%	
Burr Oak High School (00459)	33	4	14	23	22	< 10	< 10	< 10	95.65%	0.00%	
Burt Township School District (02020)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	85.71%	14.29%	
Burt Township School (04999)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	85.71%	14.29%	
Byron Area Schools (78020)	107	8	16	99	93	< 10	< 10	< 10	93.94%	4.04%	
Byron Area High School (00472)	107	8	16	99	93	< 10	< 10	< 10	93.94%	4.04%	
Byron Center Public Schools (41040)	266	32	65	233	218	13	< 10	< 10	93.56%	5.58%	
Byron Center High School (00475)	266	31	65	232	218	12	< 10	< 10	93.97%	5.17%	
Cadillac Area Public Schools (83010)	286	73	40	319	257	47	10	< 10	80.56%	14.73%	
Cadillac Junior High School (00487) #	281	0	44	237	N/A	< 10	< 10	< 10	N/A	0.00%	
Cadillac Senior High School (00488)	< 10	226	0	226	216	< 10	< 10	< 10	95.58%	3.98%	
Cooley School (07271)	< 10	62	2	65	29	23	< 10	< 10	44.62%	35.38%	
Caledonia Community Schools (41050)	300	45	29	316	283	23	< 10	< 10	89.56%	7.28%	
Caledonia High School (00491)	299	30	45	284	270	< 10	< 10	< 10	95.07%	3.17%	
Duncan Lake Transitions Program (09723) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Glenmor High School (08973)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	62.50%	37.50%	
Camden-Frontier Schools (30010)	51	10	20	41	38	< 10	< 10	< 10	92.68%	7.32%	
Camden-Frontier High School (00504)	50	8	19	39	38	< 10	< 10	< 10	97.44%	2.56%	
Capac Community School District (74040)	155	24	22	157	140	17	< 10	< 10	89.17%	10.83%	
Capac Adult and Community Education (07820)	< 10	9	0	< 10	< 10	< 10	< 10	< 10	33.33%	66.67%	
Capac High School (00519)	155	15	31	139	133	< 10	< 10	< 10	95.68%	4.32%	
Carman-Ainsworth Community Schools (25080)	530	67	201	396	369	24	< 10	< 10	93.18%	6.06%	
Carman-Ainsworth High School (05009)	530	64	203	391	369	19	< 10	< 10	94.37%	4.86%	
Carney-Nadeau Public Schools (55010)	27	3	6	24	21	< 10	< 10	< 10	87.50%	4.17%	
Carney-Nadeau School (00527)	27	3	6	24	21	< 10	< 10	< 10	87.50%	4.17%	
Caro Community Schools (79020)	167	29	29	167	136	23	< 10	< 10	81.44%	13.77%	
Caro Alternative Education (07809)	< 10	17	0	18	< 10	10	< 10	< 10	22.22%	55.56%	
Caro High School (00529)	166	15	43	138	125	10	< 10	< 10	90.58%	7.25%	
Carrollton School District (73030)	122	89	35	176	99	27	50	< 10	56.25%	15.34%	
Carrollton High School (00536)	118	10	45	83	79	< 10	< 10	< 10	95.18%	4.82%	
Omni Adult and Alternative Education (09242)	< 10	25	1	25	11	< 10	< 10	< 10	44.00%	36.00%	
Post Secondary Transition (09375)	< 10	50	0	50	< 10	< 10	40	< 10	10.00%	10.00%	
Carson City-Crystal Area Schools (59020)	123	9	36	96	90	< 10	< 10	< 10	93.75%	4.17%	
Carson City-Crystal High School (00539)	123	9	38	94	89	< 10	< 10	< 10	94.68%	3.19%	
Carsonville-Port Sanilac School District (76070)	39	47	6	80	75	< 10	< 10	< 10	93.75%	5.00%	
Carsonville-Port Sanilac H.S. (00541)	39	8	11	36	36	< 10	< 10	< 10	100.00%	0.00%	
Carsonville-Port Sanilac Learning Center (09548)	< 10	29	0	29	28	< 10	< 10	< 10	96.55%	3.45%	
Caseville Public Schools (32030)	34	8	5	37	32	< 10	< 10	< 10	86.49%	13.51%	
Caseville High School (00551)	34	7	5	36	32	< 10	< 10	< 10	88.89%	11.11%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Cass City Public Schools (79030)	127	9	23	113	101	< 10	< 10	< 10	89.38%	6.19%	
Cass City High School (00552)	126	6	22	110	101	< 10	< 10	< 10	91.82%	6.36%	
Transition Center (09568) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Cassopolis Public Schools (14010)	90	96	12	174	82	62	23	< 10	47.13%	35.63%	
Cassopolis Alternative Ed. (07865)	< 10	59	0	59	< 10	35	15	< 10	11.86%	59.32%	
Ross Beatty High School (05995)	90	12	30	72	69	< 10	< 10	< 10	95.83%	2.78%	
Cedar Springs Public Schools (41070)	292	51	43	300	261	30	< 10	< 10	87.00%	10.00%	
Cedar Springs High School (00570)	291	27	75	243	231	< 10	< 10	< 10	95.06%	3.70%	
New Beginnings Alternative High School (08033)	< 10	38	0	39	22	17	< 10	< 10	56.41%	43.59%	
R1TS (09743)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	20.00%	0.00%	
Center Line Public Schools (50010)	257	34	86	205	189	16	< 10	< 10	92.20%	7.80%	
Center Line High School (00580)	257	32	86	203	188	15	< 10	< 10	92.61%	7.39%	
Central Lake Public Schools (05035)	31	4	8	27	25	< 10	< 10	< 10	92.59%	3.70%	
Central Lake Public School (00609)	31	3	8	26	24	< 10	< 10	< 10	92.31%	3.85%	
Central Montcalm Public Schools (59125)	178	22	55	145	129	10	< 10	< 10	88.97%	6.90%	
Central Montcalm High School (00610)	177	12	61	128	118	< 10	< 10	< 10	92.19%	6.25%	
Central Montcalm Public Schools Alternative (08583)	< 10	14	0	14	< 10	< 10	< 10	< 10	64.29%	14.29%	
Centreville Public Schools (75030)	84	9	19	74	67	< 10	< 10	< 10	90.54%	9.46%	
Centreville High School (00627)	83	3	23	63	63	< 10	< 10	< 10	100.00%	0.00%	
Covered Bridge School (08410)	< 10	9	0	10	< 10	< 10	< 10	< 10	40.00%	60.00%	
Charlevoix Public Schools (15050)	131	28	21	138	122	< 10	< 10	< 10	88.41%	6.52%	
Beaver Island Lighthouse Program (08936)	< 10	12	0	12	< 10	< 10	< 10	< 10	58.33%	25.00%	
Charlevoix High School (00646)	131	11	25	117	111	< 10	< 10	< 10	94.87%	1.71%	
Charlotte Public Schools (23030)	286	62	43	305	228	54	< 10	18	74.75%	17.70%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

									TITIAT	Results
		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Charlotte Alternative Education (07757)	< 10	36	1	38	11	18	< 10	< 10	28.95%	47.37%
Charlotte Senior High School (00648)	282	22	75	229	215	14	< 10	< 10	93.89%	6.11%
Chassell Township School District (31050)	18	3	4	17	16	< 10	< 10	< 10	94.12%	5.88%
Chassell K-12 School (00652)	18	3	4	17	16	< 10	< 10	< 10	94.12%	5.88%
Cheboygan Area Schools (16015)	198	27	28	197	172	14	< 10	< 10	87.31%	7.11%
Cheboygan Adult Learning Center (07932)	< 10	31	1	32	22	< 10	< 10	< 10	68.75%	21.88%
Cheboygan Area High School (00655)	196	15	55	156	144	< 10	< 10	< 10	92.31%	2.56%
Chelsea School District (81040)	238	27	27	238	222	< 10	< 10	< 10	93.28%	2.52%
Chelsea High School (00656)	233	26	22	237	222	< 10	< 10	< 10	93.67%	2.11%
Chesaning Union Schools (73110)	192	23	48	167	145	21	< 10	< 10	86.83%	12.57%
Chesaning Union High School (00666)	192	16	48	160	144	15	< 10	< 10	90.00%	9.38%
Chippewa Hills School District (54025)	227	31	46	212	180	24	< 10	< 10	84.91%	11.32%
Chippewa Hills High School (06178)	214	22	58	178	168	< 10	< 10	< 10	94.38%	3.93%
Mosaic School (07764)	13	15	9	19	< 10	11	< 10	< 10	26.32%	57.89%
Chippewa Valley Schools (50080)	1,217	171	150	1,238	1,143	86	< 10	< 10	92.33%	6.95%
Chippewa Valley Adult and Mohegan Alt. Educ. (07984)	< 10	75	3	76	42	29	< 10	< 10	55.26%	38.16%
Chippewa Valley High School (00679)	583	62	103	542	525	16	< 10	< 10	96.86%	2.95%
Dakota High School (08000)	627	56	114	569	558	11	< 10	< 10	98.07%	1.93%
City of Harper Woods Schools (82320)	101	43	52	92	80	11	< 10	< 10	86.96%	11.96%
Harper Woods High School (01578)	101	39	52	88	78	< 10	< 10	< 10	88.64%	10.23%
Clare Public Schools (18010)	122	74	16	180	142	23	14	< 10	78.89%	12.78%
Clare High School (00697)	122	10	25	107	106	< 10	< 10	< 10	99.07%	0.93%
Pioneer High and Clare Adult Ed. (07754)	< 10	48	0	48	23	15	10	< 10	47.92%	31.25%
Clarenceville School District (63090)	175	40	48	167	143	21	< 10	< 10	85.63%	12.57%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Clarenceville High School (00700)	175	34	48	161	139	19	< 10	< 10	86.34%	11.80%
Clarkston Community School District (63190)	666	92	81	677	615	52	< 10	< 10	90.84%	7.68%
Clarkston Community Education (09010)	< 10	58	0	58	37	17	< 10	< 10	63.79%	29.31%
Clarkston High School (00706)	665	56	123	598	568	24	< 10	< 10	94.98%	4.01%
Clawson Public Schools (63270)	120	37	31	126	117	< 10	< 10	< 10	92.86%	3.97%
Clawson High School (00710)	120	31	31	120	114	< 10	< 10	< 10	95.00%	2.50%
Climax-Scotts Community Schools (39020)	54	47	12	89	57	30	< 10	< 10	64.04%	33.71%
Climax-Scotts High School (00723)	54	19	15	58	46	12	< 10	< 10	79.31%	20.69%
Clinton Community Schools (46060)	92	16	27	81	76	< 10	< 10	< 10	93.83%	6.17%
Clinton High School (06184)	92	12	27	77	74	< 10	< 10	< 10	96.10%	3.90%
Clintondale Community Schools (50070)	199	883	52	1,030	271	661	98	< 10	26.31%	64.17%
Clintondale High School (00731)	199	39	83	155	142	12	< 10	< 10	91.61%	7.74%
Continuing Education Center (07669)	< 10	642	0	642	81	531	30	< 10	12.62%	82.71%
Clio Area School District (25150)	303	48	59	292	231	34	< 10	20	79.11%	11.64%
Clio Area High School (00732)	295	25	76	244	214	25	< 10	< 10	87.70%	10.25%
Clio Community Education (00733)	< 10	21	5	23	10	< 10	< 10	< 10	43.48%	13.04%
Coldwater Community Schools (12010)	280	90	58	312	252	53	< 10	< 10	80.77%	16.99%
Coldwater High School (00744)	270	46	79	237	225	11	< 10	< 10	94.94%	4.64%
Franklin High School (01305)	10	41	7	44	15	23	< 10	< 10	34.09%	52.27%
Coleman Community School District (56030)	93	9	20	82	79	< 10	< 10	< 10	96.34%	2.44%
Coleman Junion/Senior High School (00746)	93	9	20	82	79	< 10	< 10	< 10	96.34%	2.44%
Coloma Community Schools (11330)	203	24	69	158	122	32	< 10	< 10	77.22%	20.25%
Coloma High School (00753)	< 10	147	0	147	122	22	< 10	< 10	82.99%	14.97%
Coloma Junior High School (00754) #	203	0	73	130	N/A	< 10	< 10	< 10	N/A	0.77%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Colon Community School District (75040)	65	20	20	65	58	< 10	< 10	< 10	89.23%	9.23%
Colon High School (05036)	65	20	20	65	58	< 10	< 10	< 10	89.23%	9.23%
Columbia School District (38040)	159	55	22	192	149	32	10	< 10	77.60%	16.67%
Columbia Alternative Education (05598)	< 10	35	5	37	14	15	< 10	< 10	37.84%	40.54%
Columbia Central High School (05884)	150	18	36	132	128	< 10	< 10	< 10	96.97%	2.27%
Comstock Park Public Schools (41080)	189	48	45	192	150	25	< 10	< 10	78.13%	13.02%
Comstock Park High School (00766)	187	11	63	135	129	< 10	< 10	< 10	95.56%	2.96%
North Kent High School (07061)	< 10	38	0	40	16	11	< 10	< 10	40.00%	27.50%
Comstock Public Schools (39030)	252	93	50	295	195	76	19	< 10	66.10%	25.76%
Comstock Compass High School (05038)	< 10	66	0	66	17	32	14	< 10	25.76%	48.48%
Comstock High School (00765)	249	20	94	175	167	< 10	< 10	< 10	95.43%	4.57%
Educational Service Center (08222) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	16.67%
Concord Community Schools (38080)	87	11	13	85	79	< 10	< 10	< 10	92.94%	5.88%
Concord High School (00768)	87	6	22	71	69	< 10	< 10	< 10	97.18%	2.82%
Concord School of Opportunity (08493)	< 10	12	0	12	< 10	< 10	< 10	< 10	75.00%	16.67%
Constantine Public School District (75050)	138	31	31	138	103	26	< 10	< 10	74.64%	18.84%
Constantine Alternative Education (09922)	< 10	10	0	10	< 10	< 10	< 10	< 10	30.00%	10.00%
Constantine High School (00775)	131	21	36	116	92	23	< 10	< 10	79.31%	19.83%
Coopersville Area Public School District (70120)	213	23	30	206	189	13	< 10	< 10	91.75%	6.31%
Coopersville High School (00794)	206	13	28	191	184	< 10	< 10	< 10	96.34%	3.14%
New Options High School (09699)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	37.50%	37.50%
Corunna Public School District (78100)	194	24	34	184	166	18	< 10	< 10	90.22%	9.78%
Corunna High School (06673)	194	21	34	181	165	16	< 10	< 10	91.16%	8.84%
Covert Public Schools (80040)	57	23	19	61	52	< 10	< 10	< 10	85.25%	13.11%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Covert High School (00817)	57	19	20	56	48	< 10	< 10	< 10	85.71%	12.50%	
Crawford AuSable Schools (20015)	207	35	42	200	160	26	< 10	< 10	80.00%	13.00%	
Frederic School (09822)	< 10	21	0	21	11	< 10	< 10	< 10	52.38%	19.05%	
Grayling High School (01482)	207	13	72	148	135	11	< 10	< 10	91.22%	7.43%	
Crestwood School District (82230)	289	51	50	290	273	11	< 10	< 10	94.14%	3.79%	
Crestwood High School (00833)	289	45	50	284	269	< 10	< 10	< 10	94.72%	3.17%	
Croswell-Lexington Community Schools (76080)	212	32	63	181	171	< 10	< 10	< 10	94.48%	4.97%	
Croswell-Lexington High School (00841)	212	21	67	166	160	< 10	< 10	< 10	96.39%	3.61%	
PEAK Alternative High School (09786)	< 10	11	0	11	< 10	< 10	< 10	< 10	81.82%	9.09%	
Dansville Schools (33040)	68	8	5	71	63	< 10	< 10	< 10	88.73%	11.27%	
Dansville High School (00871)	65	10	5	70	63	< 10	< 10	< 10	90.00%	10.00%	
Davison Community Schools (25140)	427	41	75	393	360	28	< 10	< 10	91.60%	7.12%	
Davison Alternative Education (07770)	12	54	8	58	36	19	< 10	< 10	62.07%	32.76%	
Davison High School (00878)	415	22	112	325	319	< 10	< 10	< 10	98.15%	1.54%	
Dearborn City School District (82030)	1,518	244	312	1,450	1,238	176	28	< 10	85.38%	12.14%	
Clara B. Ford School (04309) #	28	0	18	10	N/A	10	< 10	< 10	N/A	100.00%	
Dearborn High School (00886)	463	71	107	427	395	26	< 10	< 10	92.51%	6.09%	
Dearborn Virtual Academy (09088)	< 10	14	0	14	< 10	< 10	< 10	< 10	21.43%	57.14%	
Edsel Ford High School (01092)	360	61	82	339	302	32	< 10	< 10	89.09%	9.44%	
Fordson High School (01261)	656	106	159	603	524	63	10	< 10	86.90%	10.45%	
Howe Trainable Center and Montessori (06384)	< 10	0	2	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Dearborn Heights School District #7 (82040)	219	22	86	155	121	32	< 10	< 10	78.06%	20.65%	
Annapolis High School (04950)	218	18	85	151	118	31	< 10	< 10	78.15%	20.53%	
Decatur Public Schools (80050)	91	18	21	88	82	< 10	< 10	< 10	93.18%	3.41%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	nort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Decatur Alternative Choice School (08509)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	80.00%	20.00%
Decatur High School (00888)	89	15	25	79	75	< 10	< 10	< 10	94.94%	1.27%
Deckerville Community School District (76090)	58	5	13	50	46	< 10	< 10	< 10	92.00%	8.00%
Deckerville Community High School (00891)	58	4	13	49	46	< 10	< 10	< 10	93.88%	6.12%
Deerfield Public Schools (46070)	32	9	10	31	30	< 10	< 10	< 10	96.77%	3.23%
Deerfield Public Schools (05876)	32	9	10	31	30	< 10	< 10	< 10	96.77%	3.23%
Delton-Kellogg School District (08010)	177	16	60	133	129	< 10	< 10	< 10	96.99%	3.01%
Delton-Kellogg Alternative H.S. (07761)	< 10	59	0	60	34	13	10	< 10	56.67%	21.67%
Delton-Kellogg High School (00900)	176	16	59	133	129	< 10	< 10	< 10	96.99%	3.01%
DeTour Area Schools (17050)	22	3	7	18	17	< 10	< 10	< 10	94.44%	5.56%
DeTour High School (00905)	22	3	7	18	17	< 10	< 10	< 10	94.44%	5.56%
Detroit City School District (82010)	12,905	1,607	5,164	9,348	6,010	2,803	535	< 10	64.29%	29.99%
Barsamian Preparatory Center (07880)	< 10	5	4	< 10	< 10	< 10	< 10	< 10	20.00%	80.00%
Beaubien Middle School (00239) #	219	0	113	106	N/A	< 10	< 10	< 10	N/A	3.77%
Boykin Continuing Ed. Center (06342)	12	18	12	18	< 10	< 10	< 10	< 10	44.44%	50.00%
Breithaupt Career and Technical Center (02461) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Cass Technical High School (00554)	588	68	185	471	447	24	< 10	< 10	94.90%	5.10%
Central High School (00617)	373	96	235	234	171	57	< 10	< 10	73.08%	24.36%
Chadsey High School (00631)	292	68	168	192	117	62	13	< 10	60.94%	32.29%
Cleveland Middle School (00717)	32	27	32	27	23	< 10	< 10	< 10	85.19%	3.70%
Cody College Preparatory Upper School of Teaching and Learning (00739)	625	185	385	425	283	113	29	< 10	66.59%	26.59%
Communication and Media Arts HS (07654)	165	28	80	113	112	< 10	< 10	< 10	99.12%	0.88%
Cooley High School (00785)	453	145	291	307	224	70	13	< 10	72.96%	22.80%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Cooley North Wing (09474) #	< 10	29	0	34	N/A	< 10	24	< 10	N/A	11.76%	
Crockett High School (07024)	173	51	77	147	141	< 10	< 10	< 10	95.92%	4.08%	
Crosman Alternative High School (08526)	77	52	56	73	38	28	< 10	< 10	52.05%	38.36%	
Crosman Alternative Middle-High School (09993)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
DABO - Galilee (09660) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Davis Aerospace High School (00029)	76	8	46	38	37	< 10	< 10	< 10	97.37%	2.63%	
Denby High School (00902)	707	112	440	379	277	94	< 10	< 10	73.09%	24.80%	
Detroit Association Black Orgs (DABO) (09659)	< 10	61	0	61	< 10	39	21	< 10	1.64%	63.93%	
Detroit Behavioral Institute (09716) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Detroit City High School (07529)	50	159	24	185	132	41	12	< 10	71.35%	22.16%	
Detroit High School for Technology (09467)	< 10	57	0	57	57	< 10	< 10	< 10	100.00%	0.00%	
Detroit International Academy (09593)	< 10	41	0	41	37	< 10	< 10	< 10	90.24%	9.76%	
Detroit Lions Alternative Education (08925) #	31	0	26	< 10	N/A	< 10	< 10	< 10	N/A	20.00%	
Detroit School of Arts (07794)	155	85	55	185	177	< 10	< 10	< 10	95.68%	4.32%	
Detroit Transition Center West (06381) #	20	0	6	14	N/A	< 10	< 10	< 10	N/A	0.00%	
Detroit Transition Center, East (04365) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	11.11%	
Dossin Elementary School (00939) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Douglass Academy for Young Men (07135)	64	27	57	34	22	11	< 10	< 10	64.71%	32.35%	
Elementary School @ Elmdale (08695) #	< 10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Ferguson Academy for Young Women (07097)	23	85	17	91	< 10	69	22	< 10	0.00%	75.82%	
Finney High School (01236)	491	94	327	258	192	57	< 10	< 10	74.42%	22.09%	
Ford High School (01634)	511	219	307	423	289	127	< 10	< 10	68.32%	30.02%	
Golightly Career and Technical Center (02479) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Herman/Rogers Academy (01649) #	60	0	32	28	N/A	< 10	< 10	< 10	N/A	10.71%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Jerry L White Center High School (09592)	< 10	68	0	68	< 10	< 10	67	< 10	0.00%	1.47%	
Kettering High School (02030)	419	81	255	245	174	64	< 10	< 10	71.02%	26.12%	
Kettering West Wing (09475) #	32	19	0	51	N/A	< 10	43	< 10	N/A	5.88%	
King High School (01043)	523	177	255	445	364	78	< 10	< 10	81.80%	17.53%	
Mackenzie High School (02304)	473	29	441	61	< 10	58	< 10	< 10	3.28%	95.08%	
McKinney, Johnson H. Day Treatment Center (08928)	17	9	13	13	< 10	< 10	< 10	< 10	23.08%	38.46%	
Millennium School (09122) #	12	16	0	28	N/A	10	< 10	< 10	N/A	35.71%	
Miller Middle School (02566) #	203	0	92	111	N/A	< 10	< 10	< 10	N/A	2.70%	
Mumford High School (02644)	440	287	197	530	471	58	< 10	< 10	88.87%	10.94%	
Murray-Wright High School (03022) #	382	0	111	271	N/A	15	< 10	< 10	N/A	5.54%	
Northern High School (02757)	351	8	326	33	< 10	30	< 10	< 10	6.06%	90.91%	
Northwestern High School (02778)	335	209	192	352	259	83	10	< 10	73.58%	23.58%	
Osborn Upper School of Global Communications and Culture (02855)	605	127	352	380	245	95	40	< 10	64.47%	25.00%	
Pershing High School (03015)	588	132	366	354	270	69	15	< 10	76.27%	19.49%	
Randolph Career and Technical Center (02465) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Redford High School (03166)	518	19	488	49	< 10	46	< 10	< 10	4.08%	93.88%	
Renaissance High School (06971)	242	64	47	259	246	13	< 10	< 10	94.98%	5.02%	
Riverside Preparatory Middle College Academy (09661)	< 10	44	0	44	11	16	17	< 10	25.00%	36.36%	
Southeastern High School (03540)	757	197	385	569	462	88	19	< 10	81.20%	15.47%	
Southwestern High School (03555)	255	73	133	195	105	69	21	< 10	53.85%	35.38%	
Success Academy (09719) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Tredco-Patch (Greater Faith Empowerment School) (09744) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Tredco-Patch (Tried Stone Church) (09720)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Trombly Alternative High School (07651)	20	39	19	40	14	21	< 10	< 10	35.00%	52.50%	
Uplift Incorporated (09721)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
West Side Academy Alt. Ed (08929)	32	229	26	235	138	79	18	< 10	58.72%	33.62%	
Western International High School (04477)	375	145	125	395	289	102	< 10	< 10	73.16%	25.82%	
DeWitt Public Schools (19010)	263	19	33	249	244	< 10	< 10	< 10	97.99%	1.61%	
DeWitt High School (00912)	262	18	32	248	244	< 10	< 10	< 10	98.39%	1.61%	
Dexter Community School District (81050)	309	33	40	302	285	16	< 10	< 10	94.37%	5.30%	
Dexter High School (00913)	308	30	40	298	283	14	< 10	< 10	94.97%	4.70%	
Dollar Bay-Tamarack City Area Schools (31100)	26	3	7	22	22	< 10	< 10	< 10	100.00%	0.00%	
Dollar Bay High School (00927)	26	3	7	22	22	< 10	< 10	< 10	100.00%	0.00%	
Dowagiac Union School District (14020)	220	39	66	193	136	43	< 10	< 10	70.47%	22.28%	
Pathfinders Alternative Ed (02193)	< 10	29	4	29	< 10	14	< 10	< 10	10.34%	48.28%	
Union High School (04253)	215	13	93	135	129	< 10	< 10	< 10	95.56%	4.44%	
Dryden Community Schools (44050)	80	7	16	71	68	< 10	< 10	< 10	95.77%	4.23%	
Dryden High School (00959)	80	7	16	71	68	< 10	< 10	< 10	95.77%	4.23%	
Dundee Community Schools (58050)	151	44	33	162	134	25	< 10	< 10	82.72%	15.43%	
Dundee Community High School (00968)	149	20	45	124	116	< 10	< 10	< 10	93.55%	5.65%	
Riverside Academy (08848)	< 10	26	0	28	14	13	< 10	< 10	50.00%	46.43%	
Durand Area Schools (78030)	167	27	28	166	136	27	< 10	< 10	81.93%	16.27%	
Durand Area High School (00972)	167	22	28	161	134	24	< 10	< 10	83.23%	14.91%	
East China School District (74050)	495	77	63	509	469	31	< 10	< 10	92.14%	6.09%	
Marine City High School (02376)	219	14	61	172	168	< 10	< 10	< 10	97.67%	1.74%	
Riverview East High School (08924)	< 10	69	0	69	49	16	< 10	< 10	71.01%	23.19%	
St. Clair High School (03664)	276	27	47	256	247	< 10	< 10	< 10	96.48%	2.34%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
East Detroit Public Schools (50020)	502	147	197	452	328	83	25	16	72.57%	18.36%	
East Detroit Adult Education (07671)	< 10	44	0	44	13	16	< 10	< 10	29.55%	36.36%	
East Detroit High School (01003)	485	58	239	304	279	21	< 10	< 10	91.78%	6.91%	
Kellwood School (Alternative) (08184)	15	39	11	43	20	18	< 10	< 10	46.51%	41.86%	
East Grand Rapids Public Schools (41090)	258	17	18	257	251	< 10	< 10	< 10	97.67%	2.33%	
East Grand Rapids High School (01013)	253	18	14	257	251	< 10	< 10	< 10	97.67%	2.33%	
East Jackson Community Schools (38090)	166	18	32	152	129	22	< 10	< 10	84.87%	14.47%	
East Jackson High School (01017)	166	18	33	151	129	21	< 10	< 10	85.43%	13.91%	
East Jordan Public Schools (15060)	101	8	22	87	78	< 10	< 10	< 10	89.66%	8.05%	
East Jordan High School (01018)	101	7	22	86	77	< 10	< 10	< 10	89.53%	8.14%	
East Lansing School District (33010)	310	39	72	277	245	20	< 10	< 10	88.45%	7.22%	
East Lansing High School (01025)	310	38	75	273	245	16	< 10	< 10	89.74%	5.86%	
Eaton Rapids Public Schools (23050)	289	28	48	269	205	25	31	< 10	76.21%	9.29%	
Eaton Rapids Senior High School (01060)	289	16	76	229	201	15	10	< 10	87.77%	6.55%	
Greyhound Central (07672)	< 10	27	0	27	< 10	< 10	19	< 10	0.00%	18.52%	
Eau Claire Public Schools (11250)	75	8	28	55	45	10	< 10	< 10	81.82%	18.18%	
Eau Claire High School (01061)	75	8	28	55	45	10	< 10	< 10	81.82%	18.18%	
Ecorse Public School District (82250)	147	63	70	140	71	53	15	< 10	50.71%	37.86%	
Ecorse Community High School (01069)	147	45	75	117	67	34	15	< 10	57.26%	29.06%	
Edwardsburg Public Schools (14030)	194	26	52	168	157	10	< 10	< 10	93.45%	5.95%	
Edwardsburg Alternative Learning Center (05997) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Edwardsburg High School (01096)	193	25	51	167	157	< 10	< 10	< 10	94.01%	5.39%	
Elk Rapids Schools (05060)	150	26	30	146	134	< 10	< 10	< 10	91.78%	5.48%	
Elk Rapids High School (00662)	150	23	30	143	134	< 10	< 10	< 10	93.71%	3.50%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Elkton-Pigeon-Bay Port Laker Schools (32050)	112	6	26	92	88	< 10	< 10	< 10	95.65%	1.09%	
Laker High School (01109)	112	5	26	91	87	< 10	< 10	< 10	95.60%	1.10%	
Ellsworth Community School (05065)	20	2	3	19	18	< 10	< 10	< 10	94.74%	0.00%	
Ellsworth Community School (05859)	20	2	3	19	18	< 10	< 10	< 10	94.74%	0.00%	
Engadine Consolidated Schools (49055)	23	3	4	22	19	< 10	< 10	< 10	86.36%	13.64%	
Engadine High School (01149)	23	3	4	22	19	< 10	< 10	< 10	86.36%	13.64%	
Escanaba Area Public Schools (21010)	268	21	26	263	245	17	< 10	< 10	93.16%	6.46%	
Escanaba Area Public High School (01155)	268	16	26	258	244	13	< 10	< 10	94.57%	5.04%	
Essexville-Hampton Public Schools (09050)	158	15	32	141	131	< 10	< 10	< 10	92.91%	6.38%	
Garber High School (01358)	158	13	32	139	130	< 10	< 10	< 10	93.53%	5.76%	
Evart Public Schools (67020)	108	47	20	135	101	30	< 10	< 10	74.81%	22.22%	
Evart Alternative High School (07673)	< 10	25	2	30	16	11	< 10	< 10	53.33%	36.67%	
Evart High School (01165)	101	11	34	78	76	< 10	< 10	< 10	97.44%	1.28%	
Ewen-Trout Creek Consolidated School District (66045)	26	4	5	25	24	< 10	< 10	< 10	96.00%	4.00%	
Ewen-Trout Creek Consolidated School (01175)	26	4	5	25	24	< 10	< 10	< 10	96.00%	4.00%	
Fairview Area School District (68030)	30	5	4	31	25	< 10	< 10	< 10	80.65%	19.35%	
Fairview High School (01194)	30	3	4	29	25	< 10	< 10	< 10	86.21%	13.79%	
Farmington Public School District (63200)	1,098	192	198	1,092	963	90	35	< 10	88.19%	8.24%	
Cloverdale School (00735)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Farmington Central High School (09733)	< 10	48	0	48	34	11	< 10	< 10	70.83%	22.92%	
Farmington Community School (08181)	< 10	18	0	18	< 10	11	< 10	< 10	22.22%	61.11%	
Farmington High School (01204)	380	41	90	331	317	13	< 10	< 10	95.77%	3.93%	
Harrison High School (05880)	320	54	85	289	272	13	< 10	< 10	94.12%	4.50%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
North Farmington High School (02729)	343	35	45	333	322	< 10	< 10	< 10	96.70%	2.10%	
Visions Unlimited (01203)	< 10	14	0	14	< 10	< 10	14	< 10	0.00%	0.00%	
William E. Miller School (01116)	11	4	11	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Farwell Area Schools (18020)	123	20	35	108	97	10	< 10	< 10	89.81%	9.26%	
Farwell High School (01210)	123	10	50	83	81	< 10	< 10	< 10	97.59%	2.41%	
Farwell Timberland Alternative High School (09518)	< 10	16	0	16	< 10	< 10	< 10	< 10	50.00%	43.75%	
Fennville Public Schools (03050)	117	55	25	147	98	38	< 10	< 10	66.67%	25.85%	
Fennville Public High School (01217)	116	12	38	90	88	< 10	< 10	< 10	97.78%	2.22%	
Pearl Alternative/Adult Education School (05790)	< 10	21	0	22	< 10	12	< 10	< 10	22.73%	54.55%	
Fenton Area Public Schools (25100)	316	80	50	346	281	43	11	11	81.21%	12.43%	
Fenton Senior High School (05690)	316	29	79	266	253	11	< 10	< 10	95.11%	4.14%	
Southern Lakes Academy (08946)	< 10	46	0	46	20	17	< 10	< 10	43.48%	36.96%	
Ferndale Public Schools (63020)	306	711	84	933	442	401	90	< 10	47.37%	42.98%	
Ferndale Adult Education (07786)	< 10	425	0	425	123	236	66	< 10	28.94%	55.53%	
Ferndale High School (01222)	306	43	104	245	215	22	< 10	< 10	87.76%	8.98%	
University High School (09561)	< 10	39	0	39	37	< 10	< 10	< 10	94.87%	5.13%	
Fitzgerald Public Schools (50090)	282	125	98	309	227	70	12	< 10	73.46%	22.65%	
Fitzgerald Senior High School (01242)	279	74	132	221	204	15	< 10	< 10	92.31%	6.79%	
Neigebaur Alternative Education Center (08903)	< 10	58	2	59	14	36	< 10	< 10	23.73%	61.02%	
Flat Rock Community Schools (82180)	134	35	31	138	112	26	< 10	< 10	81.16%	18.84%	
Flat Rock Community High School (01246)	134	32	31	135	111	24	< 10	< 10	82.22%	17.78%	
Flint City School District (25010)	1,588	364	608	1,344	774	365	168	37	57.59%	27.16%	
Central High School (00618)	468	45	309	204	134	33	14	23	65.69%	16.18%	
Genesee Area Skill Center (05575) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Mott Middle College High School (07576)	56	55	21	90	69	18	< 10	< 10	76.67%	20.00%	
Northern High School (06199)	545	34	401	178	142	29	< 10	< 10	79.78%	16.29%	
Northwestern High School (02777)	172	44	99	117	92	12	< 10	< 10	78.63%	10.26%	
Northwestern Success Academy (09682) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Schools of Choice (06015)	35	127	32	130	87	29	14	< 10	66.92%	22.31%	
Southwestern Academy (03554)	307	40	125	222	201	15	< 10	< 10	90.54%	6.76%	
Zimmerman Center (05950)	< 10	187	2	187	31	91	65	< 10	16.58%	48.66%	
Flushing Community Schools (25120)	398	31	66	363	332	30	< 10	< 10	91.46%	8.26%	
Flushing High School (01256)	398	28	67	359	329	29	< 10	< 10	91.64%	8.08%	
Forest Area Community Schools (40020)	70	7	25	52	44	< 10	< 10	< 10	84.62%	15.38%	
Forest Area High School (06632)	70	5	25	50	44	< 10	< 10	< 10	88.00%	12.00%	
Forest Hills Public Schools (41110)	766	76	70	772	749	13	< 10	< 10	97.02%	1.68%	
Central High School (01265)	304	35	33	306	299	< 10	< 10	< 10	97.71%	1.63%	
Eastern High School (09316)	259	34	38	255	249	< 10	< 10	< 10	97.65%	1.57%	
Forest Hills Transition Center (09712)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	25.00%	0.00%	
Northern High School (06294)	203	35	33	205	199	< 10	< 10	< 10	97.07%	1.95%	
Forest Park School District (36015)	53	4	4	53	51	< 10	< 10	< 10	96.23%	3.77%	
Forest Park School (00847)	53	4	4	53	51	< 10	< 10	< 10	96.23%	3.77%	
Fowler Public Schools (19070)	43	1	3	41	40	< 10	< 10	< 10	97.56%	2.44%	
Fowler High School (01284)	43	1	3	41	40	< 10	< 10	< 10	97.56%	2.44%	
Fowlerville Community Schools (47030)	274	45	55	264	237	21	< 10	< 10	89.77%	7.95%	
Choices Alternative Ed (07712)	< 10	27	0	27	16	< 10	< 10	< 10	59.26%	33.33%	
Fowlerville High School (01286)	< 10	222	0	222	214	< 10	< 10	< 10	96.40%	3.15%	
Fowlerville Junior High School (08712) #	274	0	59	215	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

										Results
		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Frankenmuth School District (73190)	148	9	18	139	138	< 10	< 10	< 10	99.28%	0.72%
Frankenmuth High School (01297)	148	8	18	138	137	< 10	< 10	< 10	99.28%	0.72%
Frankfort-Elberta Area Schools (10025)	47	14	10	51	41	< 10	< 10	< 10	80.39%	17.65%
Frankfort High School (01299)	47	10	10	47	41	< 10	< 10	< 10	87.23%	12.77%
Fraser Public Schools (50100)	463	48	89	422	403	17	< 10	< 10	95.50%	4.03%
Fraser High School (01308)	463	46	89	420	402	16	< 10	< 10	95.71%	3.81%
Free Soil Community Schools (53030) #	< 10	0	5	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Free Soil Community High School (01322) #	< 10	0	5	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Freeland Community School District (73200)	147	8	17	138	135	< 10	< 10	< 10	97.83%	2.17%
Freeland Middle School/High School (01319)	147	6	17	136	134	< 10	< 10	< 10	98.53%	1.47%
Fremont Public School District (62040)	216	40	31	225	183	31	< 10	< 10	81.33%	13.78%
Fremont High School (01324)	214	13	52	175	158	12	< 10	< 10	90.29%	6.86%
Quest High School (00576)	< 10	27	0	28	19	< 10	< 10	< 10	67.86%	21.43%
Fruitport Community Schools (61080)	280	48	54	274	207	32	17	18	75.55%	11.68%
Fruitport Adult Education (09531)	< 10	24	0	24	< 10	< 10	10	< 10	29.17%	20.83%
Fruitport Alternative High School (09471)	< 10	11	1	11	< 10	< 10	< 10	< 10	72.73%	27.27%
Fruitport High School (01336)	278	22	92	208	186	18	< 10	< 10	89.42%	8.65%
Fulton Schools (29050)	87	105	12	180	165	< 10	< 10	< 10	91.67%	0.56%
Fulton Alternative Education (09005)	< 10	68	3	72	68	< 10	< 10	< 10	94.44%	0.00%
Fulton High School (01342)	80	8	14	74	73	< 10	< 10	< 10	98.65%	1.35%
Galesburg-Augusta Community Schools (39050)	103	10	19	94	87	< 10	< 10	< 10	92.55%	7.45%
Galesburg-Augusta High School (01352)	102	10	18	94	87	< 10	< 10	< 10	92.55%	7.45%
Galien Township School District (11160)	< 10	41	3	46	19	24	< 10	< 10	41.30%	52.17%
Galien Alternative Education School (09535)	< 10	40	0	40	19	18	< 10	< 10	47.50%	45.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Garden City School District (82050)	399	230	63	566	374	124	67	< 10	66.08%	21.91%
Burger Development Center (04674) #	12	0	1	11	N/A	< 10	10	< 10	N/A	0.00%
Cambridge High School (07376)	< 10	168	4	168	68	59	41	< 10	40.48%	35.12%
Garden City High School (01359)	382	26	104	304	281	15	< 10	< 10	92.43%	4.93%
Gaylord Community Schools (69020)	292	35	43	284	249	22	< 10	10	87.68%	7.75%
Gaylord Academic Support Center (08481)	< 10	9	4	11	< 10	< 10	< 10	< 10	54.55%	18.18%
Gaylord High School/Voc. Bldg. (01375)	286	28	54	260	239	14	< 10	< 10	91.92%	5.38%
Genesee School District (25070)	96	19	32	83	73	< 10	< 10	< 10	87.95%	8.43%
Genesee High School (01378)	96	16	32	80	73	< 10	< 10	< 10	91.25%	5.00%
Gibraltar School District (82290)	269	42	44	267	247	20	< 10	< 10	92.51%	7.49%
Downriver High School (07745)	< 10	12	2	13	< 10	< 10	< 10	< 10	46.15%	53.85%
Oscar A. Carlson High School (00525)	266	29	47	248	237	11	< 10	< 10	95.56%	4.44%
Gladstone Area Schools (21025)	142	19	26	135	127	< 10	< 10	< 10	94.07%	4.44%
Gladstone Area High School (01410)	142	17	26	133	125	< 10	< 10	< 10	93.98%	4.51%
Gladwin Community Schools (26040)	187	36	37	186	150	24	< 10	< 10	80.65%	12.90%
Gladwin Community Alternative H.S. (07898)	< 10	21	0	21	14	< 10	< 10	< 10	66.67%	19.05%
Gladwin High School (07249)	187	12	54	145	135	< 10	< 10	< 10	93.10%	5.52%
Glen Lake Community Schools (45010)	77	10	9	78	72	< 10	< 10	< 10	92.31%	7.69%
Maple City-Glen Lake Jr/Sr High School (01417)	77	8	9	76	71	< 10	< 10	< 10	93.42%	6.58%
Gobles Public School District (80110)	108	12	22	98	91	< 10	< 10	< 10	92.86%	6.12%
Gobles High School (01430)	108	12	22	98	91	< 10	< 10	< 10	92.86%	6.12%
Godfrey-Lee Public Schools (41120)	133	97	43	187	114	62	< 10	< 10	60.96%	33.16%
Lee High School (02148)	118	21	48	91	82	< 10	< 10	< 10	90.11%	8.79%
Vision Quest Alternative H.S. (07210)	12	54	5	61	24	29	< 10	< 10	39.34%	47.54%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Godwin Heights Public Schools (41020)	178	281	46	413	160	147	56	50	38.74%	35.59%	
Godwin Heights Learning Center (08423)	< 10	210	0	210	36	105	43	26	17.14%	50.00%	
Godwin Heights Senior High School (01434)	178	26	79	125	109	10	< 10	< 10	87.20%	8.00%	
Goodrich Area Schools (25050)	159	21	17	163	154	< 10	< 10	< 10	94.48%	3.68%	
Goodrich High School (01441)	159	21	17	163	154	< 10	< 10	< 10	94.48%	3.68%	
Grand Blanc Community Schools (25030)	640	94	162	572	528	33	< 10	< 10	92.31%	5.77%	
Grand Blanc Community High School (01453)	640	88	163	565	525	29	< 10	< 10	92.92%	5.13%	
Grand Haven Area Public Schools (70010)	511	67	50	528	476	29	< 10	16	90.15%	5.49%	
Central High School (00620)	< 10	49	0	49	24	12	< 10	< 10	48.98%	24.49%	
Grand Haven High School (01455)	511	41	95	457	446	< 10	< 10	< 10	97.59%	1.53%	
Grand Ledge Public Schools (23060)	514	78	81	511	432	50	< 10	22	84.54%	9.78%	
Grand Ledge High School (01457)	507	26	112	421	408	13	< 10	< 10	96.91%	3.09%	
Sawdon High School (08979)	< 10	48	5	50	17	22	< 10	< 10	34.00%	44.00%	
Grand Rapids Public Schools (41010)	2,045	365	797	1,613	952	503	137	21	59.02%	31.18%	
Adelante High School (08362)	33	48	17	64	24	34	< 10	< 10	37.50%	53.13%	
Bethany Based School (07784) #	< 10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Bimaadiziwin School (09092)	< 10	10	2	12	< 10	< 10	< 10	< 10	58.33%	41.67%	
CBOT School (08227)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Central Community School (08367)	< 10	7	1	< 10	< 10	< 10	< 10	< 10	42.86%	28.57%	
Central High School (00601)	368	50	218	200	166	31	< 10	< 10	83.00%	15.50%	
City Middle/High School (05156)	126	8	25	109	102	< 10	< 10	< 10	93.58%	6.42%	
Creston Community School (08239)	< 10	9	5	< 10	< 10	< 10	< 10	< 10	55.56%	22.22%	
Creston High School (00830)	314	54	156	212	170	38	< 10	< 10	80.19%	17.92%	
Grand Rapids Montessori Public School (08361)	< 10	33	0	33	31	< 10	< 10	< 10	93.94%	3.03%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Job Corps (08237)	< 10	14	5	16	< 10	14	< 10	< 10	6.25%	87.50%	
Kent Co. Correction Facility (08556)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Kent Co. Sheriffs Honor Camp (08442)	< 10	1	2	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Kent Education CenterBeltline (08441)	31	11	19	23	< 10	< 10	< 10	< 10	39.13%	34.78%	
Kent Vocational Options (08229)	< 10	21	0	21	< 10	< 10	21	< 10	0.00%	0.00%	
Lincoln Developmental Center (06741)	< 10	0	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Lincoln School (02223)	10	2	1	11	< 10	< 10	10	< 10	0.00%	9.09%	
Northwest Career Pathways (08949)	19	73	14	78	19	41	18	< 10	24.36%	52.56%	
Ottawa Community School (08236)	< 10	10	5	10	< 10	< 10	< 10	< 10	20.00%	80.00%	
Ottawa Hills High School (03197)	414	37	274	177	150	18	< 10	< 10	84.75%	10.17%	
Park School (05839)	< 10	22	6	25	15	< 10	< 10	< 10	60.00%	8.00%	
School of Construction (09542) #	< 10	22	0	22	N/A	< 10	< 10	< 10	N/A	13.64%	
Shared Time (08860) #	251	0	245	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Southeast Career Pathways (08366)	< 10	47	3	47	17	15	14	< 10	36.17%	31.91%	
Union Community School (08923)	< 10	12	0	12	< 10	< 10	< 10	< 10	41.67%	16.67%	
Union High School (04251)	392	51	222	221	172	48	< 10	< 10	77.83%	21.72%	
Waalkes Juvenile Center School (00671) #	10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	14.29%	
Grandville Public Schools (41130)	519	92	78	533	468	59	< 10	< 10	87.80%	11.07%	
Grandville High School (01463)	508	48	99	457	437	16	< 10	< 10	95.62%	3.50%	
Grandville Orion High School (07062)	10	51	5	56	26	29	< 10	< 10	46.43%	51.79%	
Grant Public School District (62050)	206	22	53	175	154	18	< 10	< 10	88.00%	10.29%	
Grant High School (01475)	197	13	66	144	140	< 10	< 10	< 10	97.22%	2.08%	
Grant Learning Center (08544)	< 10	21	6	24	12	10	< 10	< 10	50.00%	41.67%	
Grass Lake Community Schools (38050)	100	14	19	95	83	10	< 10	< 10	87.37%	10.53%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Grass Lake High School (01478)	100	13	19	94	83	< 10	< 10	< 10	88.30%	9.57%	
Greenville Public Schools (59070)	348	42	62	328	288	39	< 10	< 10	87.80%	11.89%	
Greenville Senior High School (01498)	348	35	62	321	285	35	< 10	< 10	88.79%	10.90%	
Grosse Ile Township Schools (82300)	181	16	14	183	178	< 10	< 10	< 10	97.27%	2.19%	
Grosse Ile High School (01511)	181	14	14	181	177	< 10	< 10	< 10	97.79%	1.66%	
Grosse Pointe Public Schools (82055)	834	82	72	844	812	19	< 10	< 10	96.21%	2.25%	
Grosse Pointe North High School (05142)	385	48	37	396	378	11	< 10	< 10	95.45%	2.78%	
Grosse Pointe South High School (01512)	447	33	36	444	431	< 10	< 10	< 10	97.07%	1.58%	
Gull Lake Community Schools (39065)	269	33	57	245	227	16	< 10	< 10	92.65%	6.53%	
Gull Lake High School (01520)	269	32	57	244	227	16	< 10	< 10	93.03%	6.56%	
Gull Lake Middle School (01519)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Gwinn Area Community Schools (52040)	128	24	38	114	99	12	< 10	< 10	86.84%	10.53%	
Gwinn High School (01527)	128	15	38	105	96	< 10	< 10	< 10	91.43%	6.67%	
Hale Area Schools (35020)	77	14	19	72	65	< 10	< 10	< 10	90.28%	8.33%	
Hale High School (01535)	76	14	18	72	65	< 10	< 10	< 10	90.28%	8.33%	
Hamilton Community Schools (03100)	216	18	39	195	181	13	< 10	< 10	92.82%	6.67%	
Hamilton High School (01547)	216	14	39	191	180	10	< 10	< 10	94.24%	5.24%	
Hamtramck Public Schools (82060)	271	70	108	233	155	67	11	< 10	66.52%	28.76%	
Hamtramck High School (01554)	259	59	104	214	154	50	10	< 10	71.96%	23.36%	
Horizon Alternative High School (08849)	< 10	4	7	< 10	< 10	< 10	< 10	< 10	20.00%	80.00%	
Hancock Public Schools (31010)	74	7	11	70	63	< 10	< 10	< 10	90.00%	10.00%	
Hancock Central High School (01555)	74	6	11	69	63	< 10	< 10	< 10	91.30%	8.70%	
Hanover-Horton Schools (38100)	128	8	35	101	95	< 10	< 10	< 10	94.06%	5.94%	
Hanover-Horton High School (01561)	128	6	35	99	93	< 10	< 10	< 10	93.94%	6.06%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Harbor Beach Community Schools (32060)	86	9	10	85	84	< 10	< 10	< 10	98.82%	1.18%	
Harbor Beach Community High School (01563)	86	8	10	84	84	< 10	< 10	< 10	100.00%	0.00%	
Harbor Springs School District (24020)	93	8	17	84	78	< 10	< 10	< 10	92.86%	4.76%	
Harbor Springs High School (01564)	93	7	17	83	78	< 10	< 10	< 10	93.98%	3.61%	
Harper Creek Community Schools (13070)	238	47	60	225	206	13	< 10	< 10	91.56%	5.78%	
Harper Creek High School (01576)	238	42	60	220	203	12	< 10	< 10	92.27%	5.45%	
Harrison Community Schools (18060)	190	26	55	161	134	24	< 10	< 10	83.23%	14.91%	
Harrison Alternative Education (07812)	< 10	13	2	13	10	< 10	< 10	< 10	76.92%	23.08%	
Harrison Community High School (01583)	188	14	72	130	122	< 10	< 10	< 10	93.85%	5.38%	
Hart Public School District (64040)	118	12	40	90	82	< 10	< 10	< 10	91.11%	7.78%	
Hart High School (01596)	117	11	40	88	82	< 10	< 10	< 10	93.18%	5.68%	
Hartford Public School District (80120)	124	49	24	149	82	11	49	< 10	55.03%	7.38%	
Hartford High School (01598)	124	44	24	144	81	10	47	< 10	56.25%	6.94%	
Hartland Consolidated Schools (47060)	470	66	55	481	468	11	< 10	< 10	97.30%	2.29%	
Alternative Education (05150)	< 10	40	4	41	34	< 10	< 10	< 10	82.93%	17.07%	
Hartland High School (01601)	465	46	78	433	430	< 10	< 10	< 10	99.31%	0.23%	
Haslett Public Schools (33060)	226	89	23	292	242	37	< 10	10	82.88%	12.67%	
Haslett High School (06207)	222	27	35	214	211	< 10	< 10	< 10	98.60%	0.47%	
Meridian High School (08220)	< 10	62	3	63	27	26	< 10	10	42.86%	41.27%	
Hastings Area School District (08030)	294	21	66	249	220	26	< 10	< 10	88.35%	10.44%	
Hastings High School (05882)	293	20	68	245	219	24	< 10	< 10	89.39%	9.80%	
Hazel Park City School District (63130)	374	739	82	1,031	278	499	253	< 10	26.96%	48.40%	
Edison MAX Day Treatment (04159)	12	2	10	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Hazel Park Adult Education (07680)	< 10	347	0	347	53	163	131	< 10	15.27%	46.97%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Hazel Park Breakfast Club (07829)	13	83	12	84	12	60	12	< 10	14.29%	71.43%	
Hazel Park High School (01616)	336	35	140	231	198	29	< 10	< 10	85.71%	12.55%	
Jardon Vocational School (02399)	11	16	5	22	< 10	< 10	15	< 10	31.82%	0.00%	
Hemlock Public School District (73210)	129	22	16	135	117	13	< 10	< 10	86.67%	9.63%	
Hemlock Alternative/Adult Education (09668)	< 10	10	0	10	< 10	< 10	< 10	< 10	20.00%	60.00%	
Hemlock High School (01625)	128	10	18	120	114	< 10	< 10	< 10	95.00%	3.33%	
Hesperia Community Schools (62060)	102	21	20	103	87	< 10	10	< 10	84.47%	3.88%	
Hesperia Community Education (07917)	< 10	9	1	< 10	< 10	< 10	< 10	< 10	11.11%	22.22%	
Hesperia High School (01655)	100	7	24	83	81	< 10	< 10	< 10	97.59%	1.20%	
Highland Park City Schools (82070)	275	602	126	751	294	413	44	< 10	39.15%	54.99%	
Career Academy/Adult Education (08376)	< 10	374	0	374	124	223	27	< 10	33.16%	59.63%	
Highland Park Community H.S. (01666)	274	92	177	189	140	42	< 10	< 10	74.07%	22.22%	
School A (09603) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Hillman Community Schools (60020)	47	7	7	47	44	< 10	< 10	< 10	93.62%	6.38%	
Hillman Community Jr/Sr High School (01684)	47	5	7	45	44	< 10	< 10	< 10	97.78%	2.22%	
Hillsdale Community Schools (30020)	163	43	38	168	140	16	10	< 10	83.33%	9.52%	
Hillsdale High School (01685)	163	17	54	126	117	< 10	< 10	< 10	92.86%	6.35%	
Horizon Alternative School (09820)	< 10	26	0	26	15	< 10	< 10	< 10	57.69%	7.69%	
Holland City School District (70020)	428	38	126	340	245	82	< 10	10	72.06%	24.12%	
Holland High School (01697)	419	30	130	319	245	63	< 10	< 10	76.80%	19.75%	
Phoenix High School (08639) #	< 10	2	0	11	N/A	< 10	< 10	< 10	N/A	27.27%	
Holly Area School District (63210)	384	34	88	330	270	44	< 10	< 10	81.82%	13.33%	
Holly High School (01698)	376	31	86	321	270	38	< 10	< 10	84.11%	11.84%	
Karl Richter Campus (08711)	< 10	4	4	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Holt Public Schools (33070)	509	110	78	541	420	99	18	< 10	77.63%	18.30%	
Holt 9th Grade Campus (01710) #	506	0	83	423	N/A	< 10	< 10	< 10	N/A	0.00%	
Holt Central High School (07621)	< 10	70	0	72	23	42	< 10	< 10	31.94%	58.33%	
Holt Senior High School (01711)	< 10	427	0	427	384	33	< 10	< 10	89.93%	7.73%	
Holton Public Schools (61120)	94	12	25	81	75	< 10	< 10	< 10	92.59%	6.17%	
Holton High School (01713)	94	8	25	77	73	< 10	< 10	< 10	94.81%	5.19%	
Homer Community Schools (13080)	82	26	12	96	78	18	< 10	< 10	81.25%	18.75%	
Homer Comm. Alt. Education (07765)	< 10	14	6	16	11	< 10	< 10	< 10	68.75%	31.25%	
Homer Community High School (01748)	74	7	19	62	57	< 10	< 10	< 10	91.94%	8.06%	
Hopkins Public Schools (03070)	122	12	11	123	118	< 10	< 10	< 10	95.93%	3.25%	
Hopkins High School (01757)	122	12	11	123	118	< 10	< 10	< 10	95.93%	3.25%	
Houghton Lake Community Schools (72020)	196	50	36	210	137	42	15	16	65.24%	20.00%	
Houghton Lake Adult Education (08258)	< 10	44	0	44	12	11	12	< 10	27.27%	25.00%	
Houghton Lake High School (01769)	188	11	66	133	120	12	< 10	< 10	90.23%	9.02%	
Second Chance Academy (08537)	< 10	2	6	< 10	< 10	< 10	< 10	< 10	25.00%	25.00%	
Houghton-Portage Township Schools (31110)	133	14	18	129	123	< 10	< 10	< 10	95.35%	1.55%	
Houghton Central High School (01766)	133	12	19	126	121	< 10	< 10	< 10	96.03%	0.79%	
Howell Public Schools (47070)	701	72	131	642	571	66	< 10	< 10	88.94%	10.28%	
Howell Community Education (07682)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Howell High School (02436)	701	59	135	625	568	52	< 10	< 10	90.88%	8.32%	
Hudson Area Schools (46080)	91	19	13	97	86	11	< 10	< 10	88.66%	11.34%	
Hudson Area High School (01782)	91	15	13	93	85	< 10	< 10	< 10	91.40%	8.60%	
Hudsonville Public School District (70190)	382	40	53	369	358	11	< 10	< 10	97.02%	2.98%	
Hudsonville Freshman Campus (01784) #	379	0	47	332	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals (Virginifers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Hudsonville High School (01785)	< 10	365	0	365	358	< 10	< 10	< 10	98.08%	1.92%	
Huron School District (82340)	218	46	59	205	181	21	< 10	< 10	88.29%	10.24%	
Huron High School (01799)	218	43	59	202	181	20	< 10	< 10	89.60%	9.90%	
Huron Valley Schools (63220)	902	85	151	836	746	72	14	< 10	89.23%	8.61%	
Harbor High School (00964)	< 10	35	1	36	18	16	< 10	< 10	50.00%	44.44%	
Huron Valley Adult Education (07560)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	66.67%	0.00%	
Lakeland High School (06491)	409	26	109	326	305	18	< 10	< 10	93.56%	5.52%	
Milford High School (01801)	483	37	101	419	400	16	< 10	< 10	95.47%	3.82%	
Muir Middle School (02641) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Ida Public School District (58070)	143	13	26	130	126	< 10	< 10	< 10	96.92%	1.54%	
Ida High School (01807)	143	13	27	129	126	< 10	< 10	< 10	97.67%	1.55%	
Imlay City Community Schools (44060)	178	38	38	178	156	20	< 10	< 10	87.64%	11.24%	
Imlay City High School (01811)	175	17	51	141	138	< 10	< 10	< 10	97.87%	1.42%	
Venture High School (07729)	< 10	19	2	20	10	< 10	< 10	< 10	50.00%	45.00%	
Inland Lakes Schools (16050)	102	16	22	96	84	10	< 10	< 10	87.50%	10.42%	
Inland Lakes Alternative Education (09689)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Inland Lakes High School (01842)	101	12	26	87	82	< 10	< 10	< 10	94.25%	5.75%	
Ionia Public Schools (34010)	258	22	39	241	198	36	< 10	< 10	82.16%	14.94%	
Douglas R. Welch Community Education Center (08967)	< 10	22	4	24	11	< 10	< 10	< 10	45.83%	37.50%	
Ionia High School (01848)	249	14	64	199	182	14	< 10	< 10	91.46%	7.04%	
Iron Mountain Public Schools (22010)	131	44	23	152	112	26	< 10	< 10	73.68%	17.11%	
IM-K Community Education (08831)	< 10	32	8	32	< 10	13	< 10	< 10	28.13%	40.63%	
Iron Mountain High School (03441)	123	9	26	106	102	< 10	< 10	< 10	96.23%	3.77%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (A)Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Ironwood Area Schools (27020)	109	32	22	119	86	10	10	13	72.27%	8.40%
Gogebic Co. Community Education (09008)	< 10	24	0	24	< 10	< 10	10	< 10	16.67%	12.50%
Luther L. Wright High School (02282)	109	9	35	83	79	< 10	< 10	< 10	95.18%	4.82%
Ishpeming Public School District (52180)	76	7	11	72	71	< 10	< 10	< 10	98.61%	1.39%
Ishpeming High School (01858)	76	6	11	71	70	< 10	< 10	< 10	98.59%	1.41%
Ithaca Public Schools (29060)	123	17	26	114	109	< 10	< 10	< 10	95.61%	4.39%
Ithaca Alternative Education (09006)	< 10	9	1	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%
Ithaca High School (01859)	122	11	38	95	92	< 10	< 10	< 10	96.84%	3.16%
Jackson Public Schools (38170)	540	134	125	549	394	137	18	< 10	71.77%	24.95%
Amy Firth Middle School (06417)	15	8	14	< 10	< 10	< 10	< 10	< 10	0.00%	88.89%
Jackson High School (01870)	511	63	185	389	361	26	< 10	< 10	92.80%	6.68%
TA Wilson School (04187)	13	95	6	102	29	63	10	< 10	28.43%	61.76%
Jefferson Schools (Monroe) (58080)	244	34	46	232	198	32	< 10	< 10	85.34%	13.79%
Jefferson Alternative Education (07834)	< 10	24	0	24	< 10	13	< 10	< 10	37.50%	54.17%
Jefferson High School (01901)	244	17	68	193	186	< 10	< 10	< 10	96.37%	3.63%
Jenison Public Schools (70175)	388	47	32	403	381	15	< 10	< 10	94.54%	3.72%
Jenison High School (06127)	388	42	32	398	378	13	< 10	< 10	94.97%	3.27%
Johannesburg-Lewiston Area Schools (69030)	72	5	30	47	42	< 10	< 10	< 10	89.36%	8.51%
Johannesburg-Lewiston High School (01935)	72	5	30	47	42	< 10	< 10	< 10	89.36%	8.51%
Jonesville Community Schools (30030)	98	61	22	137	107	26	< 10	< 10	78.10%	18.98%
Jonesville Alternative H.S. (04696)	< 10	43	0	44	21	19	< 10	< 10	47.73%	43.18%
Jonesville High School (01973)	97	15	31	81	79	< 10	< 10	< 10	97.53%	2.47%
Kalamazoo Public School District (39010)	860	139	233	766	534	168	55	< 10	69.71%	21.93%
Arcadia Elementary School (00113) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfore					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Kalamazoo Adult High School (07684)	< 10	13	0	13	< 10	< 10	< 10	< 10	0.00%	38.46%	
Kalamazoo Area Math and Science Center (07303)	< 10	0	7	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Kalamazoo Central High School (06117)	414	53	174	293	250	40	< 10	< 10	85.32%	13.65%	
Loy Norrix High School (02275)	435	29	209	255	195	49	11	< 10	76.47%	19.22%	
Phoenix Alternative High School (04737)	< 10	79	0	79	51	19	< 10	< 10	64.56%	24.05%	
Reach and Teach (09620)	< 10	13	0	13	< 10	< 10	< 10	< 10	46.15%	38.46%	
Transition Services (00602)	< 10	31	0	31	< 10	18	< 10	< 10	25.81%	58.06%	
Kaleva Norman Dickson School District (51045)	83	20	30	73	< 10	70	< 10	< 10	1.37%	95.89%	
Brethren High School (00392)	83	17	30	70	< 10	68	< 10	< 10	0.00%	97.14%	
Kalkaska Public Schools (40040)	153	37	28	162	131	27	< 10	< 10	80.86%	16.67%	
Kalkaska High School (01992)	151	9	45	115	114	< 10	< 10	< 10	99.13%	0.87%	
Northside Educational Center (08597)	< 10	38	1	39	17	19	< 10	< 10	43.59%	48.72%	
Kearsley Community Schools (25110)	393	75	74	394	334	55	< 10	< 10	84.77%	13.96%	
Kearsley High School (01993)	366	19	95	290	282	< 10	< 10	< 10	97.24%	2.76%	
Paro Educational Center (07055)	27	56	15	68	35	30	< 10	< 10	51.47%	44.12%	
Kelloggsville Public Schools (41140)	165	102	51	216	129	66	20	< 10	59.72%	30.56%	
Discovery Alternative H.S. (03308)	10	64	5	69	22	29	17	< 10	31.88%	42.03%	
Kelloggsville High School (02005)	155	19	68	106	92	13	< 10	< 10	86.79%	12.26%	
Kenowa Hills Public Schools (41145)	315	28	58	285	266	19	< 10	< 10	93.33%	6.67%	
Kenowa Hills High School (02017)	312	25	55	282	265	17	< 10	< 10	93.97%	6.03%	
Kent City Community Schools (41150)	112	19	20	111	100	< 10	< 10	< 10	90.09%	7.21%	
Kent City High School (02019)	112	13	20	105	97	< 10	< 10	< 10	92.38%	5.71%	
Kentwood Public Schools (41160)	801	159	233	727	609	96	17	< 10	83.77%	13.20%	
Crossroads Alternative High School (08172)	< 10	73	1	74	23	38	13	< 10	31.08%	51.35%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cobort	Ctatus		Cohort	
		1018				Cohort	Status	1	Con	iort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
East Kentwood Freshman Campus (07994) #	791	0	232	559	N/A	< 10	< 10	< 10	N/A	0.18%
East Kentwood High School (05974)	< 10	584	0	584	566	11	< 10	< 10	96.92%	1.88%
Wedgwood Campus (05927)	< 10	9	8	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
Kingsley Area Schools (28090)	129	16	40	105	98	< 10	< 10	< 10	93.33%	6.67%
Kingsley Area High School (02041)	125	16	37	104	98	< 10	< 10	< 10	94.23%	5.77%
Kingston Community School District (79080)	37	9	5	41	36	< 10	< 10	< 10	87.80%	9.76%
Kingston High School (02042)	37	9	5	41	36	< 10	< 10	< 10	87.80%	9.76%
L'Anse Area Schools (07040)	71	6	7	70	66	< 10	< 10	< 10	94.29%	5.71%
L'Anse High School (04149)	71	6	7	70	66	< 10	< 10	< 10	94.29%	5.71%
L'Anse Creuse Public Schools (50140)	992	269	175	1,086	835	164	45	42	76.89%	15.10%
Frederick V. Pankow Center (06550)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
L'Anse Creuse High School (02124)	483	34	122	395	373	21	< 10	< 10	94.43%	5.32%
L'Anse Creuse High School - North (06487)	497	51	134	414	389	19	< 10	< 10	93.96%	4.59%
L'Anse Creuse-Mount Clemens Center for Lifelong Learning (07833)	< 10	176	0	176	51	69	35	21	28.98%	39.20%
Macomb County Juvenile Justice Center School (05970)	12	4	10	< 10	< 10	< 10	< 10	< 10	0.00%	16.67%
Laingsburg Community School District (78040)	90	11	15	86	77	< 10	< 10	< 10	89.53%	8.14%
Laingsburg High School (02071)	90	8	15	83	74	< 10	< 10	< 10	89.16%	8.43%
Lake City Area School District (57020)	107	15	24	98	81	13	< 10	< 10	82.65%	13.27%
Lake City High School (07483)	107	12	25	94	79	11	< 10	< 10	84.04%	11.70%
Lake Fenton Community Schools (25200)	132	23	30	125	111	12	< 10	< 10	88.80%	9.60%
Lake Fenton High School (02082)	132	19	30	121	109	12	< 10	< 10	90.08%	9.92%
Lake Linden-Hubbell School District (31130)	48	7	10	45	39	< 10	< 10	< 10	86.67%	8.89%
Lake Linden-Hubbell High School (02083)	48	7	10	45	39	< 10	< 10	< 10	86.67%	8.89%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Lake Orion Community Schools (63230)	667	73	98	642	591	19	20	12	92.06%	2.96%
Community Ed. Resource Center (02085)	< 10	19	0	19	< 10	< 10	< 10	< 10	36.84%	15.79%
Lake Orion Community High School (02088)	659	43	114	588	568	< 10	< 10	< 10	96.60%	1.53%
Lake Shore Public Schools (Macomb) (50120)	289	128	52	365	269	50	31	15	73.70%	13.70%
Lake Shore High School (02089)	289	28	74	243	226	12	< 10	< 10	93.00%	4.94%
North Lake High School (07687)	< 10	74	0	74	38	12	20	< 10	51.35%	16.22%
Lakeshore School District (Berrien) (11030)	274	31	38	267	257	10	< 10	< 10	96.25%	3.75%
Lakeshore High School (02095)	274	30	38	266	256	10	< 10	< 10	96.24%	3.76%
Lakeview Community Schools (Montcalm) (59090)	131	25	43	113	98	11	< 10	< 10	86.73%	9.73%
Lakeview High School (05220)	131	24	43	112	98	10	< 10	< 10	87.50%	8.93%
Lakeview Public Schools (Macomb) (50130)	284	27	60	251	229	15	< 10	< 10	91.24%	5.98%
Lakeview High School (02105)	284	27	60	251	229	15	< 10	< 10	91.24%	5.98%
Lakeview Sch. District (Calhoun) (13090)	307	52	81	278	269	< 10	< 10	< 10	96.76%	3.24%
Lakeview High School (02106)	307	51	82	276	269	< 10	< 10	< 10	97.46%	2.54%
LakeVille Community Schools (25280)	180	37	33	184	152	24	< 10	< 10	82.61%	13.04%
LakeVille Alternative High School (08058)	< 10	35	1	36	17	14	< 10	< 10	47.22%	38.89%
LakeVille High School (02111)	178	14	56	136	130	< 10	< 10	< 10	95.59%	2.94%
Lakewood Public Schools (34090)	226	23	31	218	205	11	< 10	< 10	94.04%	5.05%
Lakewood High School (02113)	226	15	51	190	185	< 10	< 10	< 10	97.37%	1.58%
Lakewood Learning Center (LEAP) (07935)	< 10	15	0	15	11	< 10	< 10	< 10	73.33%	26.67%
Lamphere Public Schools (63280)	204	32	47	189	170	14	< 10	< 10	89.95%	7.41%
Lamphere Center (02639) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Lamphere High School (02123)	200	28	44	184	170	14	< 10	< 10	92.39%	7.61%
Lansing Public School District (33020)	1,369	260	306	1,323	880	347	93	< 10	66.52%	26.23%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (ATransfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Beekman Center (05261) #	< 10	9	0	16	N/A	< 10	14	< 10	N/A	12.50%
Eastern High School (01044)	407	64	175	296	207	80	< 10	< 10	69.93%	27.03%
Education Options (04456)	134	66	95	105	64	28	13	< 10	60.95%	26.67%
Everett High School (01166)	501	62	230	333	268	54	11	< 10	80.48%	16.22%
Hill Center (05148)	< 10	67	0	67	40	11	16	< 10	59.70%	16.42%
J.W. Sexton High School (01865)	312	52	142	222	185	28	< 10	< 10	83.33%	12.61%
Lapeer Community Schools (44010)	620	67	85	602	531	64	< 10	< 10	88.21%	10.63%
Lapeer Community High School (07468)	11	33	4	40	19	18	< 10	< 10	47.50%	45.00%
Lapeer East Senior High School (06596)	297	34	62	269	255	12	< 10	< 10	94.80%	4.46%
Lapeer West Senior High School (02130)	312	19	65	266	254	12	< 10	< 10	95.49%	4.51%
Lawrence Public School District (80130)	74	12	20	66	61	< 10	< 10	< 10	92.42%	7.58%
Lawrence Jr/Sr High School (02140)	74	10	21	63	60	< 10	< 10	< 10	95.24%	4.76%
Lawton Community School District (80140)	80	14	13	81	71	< 10	< 10	< 10	87.65%	11.11%
Alternative and Adult Education (09635) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Lawton High School (02142)	80	11	18	73	70	< 10	< 10	< 10	95.89%	2.74%
Leland Public School District (45020)	69	8	30	47	47	< 10	< 10	< 10	100.00%	0.00%
Leland Public School (02155)	69	7	30	46	46	< 10	< 10	< 10	100.00%	0.00%
Les Cheneaux Community Schools (49040)	41	0	11	30	29	< 10	< 10	< 10	96.67%	0.00%
Cedarville High School (02163)	41	0	11	30	29	< 10	< 10	< 10	96.67%	0.00%
Leslie Public Schools (33100)	105	28	23	110	102	< 10	< 10	< 10	92.73%	6.36%
Leslie High School (02164)	105	26	24	107	100	< 10	< 10	< 10	93.46%	5.61%
Lincoln Consolidated School District (81070)	395	53	121	327	270	48	< 10	< 10	82.57%	14.68%
Lincoln Senior High School (02187)	394	45	121	318	267	42	< 10	< 10	83.96%	13.21%
Lincoln Park Public Schools (82090)	412	72	157	327	254	58	13	< 10	77.68%	17.74%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transford				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Hamilton School (09252)	< 10	26	6	29	17	10	< 10	< 10	58.62%	34.48%
LeBlanc School (08832)	< 10	0	1	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%
Lincoln Park High School (02207)	401	54	171	284	235	39	< 10	< 10	82.75%	13.73%
Linden Community Schools (25250)	258	34	55	237	220	12	< 10	< 10	92.83%	5.06%
Linden High School (02231)	258	29	55	232	215	12	< 10	< 10	92.67%	5.17%
Litchfield Community Schools (30040)	47	7	18	36	33	< 10	< 10	< 10	91.67%	8.33%
Litchfield High School (02237)	47	6	19	34	32	< 10	< 10	< 10	94.12%	5.88%
Livonia Public Schools (82095)	1,564	168	193	1,539	1,418	76	41	< 10	92.14%	4.94%
Churchill High School (04848)	591	63	97	557	529	25	< 10	< 10	94.97%	4.49%
Dickinson Center (05063)	< 10	17	0	17	11	< 10	< 10	< 10	64.71%	29.41%
Franklin High School (01302)	438	48	72	414	395	16	< 10	< 10	95.41%	3.86%
N.W. Wayne Skill Center (02501) #	< 10	34	0	34	N/A	< 10	31	< 10	N/A	8.82%
N.W. Wayne Trainable Center (04907)	21	1	19	< 10	< 10	< 10	< 10	< 10	0.00%	66.67%
Stevenson High School (00025)	513	39	58	494	476	15	< 10	< 10	96.36%	3.04%
Lowell Area Schools (41170)	352	37	41	348	329	19	< 10	< 10	94.54%	5.46%
Lowell Senior High School (02272)	347	24	52	319	312	< 10	< 10	< 10	97.81%	2.19%
Unity Alternative School (05387)	< 10	18	3	18	15	< 10	< 10	< 10	83.33%	16.67%
Ludington Area School District (53040)	229	76	29	276	214	43	18	< 10	77.54%	15.58%
Journey Junior/Senior High School (09424)	22	36	6	52	16	25	11	< 10	30.77%	48.08%
Ludington High School (02279)	207	45	45	207	192	10	< 10	< 10	92.75%	4.83%
Mackinac Island Public Schools (49110)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	87.50%	0.00%
Mackinac Island School (02305)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	87.50%	0.00%
Mackinaw City Public Schools (16070)	17	1	4	14	14	< 10	< 10	< 10	100.00%	0.00%
Mackinaw City K-12 School (02306)	17	1	4	14	14	< 10	< 10	< 10	100.00%	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (.)Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Madison Public Schools (Oakland) (63140)	201	71	67	205	177	25	< 10	< 10	86.34%	12.20%
Community High School (08980)	< 10	33	3	35	32	< 10	< 10	< 10	91.43%	8.57%
Madison High School (02317)	196	38	83	151	137	13	< 10	< 10	90.73%	8.61%
Madison School District (Lenawee) (46090)	90	12	24	78	71	< 10	< 10	< 10	91.03%	7.69%
Madison High School (02316)	90	10	24	76	71	< 10	< 10	< 10	93.42%	5.26%
Mancelona Public Schools (05070)	95	13	32	76	70	< 10	< 10	< 10	92.11%	6.58%
Mancelona High School (02333)	95	11	33	73	69	< 10	< 10	< 10	94.52%	4.11%
Manchester Community Schools (81080)	112	7	27	92	85	< 10	< 10	< 10	92.39%	6.52%
Manchester High School (02335)	112	5	27	90	84	< 10	< 10	< 10	93.33%	5.56%
Manistee Area Schools (51070)	143	21	20	144	136	< 10	< 10	< 10	94.44%	4.86%
Manistee High School (02339)	142	21	19	144	136	< 10	< 10	< 10	94.44%	4.86%
Manistique Area Schools (77010)	105	8	14	99	85	10	< 10	< 10	85.86%	10.10%
Manistique Alternative Ed Center (08521)	< 10	14	0	14	< 10	< 10	< 10	< 10	57.14%	21.43%
Manistique Middle and High School (02340)	105	6	31	80	74	< 10	< 10	< 10	92.50%	6.25%
Manton Consolidated Schools (83060)	91	20	19	92	69	19	< 10	< 10	75.00%	20.65%
Manton Alternative Education (08922)	< 10	1	2	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
Manton Consolidated High School (02343)	87	17	19	85	69	12	< 10	< 10	81.18%	14.12%
Maple Valley Schools (23065)	136	58	28	166	136	12	16	< 10	81.93%	7.23%
Kellogg Education Center (07776)	< 10	30	3	35	10	11	12	< 10	28.57%	31.43%
Maple Valley Jr/Sr High School (02354)	128	28	33	123	121	< 10	< 10	< 10	98.37%	0.81%
Marcellus Community Schools (14050)	87	22	25	84	78	< 10	< 10	< 10	92.86%	2.38%
Marcellus High School (05257)	71	7	21	57	56	< 10	< 10	< 10	98.25%	0.00%
Volinia Outcome Base School (04312)	16	18	11	23	18	< 10	< 10	< 10	78.26%	8.70%
Marion Public Schools (67050)	67	5	16	56	47	< 10	< 10	< 10	83.93%	8.93%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort	
	First Times Oth	1018			On Off		Status	Othor		
	First Time 9th Grade in Fall	(+)Transfers	(-)Transfers Out &		On + Off- Track	Dropouts (Reported	Off-Track	Other Completer	Graduation Rate	Dropout Rate
District / Building Name (Code)	2004	ln	Exempt	Cohort	Graduated	& MER)	Cont.	(GED, etc.)		
Marion High School (02378)	67	3	17	53	47	< 10	< 10	< 10	88.68%	3.77%
Marlette Community Schools (76140)	113	21	20	114	97	< 10	< 10	< 10	85.09%	7.89%
Marlette Jr./Sr. High School (02385)	112	7	28	91	88	< 10	< 10	< 10	96.70%	1.10%
Marlette Learning Center (09432)	< 10	14	1	14	< 10	< 10	< 10	< 10	21.43%	42.86%
Marquette Area Public Schools (52170)	369	36	47	358	329	18	< 10	< 10	91.90%	5.03%
Marquette Alternative Education (07755)	< 10	33	0	34	22	< 10	< 10	< 10	64.71%	17.65%
Marquette Senior High School (02389)	368	25	80	313	301	< 10	< 10	< 10	96.17%	2.56%
Marshall Public Schools (13110)	234	53	40	247	207	35	< 10	< 10	83.81%	14.17%
Calhoun Co. Juvenile Home School (00496) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Marshall High School (06111)	231	14	64	181	174	< 10	< 10	< 10	96.13%	3.87%
Shearman School EC Programs and Marshall AHS (09244)	< 10	37	0	38	20	15	< 10	< 10	52.63%	39.47%
Martin Public Schools (03060)	69	11	16	64	57	< 10	< 10	< 10	89.06%	10.94%
Martin High School (02402)	69	10	16	63	57	< 10	< 10	< 10	90.48%	9.52%
Marysville Public Schools (74100)	246	21	55	212	205	< 10	< 10	< 10	96.70%	3.30%
Marysville High School (02416)	246	21	55	212	205	< 10	< 10	< 10	96.70%	3.30%
Mason Consolidated Schools (Monroe) (58090)	150	21	53	118	111	< 10	< 10	< 10	94.07%	3.39%
Mason Senior High School (02432)	150	19	53	116	110	< 10	< 10	< 10	94.83%	3.45%
Mason County Central Schools (53010)	144	19	36	127	121	< 10	< 10	< 10	95.28%	3.94%
Mason County Central H.S. (02424)	144	16	37	123	120	< 10	< 10	< 10	97.56%	2.44%
Mason County Eastern Schools (53020)	59	11	19	51	51	< 10	< 10	< 10	100.00%	0.00%
Mason County Eastern Junior High/High School (01045)	59	11	19	51	51	< 10	< 10	< 10	100.00%	0.00%
Mason Public Schools (Ingham) (33130)	266	23	44	245	216	26	< 10	< 10	88.16%	10.61%
Mason High School (02426)	266	21	44	243	216	24	< 10	< 10	88.89%	9.88%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (ATransfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Mattawan Consolidated School (80150)	322	22	67	277	261	14	< 10	< 10	94.22%	5.05%
Mattawan High School (02439)	321	20	67	274	261	11	< 10	< 10	95.26%	4.01%
Mayville Community School District (79090)	98	7	25	80	77	< 10	< 10	< 10	96.25%	3.75%
Mayville High School (02452)	98	7	26	79	77	< 10	< 10	< 10	97.47%	2.53%
McBain Rural Agricultural Schools (57030)	81	11	17	75	72	< 10	< 10	< 10	96.00%	2.67%
McBain High School (02468)	81	11	17	75	72	< 10	< 10	< 10	96.00%	2.67%
Melvindale-North Allen Park Schools (82045)	233	46	84	195	164	28	< 10	< 10	84.10%	14.36%
Melvindale High School (02507)	233	44	85	192	164	25	< 10	< 10	85.42%	13.02%
Memphis Community Schools (74120)	93	12	16	89	85	< 10	< 10	< 10	95.51%	3.37%
Memphis High School (05673)	93	12	16	89	85	< 10	< 10	< 10	95.51%	3.37%
Mendon Community School District (75060)	70	7	15	62	59	< 10	< 10	< 10	95.16%	3.23%
Mendon Middle/High School (02511)	70	7	15	62	59	< 10	< 10	< 10	95.16%	3.23%
Menominee Area Public Schools (55100)	171	11	27	155	132	22	< 10	< 10	85.16%	14.19%
Menominee High School (05695)	166	10	24	152	132	19	< 10	< 10	86.84%	12.50%
Meridian Public Schools (56050)	133	13	45	101	96	< 10	< 10	< 10	95.05%	4.95%
Meridian High School (05814)	133	12	45	100	96	< 10	< 10	< 10	96.00%	4.00%
Merrill Community Schools (73230)	70	8	11	67	66	< 10	< 10	< 10	98.51%	0.00%
Merrill High School (02519)	70	8	11	67	66	< 10	< 10	< 10	98.51%	0.00%
Mesick Consolidated Schools (83070)	82	15	15	82	69	13	< 10	< 10	84.15%	15.85%
Mesick Consolidated High School (05866)	82	11	15	78	68	10	< 10	< 10	87.18%	12.82%
Michigan Center School District (38120)	131	28	44	115	96	16	< 10	< 10	83.48%	13.91%
Clement School (08502)	13	10	8	15	< 10	< 10	< 10	< 10	33.33%	53.33%
Michigan Center Jr/Sr High School (02544)	118	14	39	93	88	< 10	< 10	< 10	94.62%	4.30%
Mid Peninsula School District (21135)	21	7	2	26	24	< 10	< 10	< 10	92.31%	3.85%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Mid Peninsula School (03243)	21	5	2	24	23	< 10	< 10	< 10	95.83%	4.17%	
Midland Public Schools (56010)	908	60	191	777	731	32	11	< 10	94.08%	4.12%	
H.H. Dow High School (05157)	406	47	87	366	344	14	< 10	< 10	93.99%	3.83%	
Midland High School (02555)	501	26	121	406	386	16	< 10	< 10	95.07%	3.94%	
Post Secondary Transition Program (09919) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Milan Area Schools (81100)	209	59	27	241	202	29	10	< 10	83.82%	12.03%	
Milan High School (02558)	209	50	28	231	199	23	< 10	< 10	86.15%	9.96%	
Millington Community Schools (79100)	164	36	34	166	142	16	< 10	< 10	85.54%	9.64%	
Glaza Building (09628)	< 10	21	0	21	< 10	< 10	< 10	< 10	42.86%	28.57%	
Millington Accelerated Learning Center (09163) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Millington High School (02570)	160	8	36	132	126	< 10	< 10	< 10	95.45%	3.79%	
Mio-AuSable Schools (68010)	68	11	27	52	45	< 10	< 10	< 10	86.54%	11.54%	
Mio-AuSable High School (02581)	68	8	27	49	45	< 10	< 10	< 10	91.84%	6.12%	
Mona Shores Public School District (61060)	359	23	75	307	291	15	< 10	< 10	94.79%	4.89%	
Mona Shores High School (02587)	358	21	75	304	291	12	< 10	< 10	95.72%	3.95%	
Monroe Public Schools (58010)	698	82	198	582	417	124	35	< 10	71.65%	21.31%	
Monroe High School (06503)	694	40	281	453	389	60	< 10	< 10	85.87%	13.25%	
Orchard Center High School (02842)	< 10	76	2	78	22	32	21	< 10	28.21%	41.03%	
Montabella Community Schools (59045)	90	7	27	70	64	< 10	< 10	< 10	91.43%	8.57%	
Montabella Junior/Senior High (01091)	89	7	26	70	64	< 10	< 10	< 10	91.43%	8.57%	
Montague Area Public Schools (61180)	137	17	28	126	122	< 10	< 10	< 10	96.83%	2.38%	
Montague High School (02596)	137	15	28	124	122	< 10	< 10	< 10	98.39%	1.61%	
Montrose Community Schools (25260)	120	44	30	134	115	18	< 10	< 10	85.82%	13.43%	
Hill-McCloy High School (01671)	120	16	45	91	91	< 10	< 10	< 10	100.00%	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Montrose Alternative Education Center (09494)	< 10	36	0	36	19	16	< 10	< 10	52.78%	44.44%
Morenci Area Schools (46100)	86	10	19	77	66	< 10	< 10	< 10	85.71%	11.69%
Morenci Area High School (06078)	86	5	26	65	63	< 10	< 10	< 10	96.92%	3.08%
Morenci Area Schools Alternative Education (09478)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	50.00%	33.33%
Morley Stanwood Community Schools (54040)	146	27	36	137	105	28	< 10	< 10	76.64%	20.44%
Morley Stanwood Alternative School (09562)	< 10	23	0	23	< 10	15	< 10	< 10	21.74%	65.22%
Morley Stanwood High School (02613)	146	13	55	104	99	< 10	< 10	< 10	95.19%	3.85%
Morrice Area Schools (78060)	58	4	18	44	42	< 10	< 10	< 10	95.45%	4.55%
Morrice Area High School (02615)	58	3	18	43	42	< 10	< 10	< 10	97.67%	2.33%
Mt. Clemens Community School District (50160)	225	66	99	192	164	26	< 10	< 10	85.42%	13.54%
Mount Clemens High School (02624)	225	55	99	181	159	20	< 10	< 10	87.85%	11.05%
Mt. Morris Consolidated Schools (25040)	296	492	97	691	250	236	90	115	36.18%	34.15%
E.A. Johnson Memorial H.S. (05763)	226	28	77	177	148	23	< 10	< 10	83.62%	12.99%
Mt. Morris Alternative Ed. (07691)	69	253	46	276	87	90	66	33	31.52%	32.61%
Mt. Pleasant City School District (37010)	350	154	45	459	353	82	22	< 10	76.91%	17.86%
Kinney School (02048)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
Mission Creek Community Education (07801)	< 10	8	1	11	< 10	< 10	< 10	< 10	9.09%	36.36%
Mt. Pleasant Senior High School (02636)	333	50	82	301	292	< 10	< 10	< 10	97.01%	1.99%
Oasis Alternative Ed. School (07496)	12	92	3	101	46	47	< 10	< 10	45.54%	46.53%
Munising Public Schools (02070)	83	7	12	78	70	< 10	< 10	< 10	89.74%	7.69%
Munising High and Middle School (01928)	83	7	12	78	70	< 10	< 10	< 10	89.74%	7.69%
Muskegon City School District (61010)	635	137	260	512	305	111	54	42	59.57%	21.68%
Craig EI (01233)	< 10	11	5	14	< 10	< 10	< 10	< 10	21.43%	50.00%
MCEC (06247)	132	114	126	120	31	33	31	25	25.83%	27.50%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Muskegon High School (02652)	493	50	243	300	263	30	< 10	< 10	87.67%	10.00%	
Muskegon Heights School District (61020)	171	46	50	167	99	45	22	< 10	59.28%	26.95%	
Muskegon Heights Adult/Comm. Ed. (07692)	< 10	34	8	35	< 10	14	14	< 10	17.14%	40.00%	
Muskegon Heights High School (02651)	161	19	71	109	92	13	< 10	< 10	84.40%	11.93%	
N.I.C.E. Community Schools (52015)	88	28	11	105	86	14	< 10	< 10	81.90%	13.33%	
Ishpeming-Neguanee-NICE Comm. Ed. Division (08864)	< 10	18	0	18	< 10	< 10	< 10	< 10	44.44%	33.33%	
Westwood High School (06054)	87	4	19	72	71	< 10	< 10	< 10	98.61%	1.39%	
Napoleon Community Schools (38130)	137	29	14	152	136	14	< 10	< 10	89.47%	9.21%	
Ackerson Lake Community Education (07973)	< 10	21	2	22	14	< 10	< 10	< 10	63.64%	31.82%	
Napoleon High School (02660)	134	8	27	115	112	< 10	< 10	< 10	97.39%	1.74%	
Negaunee Public Schools (52090)	131	3	16	118	115	< 10	< 10	< 10	97.46%	1.69%	
Negaunee High School (02666)	131	3	17	117	115	< 10	< 10	< 10	98.29%	0.85%	
New Buffalo Area Schools (11200)	63	10	15	58	55	< 10	< 10	< 10	94.83%	5.17%	
New Buffalo Senior High School (02677)	63	8	15	56	55	< 10	< 10	< 10	98.21%	1.79%	
New Haven Community Schools (50170)	89	34	25	98	81	13	< 10	< 10	82.65%	13.27%	
New Haven High School (02683)	89	19	39	69	61	< 10	< 10	< 10	88.41%	10.14%	
New Haven Middle School (05828)	< 10	18	0	18	13	< 10	< 10	< 10	72.22%	16.67%	
New Lothrop Area Public Schools (78070)	56	5	10	51	50	< 10	< 10	< 10	98.04%	1.96%	
New Lothrop High School (02685)	56	5	10	51	50	< 10	< 10	< 10	98.04%	1.96%	
Newaygo Public School District (62070)	186	87	32	241	153	48	10	30	63.49%	19.92%	
Learning Center East (07919)	< 10	61	1	64	12	30	10	12	18.75%	46.88%	
Newaygo High School (02688)	182	18	56	144	138	< 10	< 10	< 10	95.83%	3.47%	
Niles Community School District (11300)	386	84	78	392	310	45	30	< 10	79.08%	11.48%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 0th (ATransfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Cedar Lane School (06635)	< 10	31	1	32	28	< 10	< 10	< 10	87.50%	3.13%	
Niles Comm. Schools Adult Education (08948)	< 10	33	0	33	< 10	11	16	< 10	9.09%	33.33%	
Niles Senior High School (02704)	371	31	140	262	252	< 10	< 10	< 10	96.18%	2.67%	
Southside Special Educ School (03546)	13	9	10	12	10	< 10	< 10	< 10	83.33%	16.67%	
North Adams-Jerome Schools (30050)	40	8	12	36	29	< 10	< 10	< 10	80.56%	16.67%	
North Adams High School (02714)	40	7	13	34	29	< 10	< 10	< 10	85.29%	11.76%	
North Branch Area Schools (44090)	232	42	31	243	236	< 10	< 10	< 10	97.12%	2.47%	
North Branch High School (02718)	232	29	51	210	206	< 10	< 10	< 10	98.10%	1.43%	
Quest High School (09430)	< 10	25	0	25	24	< 10	< 10	< 10	96.00%	4.00%	
North Central Area Schools (55115)	33	54	9	78	25	17	< 10	29	32.05%	21.79%	
North Central Area Junior/Senior High School (03114)	33	3	12	24	22	< 10	< 10	< 10	91.67%	4.17%	
Phoenix Alternative High School (09599)	< 10	30	0	30	< 10	< 10	< 10	15	6.67%	30.00%	
North Dickinson County Schools (22045)	39	4	6	37	37	< 10	< 10	< 10	100.00%	0.00%	
North Dickinson School (06194)	39	4	6	37	37	< 10	< 10	< 10	100.00%	0.00%	
North Huron School District (32080)	50	8	9	49	42	< 10	< 10	< 10	85.71%	10.20%	
North Huron Secondary School (02734)	50	6	9	47	41	< 10	< 10	< 10	87.23%	8.51%	
North Muskegon Public Schools (61230)	75	14	13	76	76	< 10	< 10	< 10	100.00%	0.00%	
North Muskegon High School (02740)	75	13	13	75	75	< 10	< 10	< 10	100.00%	0.00%	
Northport Public School District (45040)	10	5	1	14	12	< 10	< 10	< 10	85.71%	14.29%	
Northport Public School (02764)	10	4	1	13	12	< 10	< 10	< 10	92.31%	7.69%	
Northview Public School District (41025)	336	94	35	395	328	52	15	< 10	83.04%	13.16%	
Northview Alternative High School (07694)	< 10	56	0	58	27	22	< 10	< 10	46.55%	37.93%	
Northview High School (02768)	333	32	72	293	280	13	< 10	< 10	95.56%	4.44%	
Northville Public Schools (82390)	566	60	78	548	525	< 10	18	< 10	95.80%	0.91%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (.)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Cooke School (02770) #	17	1	0	18	N/A	< 10	17	< 10	N/A	5.56%	
Northville High School (02772)	549	52	74	527	523	< 10	< 10	< 10	99.24%	0.76%	
Northwest Community Schools (38140)	331	50	68	313	263	47	< 10	< 10	84.03%	15.02%	
Northwest Alternative High School (08571)	< 10	32	0	32	19	12	< 10	< 10	59.38%	37.50%	
Northwest High School (05625)	330	28	105	253	232	20	< 10	< 10	91.70%	7.91%	
Norway-Vulcan Area Schools (22025)	84	3	15	72	69	< 10	< 10	< 10	95.83%	2.78%	
Norway High School (02784)	84	3	15	72	69	< 10	< 10	< 10	95.83%	2.78%	
Novi Community School District (63100)	529	53	85	497	479	14	< 10	< 10	96.38%	2.82%	
Novi Adult Education (07903)	< 10	12	0	12	< 10	< 10	< 10	< 10	75.00%	8.33%	
Novi High School (05315)	529	41	93	477	464	12	< 10	< 10	97.27%	2.52%	
Oak Park City School District (63250)	377	282	195	464	404	47	13	< 10	87.07%	10.13%	
Oak Park High School (02798)	376	265	197	444	400	31	13	< 10	90.09%	6.98%	
Oakridge Public Schools (61065)	149	34	34	149	109	27	13	< 10	73.15%	18.12%	
Oakridge High School (02814)	148	27	34	141	107	24	10	< 10	75.89%	17.02%	
Oakridge Middle School (02815)	< 10	0	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Okemos Public Schools (33170)	362	35	44	353	342	10	< 10	< 10	96.88%	2.83%	
Okemos High School (02822)	361	33	43	351	341	< 10	< 10	< 10	97.15%	2.56%	
Olivet Community Schools (23080)	112	16	25	103	95	< 10	< 10	< 10	92.23%	7.77%	
Olivet High School (02828)	112	15	25	102	95	< 10	< 10	< 10	93.14%	6.86%	
Onaway Area Community School District (71050)	62	11	20	53	45	< 10	< 10	< 10	84.91%	5.66%	
Onaway Senior High School (02830)	62	10	21	51	45	< 10	< 10	< 10	88.24%	1.96%	
Onekama Consolidated Schools (51060)	35	5	8	32	30	< 10	< 10	< 10	93.75%	3.13%	
Onekama Middle/High School (05855)	35	5	8	32	30	< 10	< 10	< 10	93.75%	3.13%	
Onsted Community Schools (46110)	184	12	35	161	151	< 10	< 10	< 10	93.79%	4.97%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (.)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Onsted Alternative Ed. Program (08580)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	83.33%	16.67%	
Onsted Community High School (02832)	183	9	40	152	146	< 10	< 10	< 10	96.05%	3.29%	
Onsted Elementary (08660) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Ontonagon Area Schools (66050)	60	6	10	56	45	10	< 10	< 10	80.36%	17.86%	
Ontonagon Area Jr/Sr High School (06170)	56	6	11	51	45	< 10	< 10	< 10	88.24%	9.80%	
Superior School of Opportunity (08486) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	60.00%	
Orchard View Schools (61190)	231	150	53	328	189	48	63	28	57.62%	14.63%	
Orchard View Alternative School (08530)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Orchard View Community Education (08193)	< 10	70	0	70	16	11	33	10	22.86%	15.71%	
Orchard View High School (02847)	231	29	92	168	150	15	< 10	< 10	89.29%	8.93%	
Oscoda Area Schools (35010)	150	26	43	133	107	16	< 10	< 10	80.45%	12.03%	
Oscoda Area High School (02856)	150	22	43	129	105	15	< 10	< 10	81.40%	11.63%	
Otsego Public Schools (03020)	186	33	25	194	181	< 10	< 10	< 10	93.30%	4.64%	
Otsego High School (02865)	185	27	47	165	161	< 10	< 10	< 10	97.58%	1.21%	
Otsego West Campus High School (09525)	< 10	20	0	20	16	< 10	< 10	< 10	80.00%	15.00%	
Ovid-Elsie Area Schools (19120)	153	42	20	175	159	10	< 10	< 10	90.86%	5.71%	
Ovid-Elsie Comm. Ed./Alt. H.S. (07726)	< 10	24	1	24	18	< 10	< 10	< 10	75.00%	16.67%	
Ovid-Elsie High School (05333)	152	23	35	140	135	< 10	< 10	< 10	96.43%	2.86%	
Owendale-Gagetown Area Schools (32090)	21	4	3	22	21	< 10	< 10	< 10	95.45%	4.55%	
Owendale-Gagetown Jr/Sr High School (05605)	21	3	3	21	20	< 10	< 10	< 10	95.24%	4.76%	
Owosso Public Schools (78110)	345	64	48	361	303	48	< 10	< 10	83.93%	13.30%	
Lincoln Alternative High School (09543)	< 10	77	0	77	41	29	< 10	< 10	53.25%	37.66%	
Owosso High School (02924)	344	27	114	257	254	< 10	< 10	< 10	98.83%	1.17%	
Oxford Community Schools (63110)	352	43	67	328	317	< 10	< 10	< 10	96.65%	2.13%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Crossroads for Youth (05006)	11	2	11	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Oxford High School (02437)	338	45	55	328	317	< 10	< 10	< 10	96.65%	2.13%	
Parchment School District (39130)	153	91	28	216	145	49	10	12	67.13%	22.69%	
Barclay Hills Education Center (00201)	< 10	56	3	61	21	23	< 10	< 10	34.43%	37.70%	
Parchment High School (02938)	145	12	42	115	111	< 10	< 10	< 10	96.52%	3.48%	
Paw Paw Public School District (80160)	185	63	31	217	169	31	12	< 10	77.88%	14.29%	
Michigan Avenue Academy (07750)	14	49	6	57	26	21	< 10	< 10	45.61%	36.84%	
Paw Paw High School (02980)	171	17	46	142	139	< 10	< 10	< 10	97.89%	1.41%	
Peck Community School District (76180)	59	8	14	53	49	< 10	< 10	< 10	92.45%	7.55%	
Peck Jr./Sr. High School (05345)	59	7	17	49	48	< 10	< 10	< 10	97.96%	2.04%	
Pellston Public Schools (24040)	63	9	19	53	47	< 10	< 10	< 10	88.68%	9.43%	
Pellston Middle/High School (02994)	63	8	20	51	47	< 10	< 10	< 10	92.16%	7.84%	
Pennfield Schools (13120)	170	22	60	132	123	< 10	< 10	< 10	93.18%	3.03%	
Pennfield Senior High School (03001)	169	20	59	130	122	< 10	< 10	< 10	93.85%	2.31%	
Pentwater Public School District (64070)	24	5	7	22	21	< 10	< 10	< 10	95.45%	4.55%	
Pentwater Public School (03004)	24	4	7	21	21	< 10	< 10	< 10	100.00%	0.00%	
Perry Public School District (78080)	187	35	32	190	159	18	< 10	< 10	83.68%	9.47%	
Alternative/Adult Education (Administration Building) (09747)	< 10	10	0	10	< 10	< 10	< 10	< 10	20.00%	20.00%	
Perry High School (03013)	187	16	40	163	153	< 10	< 10	< 10	93.87%	5.52%	
Perry Middle School (06029) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Pewamo-Westphalia Community Schools (19125)	62	2	4	60	59	< 10	< 10	< 10	98.33%	1.67%	
Pewamo-Westphalia Senior High School (03021)	62	2	4	60	59	< 10	< 10	< 10	98.33%	1.67%	
Pickford Public Schools (17090)	38	125	4	159	50	54	17	38	31.45%	33.96%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transford					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Consolidated Community School Services (09417)	< 10	72	1	74	11	36	12	15	14.86%	48.65%	
Pickford High School (03024)	35	5	6	34	34	< 10	< 10	< 10	100.00%	0.00%	
Pinckney Community Schools (47080)	420	43	82	381	362	17	< 10	< 10	95.01%	4.46%	
Pinckney Community High School (03038)	419	40	81	378	362	14	< 10	< 10	95.77%	3.70%	
Pinconning Area Schools (09090)	191	21	29	183	165	17	< 10	< 10	90.16%	9.29%	
Pinconning Advancement Academy (08827)	< 10	2	4	< 10	< 10	< 10	< 10	< 10	80.00%	20.00%	
Pinconning High School (03040)	184	16	28	172	161	11	< 10	< 10	93.60%	6.40%	
Pine River Area Schools (67055)	116	21	21	116	106	< 10	< 10	< 10	91.38%	7.76%	
Pine River High School (03047)	116	21	21	116	106	< 10	< 10	< 10	91.38%	7.76%	
Pittsford Area Schools (30060)	52	13	10	55	53	< 10	< 10	< 10	96.36%	3.64%	
Pittsford Area High School (03061)	52	12	10	54	52	< 10	< 10	< 10	96.30%	3.70%	
Plainwell Community Schools (03010)	286	40	36	290	253	23	10	< 10	87.24%	7.93%	
Plainwell High School (03065)	285	20	58	247	238	< 10	< 10	< 10	96.36%	2.02%	
Renaissance High School (08016)	< 10	30	1	30	< 10	13	< 10	< 10	23.33%	43.33%	
Plymouth-Canton Community Schools (82100)	1,454	248	170	1,532	1,364	110	44	14	89.03%	7.18%	
Canton High School (06276)	479	53	81	451	434	10	< 10	< 10	96.23%	2.22%	
Plymouth High School (08997)	495	63	94	464	446	12	< 10	< 10	96.12%	2.59%	
Salem High School (05770)	479	56	67	468	439	20	< 10	< 10	93.80%	4.27%	
Starkweather CEC (04055)	< 10	94	1	94	29	33	22	10	30.85%	35.11%	
Pontiac City School District (63030)	942	136	346	732	539	158	35	< 10	73.63%	21.58%	
Bethune Alternative Education (08954)	12	57	9	60	30	20	10	< 10	50.00%	33.33%	
Kennedy Center (08689) #	10	5	0	15	N/A	< 10	< 10	< 10	N/A	0.00%	
McCarroll Center (09530)	< 10	18	0	18	< 10	11	< 10	< 10	38.89%	61.11%	
Pontiac Central High School (03084)	432	69	218	283	245	35	< 10	< 10	86.57%	12.37%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (.)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Pontiac High School (02756)	474	73	265	282	228	45	< 10	< 10	80.85%	15.96%	
Port Hope Community Schools (32130)	13	4	4	13	11	< 10	< 10	< 10	84.62%	15.38%	
Port Hope Community School (03080)	13	4	4	13	11	< 10	< 10	< 10	84.62%	15.38%	
Port Huron Area School District (74010)	953	126	145	934	724	143	51	16	77.52%	15.31%	
Grant Educational Center (02640)	< 10	87	0	87	15	21	40	11	17.24%	24.14%	
Port Huron High School (03092)	500	51	165	386	351	33	< 10	< 10	90.93%	8.55%	
Port Huron Northern High School (03090)	435	32	98	369	342	23	< 10	< 10	92.68%	6.23%	
Port Huron South High School (01472)	18	18	13	23	< 10	21	< 10	< 10	8.70%	91.30%	
Portage Public Schools (39140)	787	124	122	789	681	88	13	< 10	86.31%	11.15%	
Portage Central High School (03095)	408	28	76	360	338	19	< 10	< 10	93.89%	5.28%	
Portage Community High School (02561)	15	58	6	67	23	32	< 10	< 10	34.33%	47.76%	
Portage Northern High School (03097)	362	32	80	314	307	< 10	< 10	< 10	97.77%	1.91%	
Portland Public School District (34110)	167	35	13	189	168	18	< 10	< 10	88.89%	9.52%	
Portland High School (03098)	165	29	12	182	165	14	< 10	< 10	90.66%	7.69%	
Posen Consolidated School District (71060)	25	5	4	26	19	< 10	< 10	< 10	73.08%	26.92%	
Posen Consolidated High School (04655)	25	3	4	24	19	< 10	< 10	< 10	79.17%	20.83%	
Potterville Public Schools (23090)	82	17	17	82	70	< 10	< 10	< 10	85.37%	10.98%	
CAP Adult and Alternative Education (07894)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	50.00%	33.33%	
Potterville High School (03112)	82	5	22	65	62	< 10	< 10	< 10	95.38%	4.62%	
Public Schools of Calumet (31030)	150	14	16	148	129	18	< 10	< 10	87.16%	12.16%	
Calumet High School (00497)	150	7	35	122	115	< 10	< 10	< 10	94.26%	5.74%	
CHS-Horizons School (09566)	< 10	19	0	19	11	< 10	< 10	< 10	57.89%	36.84%	
Public Schools of Petoskey (24070)	266	49	32	283	258	22	< 10	< 10	91.17%	7.77%	
Petoskey High School (03017)	266	40	33	273	254	16	< 10	< 10	93.04%	5.86%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (-)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Quincy Community School District (12040)	126	15	32	109	98	10	< 10	< 10	89.91%	9.17%	
Quincy High School (03135)	126	13	32	107	97	< 10	< 10	< 10	90.65%	8.41%	
Rapid River Public Schools (21060)	42	6	8	40	38	< 10	< 10	< 10	95.00%	5.00%	
Tri-Township School (03151)	42	6	8	40	38	< 10	< 10	< 10	95.00%	5.00%	
Ravenna Public Schools (61210)	103	12	20	95	88	< 10	< 10	< 10	92.63%	7.37%	
North East Education Center (09766)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Ravenna High School (03155)	103	8	20	91	87	< 10	< 10	< 10	95.60%	4.40%	
Reading Community Schools (30070)	86	20	23	83	71	11	< 10	< 10	85.54%	13.25%	
Reading High School (03159)	86	19	23	82	71	10	< 10	< 10	86.59%	12.20%	
Redford Union School District (82110)	407	74	139	342	252	76	14	< 10	73.68%	22.22%	
Kaselemis Center (06642)	32	9	24	17	11	< 10	< 10	< 10	64.71%	35.29%	
Pearson Education Center (07309)	44	15	39	20	< 10	14	< 10	< 10	15.00%	70.00%	
Redford Union High School (03167)	330	59	114	275	232	33	10	< 10	84.36%	12.00%	
Reed City Area Public Schools (67060)	140	31	29	142	122	16	< 10	< 10	85.92%	11.27%	
Reed City Alt. Ed. Program (07707)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	0.00%	66.67%	
Reed City High School (03171)	139	18	31	126	119	< 10	< 10	< 10	94.44%	4.76%	
Reese Public Schools (79110)	91	7	12	86	82	< 10	< 10	< 10	95.35%	3.49%	
Reese High School (03173)	91	7	12	86	82	< 10	< 10	< 10	95.35%	3.49%	
Reeths-Puffer Schools (61220)	363	19	90	292	268	24	< 10	< 10	91.78%	8.22%	
Reeths-Puffer High School (03175)	353	18	82	289	267	22	< 10	< 10	92.39%	7.61%	
Republic-Michigamme Schools (52110)	13	3	3	13	12	< 10	< 10	< 10	92.31%	7.69%	
Republic-Michigamme School (03182)	13	1	3	11	10	< 10	< 10	< 10	90.91%	9.09%	
Richmond Community Schools (50180)	175	25	33	167	158	< 10	< 10	< 10	94.61%	4.79%	
Richmond Community High School (03193)	175	25	33	167	158	< 10	< 10	< 10	94.61%	4.79%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
River Rouge School District (82120)	216	33	133	116	74	35	< 10	< 10	63.79%	30.17%	
River Rouge Middle College High School Academy (03208)	215	26	133	108	74	27	< 10	< 10	68.52%	25.00%	
River Valley School District (11033)	103	10	29	84	78	< 10	< 10	< 10	92.86%	7.14%	
River Valley High School (03740)	103	9	29	83	78	< 10	< 10	< 10	93.98%	6.02%	
Riverview Community School District (82400)	257	26	52	231	218	12	< 10	< 10	94.37%	5.19%	
Riverview Community High School (03222)	256	23	52	227	218	< 10	< 10	< 10	96.04%	3.96%	
Rochester Community School District (63260)	1,326	212	178	1,360	1,256	55	41	< 10	92.35%	4.04%	
Alternative Center for Education (07103)	< 10	32	2	36	29	< 10	< 10	< 10	80.56%	19.44%	
Rochester Adams High School (05819)	426	26	50	402	399	< 10	< 10	< 10	99.25%	0.75%	
Rochester Adult Education (07864)	< 10	50	0	50	12	18	16	< 10	24.00%	36.00%	
Rochester High School (03242)	515	58	114	459	450	< 10	< 10	< 10	98.04%	0.22%	
Stoney Creek High School (09050)	379	52	68	363	350	10	< 10	< 10	96.42%	2.75%	
Rockford Public Schools (41210)	595	49	70	574	539	21	10	< 10	93.90%	3.66%	
River Valley Academy (08576)	< 10	30	0	30	12	16	< 10	< 10	40.00%	53.33%	
Rockford Community Services (09394)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Rockford High School (03246)	< 10	521	0	521	512	< 10	< 10	< 10	98.27%	0.58%	
Rockford Special Services (09391) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Rogers City Area Schools (71080)	76	4	5	75	73	< 10	< 10	< 10	97.33%	2.67%	
Rogers City High School (03252)	76	4	5	75	73	< 10	< 10	< 10	97.33%	2.67%	
Romeo Community Schools (50190)	485	64	75	474	432	39	< 10	< 10	91.14%	8.23%	
Romeo High School (03256)	483	57	74	466	430	33	< 10	< 10	92.27%	7.08%	
Romeo Middle School (03257) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Romulus Community Schools (82130)	396	179	123	452	337	77	23	15	74.56%	17.04%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals ()Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Community Middle/Community High School (09025)	< 10	92	0	93	56	28	< 10	< 10	60.22%	30.11%	
Romulus Adult Education Alternative (09295)	< 10	11	0	11	< 10	< 10	< 10	< 10	45.45%	27.27%	
Romulus Senior High School (03260)	395	60	180	275	252	18	< 10	< 10	91.64%	6.55%	
Roscommon Area Public Schools (72010)	142	18	40	120	103	15	< 10	< 10	85.83%	12.50%	
Roscommon High School (05115)	142	15	40	117	103	12	< 10	< 10	88.03%	10.26%	
Roseville Community Schools (50030)	534	133	148	519	450	56	13	< 10	86.71%	10.79%	
Eastland Middle School (01050) #	184	0	44	140	N/A	< 10	< 10	< 10	N/A	0.00%	
Guest Community Ed. Center (01070)	16	34	12	38	15	22	< 10	< 10	39.47%	57.89%	
Roseville High School (05596)	< 10	448	1	449	422	16	11	< 10	93.99%	3.56%	
Rudyard Area Schools (17110)	97	8	36	69	65	< 10	< 10	< 10	94.20%	4.35%	
Rudyard High School (05631)	97	8	36	69	65	< 10	< 10	< 10	94.20%	4.35%	
Saginaw City School District (73010)	972	134	359	747	475	227	45	< 10	63.59%	30.39%	
Arthur Hill High School (00125)	462	53	212	303	254	44	< 10	< 10	83.83%	14.52%	
Career Opportunities Center (06246)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Hillier Educational Center (06415)	< 10	4	3	< 10	< 10	< 10	< 10	< 10	0.00%	50.00%	
Ruben Daniels Adult Ed - ETC (09736)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Ruben Daniels Community School-ETC (09349)	49	28	37	40	< 10	29	11	< 10	0.00%	72.50%	
Saginaw Arts and Sciences Academy (08753)	54	7	20	41	41	< 10	< 10	< 10	100.00%	0.00%	
Saginaw High School (03336)	401	43	201	243	174	59	10	< 10	71.60%	24.28%	
Saginaw Township Community Schools (73040)	553	49	206	396	371	18	< 10	< 10	93.69%	4.55%	
Heritage High School (05158)	492	48	150	390	368	15	< 10	< 10	94.36%	3.85%	
Mackinaw Academy (08178)	35	111	27	119	43	58	16	< 10	36.13%	48.74%	
Saline Area Schools (81120)	469	41	57	453	427	14	< 10	< 10	94.26%	3.09%	
Saline Alternative High School (09897)	< 10	10	0	10	< 10	< 10	< 10	< 10	60.00%	20.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Saline High School (06203)	469	29	63	435	418	< 10	< 10	< 10	96.09%	1.84%	
Sand Creek Community Schools (46130)	89	13	21	81	76	< 10	< 10	< 10	93.83%	6.17%	
Sand Creek High School (03393)	89	13	21	81	76	< 10	< 10	< 10	93.83%	6.17%	
Sandusky Community School District (76210)	107	9	20	96	93	< 10	< 10	< 10	96.88%	1.04%	
Sandusky High School (03400)	107	7	22	92	91	< 10	< 10	< 10	98.91%	0.00%	
Saranac Community Schools (34120)	104	14	26	92	86	< 10	< 10	< 10	93.48%	4.35%	
Saranac High School (03406)	104	11	26	89	83	< 10	< 10	< 10	93.26%	4.49%	
Saugatuck Public Schools (03080)	60	17	10	67	65	< 10	< 10	< 10	97.01%	2.99%	
Saugatuck High School (03409)	60	15	10	65	63	< 10	< 10	< 10	96.92%	3.08%	
Sault Ste. Marie Area Schools (17010)	261	48	50	259	229	25	< 10	< 10	88.42%	9.65%	
Malcolm High School (06812)	13	25	5	33	18	13	< 10	< 10	54.55%	39.39%	
Sault Area High School (06068)	248	25	61	212	203	< 10	< 10	< 10	95.75%	3.30%	
School District of the City of Inkster (82080)	101	245	46	300	148	118	27	< 10	49.33%	39.33%	
Inkster High School (01840)	101	191	46	246	145	77	17	< 10	58.94%	31.30%	
School District of the City of Royal Oak (63040)	496	119	76	539	452	46	29	12	83.86%	8.53%	
Churchill Community Ed. Center (05932)	< 10	88	0	88	47	17	24	< 10	53.41%	19.32%	
George A. Dondero High School (00932) #	186	0	20	166	N/A	< 10	< 10	< 10	N/A	0.60%	
Royal Oak High School (02034)	310	175	71	414	392	13	< 10	< 10	94.69%	3.14%	
School District of Ypsilanti (81020)	350	109	110	349	240	94	15	< 10	68.77%	26.93%	
Forest School (07871) #	< 10	0	4	< 10	N/A	< 10	< 10	< 10	N/A	66.67%	
Washtenaw County Drop Back In Academy (09923)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	0.00%	66.67%	
Ypsilanti High School (06273)	340	89	116	313	236	72	< 10	< 10	75.40%	23.00%	
Schoolcraft Community Schools (39160)	104	19	23	100	99	< 10	< 10	< 10	99.00%	1.00%	
Schoolcraft High School (03417)	104	19	23	100	99	< 10	< 10	< 10	99.00%	1.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals (\Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Shelby Public Schools (64080)	146	70	28	188	132	26	19	11	70.21%	13.83%
Oceana Community Education (09002)	< 10	14	0	14	< 10	< 10	< 10	< 10	14.29%	28.57%
Oceana High School (07215)	< 10	36	2	41	15	< 10	< 10	< 10	36.59%	21.95%
Shelby High School (03454)	139	15	39	115	110	< 10	< 10	< 10	95.65%	4.35%
Shepherd Public School District (37060)	187	26	36	177	161	< 10	< 10	< 10	90.96%	3.95%
Odyssey Middle/High School (07631)	11	23	8	26	17	< 10	< 10	< 10	65.38%	11.54%
Shepherd High School (03460)	176	4	35	145	142	< 10	< 10	< 10	97.93%	2.07%
South Haven Public Schools (80010)	237	27	59	205	179	23	< 10	< 10	87.32%	11.22%
South Haven Alternative High School (09418) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	40.00%
South Haven High School (03515)	235	20	61	194	177	14	< 10	< 10	91.24%	7.22%
South Lake Schools (50200)	251	54	83	222	203	17	< 10	< 10	91.44%	7.66%
South Lake High School (03520)	251	50	83	218	203	13	< 10	< 10	93.12%	5.96%
South Lyon Community Schools (63240)	599	63	95	567	516	46	< 10	< 10	91.01%	8.11%
South Lyon Adult and Alternative High School (09243)	< 10	24	1	25	13	12	< 10	< 10	52.00%	48.00%
South Lyon High School (03521)	596	45	125	516	493	18	< 10	< 10	95.54%	3.49%
South Redford School District (82140)	295	74	107	262	222	27	< 10	12	84.73%	10.31%
Lee M. Thurston High School (02149)	295	68	107	256	220	23	< 10	12	85.94%	8.98%
Southfield Public School District (63060)	959	255	351	863	780	78	< 10	< 10	90.38%	9.04%
Southfield High School (03542)	483	92	243	332	311	19	< 10	< 10	93.67%	5.72%
Southfield Regional Academic Campus (08048)	25	113	18	120	103	16	< 10	< 10	85.83%	13.33%
Southfield-Lathrup High School (05419)	451	104	195	360	341	19	< 10	< 10	94.72%	5.28%
Southgate Community School District (82405)	405	579	72	912	457	201	246	< 10	50.11%	22.04%
Asher School (02956)	< 10	346	0	346	71	113	160	< 10	20.52%	32.66%
Beacon Day Treatment Center (07777)	25	7	21	11	< 10	< 10	< 10	< 10	72.73%	9.09%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Davidson Middle School (00875) #	380	0	44	336	N/A	< 10	< 10	< 10	N/A	0.00%	
Southgate Anderson High School (03544)	< 10	385	0	385	355	18	12	< 10	92.21%	4.68%	
Sp Ed - Transitions (08962)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	0.00%	
Sparta Area Schools (41240)	205	34	27	212	189	20	< 10	< 10	89.15%	9.43%	
Englishville School (04787)	< 10	23	1	25	16	< 10	< 10	< 10	64.00%	36.00%	
Sparta Adult Education (07884) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Sparta Senior High School (03560)	199	13	45	167	162	< 10	< 10	< 10	97.01%	2.40%	
Spring Lake Public Schools (70300)	201	30	22	209	204	< 10	< 10	< 10	97.61%	2.39%	
Spring Lake Alternative Education (09068)	< 10	23	0	23	20	< 10	< 10	< 10	86.96%	13.04%	
Spring Lake High School (03567)	201	18	38	181	179	< 10	< 10	< 10	98.90%	1.10%	
Springport Public Schools (38150)	88	14	21	81	65	12	< 10	< 10	80.25%	14.81%	
Springport High School (03574)	88	12	21	79	65	10	< 10	< 10	82.28%	12.66%	
St. Charles Community Schools (73240)	104	13	14	103	93	10	< 10	< 10	90.29%	9.71%	
St. Charles Alternative Education (07810)	< 10	10	0	10	< 10	< 10	< 10	< 10	60.00%	40.00%	
St. Charles Community High School (03659)	104	6	20	90	87	< 10	< 10	< 10	96.67%	3.33%	
St. Ignace Area Schools (49010)	86	5	24	67	58	< 10	< 10	< 10	86.57%	8.96%	
LaSalle High School (02135)	83	5	21	67	58	< 10	< 10	< 10	86.57%	8.96%	
St. Ignace Juvenile Detention Facility (07718)	< 10	0	2	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
St. Johns Public Schools (19140)	296	48	30	314	290	20	< 10	< 10	92.36%	6.37%	
St. Johns High School (05708)	282	23	47	258	255	< 10	< 10	< 10	98.84%	1.16%	
Wilson Center (01039)	14	30	7	37	24	10	< 10	< 10	64.86%	27.03%	
St. Joseph Public Schools (11020)	238	27	30	235	225	< 10	< 10	< 10	95.74%	2.55%	
St. Joseph High School (03793)	238	27	30	235	225	< 10	< 10	< 10	95.74%	2.55%	
St. Louis Public Schools (29100)	97	12	32	77	72	< 10	< 10	< 10	93.51%	3.90%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Horizons (09083)	< 10	6	1	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
St. Louis High School (03842)	95	5	34	66	65	< 10	< 10	< 10	98.48%	0.00%	
Standish-Sterling Community Schools (06050)	169	14	33	150	134	14	< 10	< 10	89.33%	9.33%	
Standish-Sterling Central High School (04050)	169	13	34	148	134	12	< 10	< 10	90.54%	8.11%	
Stephenson Area Public Schools (55120)	80	7	10	77	72	< 10	< 10	< 10	93.51%	3.90%	
Stephenson High School (04065)	80	7	10	77	72	< 10	< 10	< 10	93.51%	3.90%	
Stockbridge Community Schools (33200)	148	14	25	137	119	17	< 10	< 10	86.86%	12.41%	
Stockbridge Alternative High School (09374)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	28.57%	57.14%	
Stockbridge High School (04078)	148	9	33	124	116	< 10	< 10	< 10	93.55%	6.45%	
Sturgis Public Schools (75010)	243	57	33	267	212	36	10	< 10	79.40%	13.48%	
Sturgis High School (04095)	243	35	59	219	202	15	< 10	< 10	92.24%	6.85%	
Sturgis Schools Adult Education Center (08919)	< 10	27	0	27	< 10	11	< 10	< 10	22.22%	40.74%	
Summerfield School District (58100)	73	5	9	69	67	< 10	< 10	< 10	97.10%	1.45%	
Summerfield High School (04098)	73	4	9	68	67	< 10	< 10	< 10	98.53%	0.00%	
Superior Central Schools (02080)	22	7	4	25	23	< 10	< 10	< 10	92.00%	4.00%	
Superior Central School (04860)	22	6	4	24	23	< 10	< 10	< 10	95.83%	0.00%	
Suttons Bay Public Schools (45050)	73	15	15	73	59	< 10	< 10	10	80.82%	4.11%	
Suttons Bay Senior High School (04108)	73	13	15	71	57	< 10	< 10	10	80.28%	4.23%	
Swan Valley School District (73255)	153	24	24	153	137	< 10	< 10	< 10	89.54%	5.88%	
Swan Valley Adult and Alternative Education (09484)	< 10	14	0	14	< 10	< 10	< 10	< 10	50.00%	14.29%	
Swan Valley High School (06233)	153	13	34	132	129	< 10	< 10	< 10	97.73%	2.27%	
Swartz Creek Community Schools (25180)	381	60	65	376	330	38	< 10	< 10	87.77%	10.11%	
Swartz Creek Academy (07465)	< 10	45	3	45	26	13	< 10	< 10	57.78%	28.89%	
Swartz Creek High School (04111)	377	27	91	313	303	10	< 10	< 10	96.81%	3.19%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Tahquamenon Area Schools (48040)	103	14	30	87	82	< 10	< 10	< 10	94.25%	5.75%	
Newberry High School (02692)	103	13	30	86	82	< 10	< 10	< 10	95.35%	4.65%	
Tawas Area Schools (35030)	162	25	29	158	150	< 10	< 10	< 10	94.94%	3.80%	
Tawas Area High School (04133)	162	23	29	156	149	< 10	< 10	< 10	95.51%	3.21%	
Taylor School District (82150)	918	184	251	851	693	141	16	< 10	81.43%	16.57%	
John F. Kennedy High School (01944)	404	85	118	371	328	37	< 10	< 10	88.41%	9.97%	
Titan Alternative High School (01249)	< 10	8	4	11	< 10	< 10	< 10	< 10	18.18%	72.73%	
Truman High School (06428)	506	92	163	435	355	71	< 10	< 10	81.61%	16.32%	
Tecumseh Public Schools (46140)	272	22	46	248	218	23	< 10	< 10	87.90%	9.27%	
Tecumseh High School (04143)	272	13	57	228	211	12	< 10	< 10	92.54%	5.26%	
Tecumseh Options Institute (08548)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	50.00%	25.00%	
Tekonsha Community Schools (13130)	36	7	7	36	34	< 10	< 10	< 10	94.44%	2.78%	
Tekonsha Senior High School (03288)	36	6	7	35	34	< 10	< 10	< 10	97.14%	0.00%	
Thornapple Kellogg School District (08050)	269	21	25	265	247	13	< 10	< 10	93.21%	4.91%	
Alternative Education (08179)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	0.00%	
Thornapple Kellogg High School (04176)	269	19	29	259	245	11	< 10	< 10	94.59%	4.25%	
Three Rivers Community Schools (75080)	221	78	35	264	198	45	< 10	20	75.00%	17.05%	
Barrows Adult Education (07698)	< 10	47	0	47	20	18	< 10	< 10	42.55%	38.30%	
Huss School-Alternative Academy (07272) #	< 10	6	0	11	N/A	< 10	< 10	< 10	N/A	9.09%	
Three Rivers High School (04181)	216	21	62	175	168	< 10	< 10	< 10	96.00%	3.43%	
Traverse City Area Public Schools (28010)	951	174	128	997	889	87	< 10	12	89.17%	8.73%	
Central High School (04200)	< 10	372	0	372	348	22	< 10	< 10	93.55%	5.91%	
Traverse City High School (08810)	< 10	70	0	71	27	32	< 10	< 10	38.03%	45.07%	
West Senior High (08470)	< 10	516	0	516	495	17	< 10	< 10	95.93%	3.29%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Trenton Public Schools (82155)	246	12	25	233	220	11	< 10	< 10	94.42%	4.72%
Trenton High School (04203)	246	12	25	233	220	11	< 10	< 10	94.42%	4.72%
Tri County Area Schools (59080)	186	35	36	185	159	21	< 10	< 10	85.95%	11.35%
Tri County Senior High School (03440)	186	31	36	181	156	20	< 10	< 10	86.19%	11.05%
Troy School District (63150)	1,056	162	83	1,135	1,075	36	21	< 10	94.71%	3.17%
Athens High School (06393)	566	50	86	530	524	< 10	< 10	< 10	98.87%	0.57%
Niles Community High School (08286)	< 10	52	0	52	34	11	< 10	< 10	65.38%	21.15%
Troy Adult Education (07700)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	25.00%	50.00%
Troy GROW Program (09460) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Troy High School (04226)	490	62	46	506	502	< 10	< 10	< 10	99.21%	0.59%
Ubly Community Schools (32170)	80	4	9	75	73	< 10	< 10	< 10	97.33%	1.33%
Ubly Community High School (05854)	80	4	9	75	73	< 10	< 10	< 10	97.33%	1.33%
Union City Community Schools (13135)	90	27	25	92	85	< 10	< 10	< 10	92.39%	7.61%
Union City High School (04247)	90	26	25	91	85	< 10	< 10	< 10	93.41%	6.59%
Unionville-Sebewaing Area S.D. (79145)	96	10	21	85	80	< 10	< 10	< 10	94.12%	3.53%
Unionville-Sebewaing High School (04255)	96	10	21	85	80	< 10	< 10	< 10	94.12%	3.53%
Utica Community Schools (50210)	2,463	267	307	2,423	2,275	100	48	< 10	93.89%	4.13%
Adlai Stevenson High School (04931)	< 10	612	0	612	602	< 10	< 10	< 10	98.37%	1.31%
Eisenhower High School (05959)	< 10	681	0	681	675	< 10	< 10	< 10	99.12%	0.73%
Henry Ford II High School (06265)	534	45	101	478	467	11	< 10	< 10	97.70%	2.30%
Utica Center For Applied Learning (08783)	20	15	18	17	< 10	< 10	< 10	< 10	52.94%	41.18%
Utica High School (04267)	< 10	444	0	444	434	< 10	< 10	< 10	97.75%	1.80%
Utica Learning Academy (07701)	< 10	92	0	92	45	23	24	< 10	48.91%	25.00%
Van Buren Public Schools (82430)	566	172	160	578	506	68	< 10	< 10	87.54%	11.76%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Belleville High School (00264)	566	92	222	436	417	18	< 10	< 10	95.64%	4.13%
Van Buren Alternative Education School (09546)	< 10	70	0	70	53	15	< 10	< 10	75.71%	21.43%
Van Dyke Public Schools (50220)	329	129	144	314	176	124	14	< 10	56.05%	39.49%
Lincoln High School (02201)	308	60	163	205	164	37	< 10	< 10	80.00%	18.05%
Thompson Community Center (08595)	19	51	12	58	< 10	44	< 10	< 10	10.34%	75.86%
Vanderbilt Area Schools (69040)	20	4	7	17	15	< 10	< 10	< 10	88.24%	11.76%
Vanderbilt Area School (05868)	20	2	8	14	14	< 10	< 10	< 10	100.00%	0.00%
Vandercook Lake Public Schools (38020)	120	8	34	94	76	12	< 10	< 10	80.85%	12.77%
Vandercook Lake High School (04284)	120	7	35	92	75	11	< 10	< 10	81.52%	11.96%
Vassar Public Schools (79150)	196	16	81	131	114	13	< 10	< 10	87.02%	9.92%
Pioneer Work and Learn Center (07857)	51	61	44	68	< 10	45	< 10	12	13.24%	66.18%
Vassar Senior High School (04287)	145	11	30	126	113	10	< 10	< 10	89.68%	7.94%
Vestaburg Community Schools (59150)	66	5	18	53	51	< 10	< 10	< 10	96.23%	3.77%
Vestaburg Community High School (04296)	63	4	15	52	50	< 10	< 10	< 10	96.15%	3.85%
Vicksburg Community Schools (39170)	245	26	44	227	201	16	10	< 10	88.55%	7.05%
Adult and Community Ed. Building (07890)	< 10	10	0	10	< 10	< 10	< 10	< 10	10.00%	50.00%
Vicksburg High School (04299)	245	19	54	210	198	< 10	< 10	< 10	94.29%	3.81%
Wakefield-Marenisco School District (27070)	28	6	11	23	20	< 10	< 10	< 10	86.96%	13.04%
Wakefield-Marenisco School (04329)	28	6	11	23	20	< 10	< 10	< 10	86.96%	13.04%
Waldron Area Schools (30080)	42	7	8	41	36	< 10	< 10	< 10	87.80%	12.20%
Waldron High School (04331)	42	5	8	39	36	< 10	< 10	< 10	92.31%	7.69%
Walkerville Public Schools (64090)	48	7	30	25	20	< 10	< 10	< 10	80.00%	20.00%
Walkerville High School (04336)	42	4	25	21	19	< 10	< 10	< 10	90.48%	9.52%
Walled Lake Consolidated Schools (63290)	1,344	171	227	1,288	1,160	106	18	< 10	90.06%	8.23%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Walled Lake Central High School (04340)	442	40	106	376	358	16	< 10	< 10	95.21%	4.26%	
Walled Lake Community Education Center (07792)	15	82	10	87	40	31	14	< 10	45.98%	35.63%	
Walled Lake Northern High School (08995)	438	26	109	355	343	12	< 10	< 10	96.62%	3.38%	
Walled Lake Western High School (05705)	441	64	98	407	389	16	< 10	< 10	95.58%	3.93%	
Warren Consolidated Schools (50230)	1,453	284	356	1,381	1,237	87	53	< 10	89.57%	6.30%	
Butcher Community Center (08397)	29	138	29	138	69	34	33	< 10	50.00%	24.64%	
Career Preparation Center (06549)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%	
Cousino Senior High School (00814)	544	58	151	451	439	< 10	< 10	< 10	97.34%	1.77%	
Sterling Heights Senior H.S. (06019)	382	69	116	335	327	< 10	< 10	< 10	97.61%	1.49%	
Warren Mott High School (00645)	478	69	155	392	376	14	< 10	< 10	95.92%	3.57%	
Warren Woods Public Schools (50240)	273	139	56	356	291	47	16	< 10	81.74%	13.20%	
Warren Woods Adult Education (07885)	< 10	25	0	25	13	< 10	< 10	< 10	52.00%	20.00%	
Warren Woods Enterprise H.S. (07575)	< 10	51	0	51	36	11	< 10	< 10	70.59%	21.57%	
Warren Woods Tower High School (06267)	272	43	90	225	212	< 10	< 10	< 10	94.22%	3.56%	
Waterford School District (63300)	976	142	211	907	694	135	62	16	76.52%	14.88%	
Children's Village School (02803)	24	34	20	38	< 10	26	< 10	11	0.00%	68.42%	
Kingsley Montgomery School (04092)	11	16	4	23	< 10	< 10	13	< 10	26.09%	17.39%	
Lutes Campus (08408)	< 10	10	0	10	< 10	< 10	< 10	< 10	30.00%	10.00%	
Waterford Alternative High School - Manley Campus (00072)	< 10	67	0	67	32	25	< 10	< 10	47.76%	37.31%	
Waterford Kettering High School (04393)	436	43	129	350	315	31	< 10	< 10	90.00%	8.86%	
Waterford Mott High School (05535)	504	50	172	382	330	41	< 10	< 10	86.39%	10.73%	
Watersmeet Township School District (27080)	23	5	5	23	23	< 10	< 10	< 10	100.00%	0.00%	
Watersmeet Township School (04397)	23	5	5	23	23	< 10	< 10	< 10	100.00%	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Watervliet School District (11320)	121	16	26	111	97	14	< 10	< 10	87.39%	12.61%	
Watervliet Senior High School (04398)	121	14	26	109	97	12	< 10	< 10	88.99%	11.01%	
Waverly Community Schools (33215)	284	95	48	331	236	86	< 10	< 10	71.30%	25.98%	
Northeast Eaton Consortium (09563)	< 10	50	0	50	< 10	41	< 10	< 10	10.00%	82.00%	
Waverly Senior High School (04403)	282	36	67	251	230	16	< 10	< 10	91.63%	6.37%	
Wayland Union Schools (03040)	287	40	49	278	251	24	< 10	< 10	90.29%	8.63%	
Wayland High School (04404)	287	35	50	272	251	18	< 10	< 10	92.28%	6.62%	
Wayne-Westland Community School District (82160)	1,204	214	324	1,094	846	191	41	16	77.33%	17.46%	
John Glenn High School (01950)	591	58	189	460	439	18	< 10	< 10	95.43%	3.91%	
Tinkham Alternative Education (00660)	11	15	10	16	< 10	< 10	< 10	< 10	50.00%	37.50%	
Wayne Memorial High School (04407)	597	69	259	407	355	42	10	< 10	87.22%	10.32%	
Wayne-Westland Adult and Community Education (09241)	< 10	69	0	69	28	31	< 10	< 10	40.58%	44.93%	
William Ford Career-Tech Center (07026)	< 10	13	0	13	< 10	< 10	< 10	< 10	0.00%	46.15%	
Webberville Community Schools (33220)	48	5	8	45	43	< 10	< 10	< 10	95.56%	4.44%	
Webberville High School (04417)	48	5	8	45	43	< 10	< 10	< 10	95.56%	4.44%	
West Bloomfield School District (63160)	569	44	127	486	448	33	< 10	< 10	92.18%	6.79%	
Laker Academy (08529)	< 10	28	0	29	16	13	< 10	< 10	55.17%	44.83%	
West Bloomfield High School (06171)	568	28	154	442	429	10	< 10	< 10	97.06%	2.26%	
West Branch-Rose City Area Schools (65045)	229	33	28	234	204	26	< 10	< 10	87.18%	11.11%	
Ogemaw Heights High School (04438)	229	27	39	217	198	16	< 10	< 10	91.24%	7.37%	
OHHS Credit Recovery Program (09597)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%	
Second Chance Academy (09596)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%	
West Iron County Public Schools (36025)	114	16	24	106	92	12	< 10	< 10	86.79%	11.32%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	nort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
A.C.E. High School (07936) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
West Iron County High School (01852)	112	15	23	104	92	10	< 10	< 10	88.46%	9.62%
West Ottawa Public School District (70070)	665	85	155	595	476	97	< 10	16	80.00%	16.30%
Macatawa Bay Middle School (06296) #	651	0	164	487	N/A	< 10	< 10	< 10	N/A	0.82%
West Ottawa High School Campus (04462)	14	568	11	571	470	79	< 10	16	82.31%	13.84%
Western School District (38010)	231	100	35	296	215	62	18	< 10	72.64%	20.95%
Western High School (04476)	230	19	79	170	159	11	< 10	< 10	93.53%	6.47%
Woodville Community Center (07261)	< 10	79	1	79	33	28	17	< 10	41.77%	35.44%
Westwood Community Schools (82240)	187	119	102	204	141	53	10	< 10	69.12%	25.98%
Robichaud Senior High School (03238)	187	80	110	157	129	24	< 10	< 10	82.17%	15.29%
Westwood Alternative Education (09767)	< 10	17	0	17	< 10	10	< 10	< 10	23.53%	58.82%
Westwood Heights Schools (25210)	101	22	54	69	58	< 10	< 10	< 10	84.06%	13.04%
Hamady Community High School (06235)	100	18	54	64	57	< 10	< 10	< 10	89.06%	9.38%
White Cloud Public Schools (62090)	146	19	60	105	83	22	< 10	< 10	79.05%	20.95%
White Cloud High School (04499)	146	19	63	102	83	19	< 10	< 10	81.37%	18.63%
White Pigeon Community Schools (75070)	98	9	28	79	75	< 10	< 10	< 10	94.94%	5.06%
White Pigeon Jr/Sr High School (04502)	98	7	29	76	74	< 10	< 10	< 10	97.37%	2.63%
Whitefish Township Schools (17160)	< 10	2	1	10	10	< 10	< 10	< 10	100.00%	0.00%
Whitefish Township School (04506)	< 10	2	1	10	10	< 10	< 10	< 10	100.00%	0.00%
Whiteford Agricultural Schools (58110)	70	7	11	66	65	< 10	< 10	< 10	98.48%	1.52%
Whiteford High School (04507)	70	6	11	65	65	< 10	< 10	< 10	100.00%	0.00%
Whitehall District Schools (61240)	192	91	33	250	159	39	25	27	63.60%	15.60%
White Lake Area Community Ed. (07704)	< 10	63	0	63	< 10	24	18	16	7.94%	38.10%
Whitehall Senior High School (04510)	192	17	61	148	145	< 10	< 10	< 10	97.97%	1.35%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Whitmore Lake Public Schools (81140)	110	17	23	104	91	10	< 10	< 10	87.50%	9.62%	
Whitmore Lake High School (04515)	110	15	23	102	90	< 10	< 10	< 10	88.24%	8.82%	
Whittemore-Prescott Area Schools (35040)	106	44	18	132	88	38	< 10	< 10	66.67%	28.79%	
Alternative Ed. Center (07472)	< 10	24	0	24	< 10	16	< 10	< 10	16.67%	66.67%	
Whittemore-Prescott Area H.S. (04516)	106	15	31	90	80	< 10	< 10	< 10	88.89%	10.00%	
Williamston Community Schools (33230)	183	12	20	175	159	10	< 10	< 10	90.86%	5.71%	
Williamston High School (07526)	183	10	20	173	158	10	< 10	< 10	91.33%	5.78%	
Willow Run Community Schools (81150)	224	56	112	168	83	66	< 10	13	49.40%	39.29%	
Willow Run High School (04550)	224	45	116	153	82	53	< 10	12	53.59%	34.64%	
Wolverine Community Schools (16100)	30	8	8	30	26	< 10	< 10	< 10	86.67%	6.67%	
Wolverine Middle/High School (05860)	30	8	8	30	26	< 10	< 10	< 10	86.67%	6.67%	
Woodhaven-Brownstown School District (82365)	465	73	117	421	377	37	< 10	< 10	89.55%	8.79%	
Patrick Henry Middle School (06683) #	465	0	118	347	N/A	< 10	< 10	< 10	N/A	0.00%	
Woodhaven High School (06288)	< 10	409	0	409	375	27	< 10	< 10	91.69%	6.60%	
Wyandotte City School District (82170)	398	60	97	361	292	32	37	< 10	80.89%	8.86%	
Jo Brighton Skills Center (00008) #	11	14	0	25	N/A	< 10	16	< 10	N/A	8.00%	
Madison School (06726) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Roosevelt High School (03267)	378	29	97	310	290	18	< 10	< 10	93.55%	5.81%	
The Lincoln Center (08828) #	< 10	11	0	19	N/A	< 10	15	< 10	N/A	21.05%	
Wyoming Public Schools (41026)	497	150	150	497	367	116	13	< 10	73.84%	23.34%	
Innovations Academy (09885)	< 10	25	0	25	12	< 10	< 10	< 10	48.00%	36.00%	
Rogers High School (03253)	243	21	87	177	163	12	< 10	< 10	92.09%	6.78%	
Southwest Secondary (09084) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	66.67%	
Wyoming Community Educ. Center (00736)	28	34	21	41	16	24	< 10	< 10	39.02%	58.54%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Wyoming Park High School (04610)	222	26	77	171	148	22	< 10	< 10	86.55%	12.87%
Yale Public Schools (74130)	191	20	36	175	154	16	< 10	< 10	88.00%	9.14%
Phoenix Alternative School (07528)	< 10	11	1	13	< 10	< 10	< 10	< 10	46.15%	38.46%
Yale Senior High School (04613)	188	14	47	155	147	< 10	< 10	< 10	94.84%	3.23%
Zeeland Public Schools (70350)	412	74	63	423	357	37	21	< 10	84.40%	8.75%
Summit School (09129)	< 10	3	1	< 10	< 10	< 10	< 10	< 10	71.43%	14.29%
Zeeland Adult Education Center (08994) #	< 10	15	0	15	N/A	< 10	< 10	< 10	N/A	33.33%
Zeeland East High School (04623)	407	24	240	191	174	15	< 10	< 10	91.10%	7.85%
Zeeland West High School (09057)	< 10	186	0	186	177	< 10	< 10	< 10	95.16%	3.76%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	nort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Academic and Career Education Academy (56903)	< 10	96	0	96	21	35	12	28	21.88%	36.46%
Academic and Career Education Academy (09696)	< 10	53	0	53	15	19	11	< 10	28.30%	35.85%
Academy for Business and Technology (82921)	79	54	53	80	61	16	< 10	< 10	76.25%	20.00%
Academy for Business and Technology High School (08435)	79	51	56	74	61	11	< 10	< 10	82.43%	14.86%
Academy for Technology and Enterprise (73903) *	< 10	13	0	13	< 10	< 10	< 10	< 10	38.46%	61.54%
Academy for Technology and Enterprise (08049) *	< 10	13	0	13	< 10	< 10	< 10	< 10	38.46%	61.54%
Academy of Inkster (82961)	46	38	24	60	51	< 10	< 10	< 10	85.00%	15.00%
Academy of Inkster (08729)	46	36	24	58	50	< 10	< 10	< 10	86.21%	13.79%
Academy of Michigan (63908) * #	74	0	58	16	N/A	16	< 10	< 10	N/A	100.00%
Academy of Michigan (08524) * #	74	0	61	13	N/A	13	< 10	< 10	N/A	100.00%
Academy of Oak Park (63902)	126	106	76	156	130	24	< 10	< 10	83.33%	15.38%
Academy of Oak Park - High School (08291)	126	95	79	142	125	15	< 10	< 10	88.03%	10.56%
ACE Academy (SDA) (82998)	< 10	28	0	28	< 10	12	< 10	< 10	17.86%	42.86%
ACE Academy (SDA) - Calumet Center (09823)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%
ACE Academy (SDA) - Lincoln Center (09850)	< 10	9	0	< 10	< 10	< 10	< 10	< 10	0.00%	44.44%
Advanced Technology Academy (63914)	101	39	73	67	62	< 10	< 10	< 10	92.54%	5.97%
Advanced Technology Academy (08707)	101	39	73	67	62	< 10	< 10	< 10	92.54%	5.97%
AGBU Alex-Marie Manoogian School (63901)	26	7	12	21	20	< 10	< 10	< 10	95.24%	4.76%
AGBU Alex-Marie Manoogian School (08265)	26	7	12	21	20	< 10	< 10	< 10	95.24%	4.76%
Aisha Shule/WEB Dubois Prep. Academy School (82903)	25	15	9	31	21	< 10	< 10	< 10	67.74%	29.03%
Aisha Shule/WEB Dubois Prep. Academy School (08047)	25	13	9	29	20	< 10	< 10	< 10	68.97%	27.59%
Allen Academy (82955)	36	17	21	32	< 10	30	< 10	< 10	6.25%	93.75%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals (\Transfers				Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Allen Academy (09319)	36	17	21	32	< 10	30	< 10	< 10	6.25%	93.75%
Arts Academy in the Woods (50905)	50	51	27	74	59	14	< 10	< 10	79.73%	18.92%
Arts Academy in the Woods (08884)	50	47	27	70	59	10	< 10	< 10	84.29%	14.29%
Battle Creek Area Learning Center (13904)	< 10	89	0	89	56	29	< 10	< 10	62.92%	32.58%
Battle Creek Area Learning Center (08854)	< 10	68	0	68	46	20	< 10	< 10	67.65%	29.41%
Bay-Arenac Community High School (09901)	< 10	50	6	52	19	29	< 10	< 10	36.54%	55.77%
Bay-Arenac Community High School (05453)	< 10	41	6	43	17	22	< 10	< 10	39.53%	51.16%
Benjamin Carson Academy (82934) * #	21	0	2	19	N/A	18	< 10	< 10	N/A	94.74%
Benjamin Carson Academy (08604) * #	21	0	17	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Black River Public School (70904)	72	7	18	61	56	< 10	< 10	< 10	91.80%	6.56%
Black River Public School (08331)	72	7	18	61	56	< 10	< 10	< 10	91.80%	6.56%
Blanche Kelso Bruce Academy (82971)	39	93	25	107	< 10	93	14	< 10	0.00%	86.92%
Blanche Kelso Bruce Academy-Calumet (08940) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Blanche Kelso Bruce Academy-Connor (09142) #	27	2	0	29	N/A	19	< 10	< 10	N/A	65.52%
Blanche Kelso Bruce Academy-DePaul (09618) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	40.00%
Blanche Kelso Bruce Academy-St. Antoine (09707)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	0.00%	80.00%
Blanche Kelso Bruce Academy-St. Jude's (09612) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Blue Water Learning Academy (74906)	< 10	8	0	< 10	< 10	< 10	< 10	< 10	12.50%	37.50%
Blue Water Learning Academy (08819)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	16.67%	16.67%
Byron Center Charter School (41908)	21	1	14	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%
Byron Center Charter School (08326)	21	1	14	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%
Casa Richard Academy (82902)	13	34	7	40	< 10	34	< 10	< 10	10.00%	85.00%
Casa Richard Academy (08046)	13	25	8	30	< 10	24	< 10	< 10	13.33%	80.00%
Casman Alternative Academy (51903)	< 10	30	3	33	12	17	< 10	< 10	36.36%	51.52%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Casman Alternative Academy (08477)	< 10	18	3	21	< 10	12	< 10	< 10	28.57%	57.14%	
Central Academy (81902)	23	8	13	18	16	< 10	< 10	< 10	88.89%	0.00%	
Central Academy (08333)	23	8	13	18	16	< 10	< 10	< 10	88.89%	0.00%	
Cesar Chavez Academy (82918)	101	66	52	115	79	34	< 10	< 10	68.70%	29.57%	
Cesar Chavez High School (09153)	90	60	44	106	78	26	< 10	< 10	73.58%	24.53%	
Charlotte Forten Academy (82936) *	23	99	14	108	38	67	< 10	< 10	35.19%	62.04%	
Charlotte Forten Academy (08605) *	23	73	14	82	38	43	< 10	< 10	46.34%	52.44%	
Cherry Hill School of Performing Arts (82960)	89	50	63	76	57	18	< 10	< 10	75.00%	23.68%	
Cherry Hill School of Performing Arts (08730)	89	42	63	68	55	12	< 10	< 10	80.88%	17.65%	
Clara B. Ford Academy (SDA) (82996)	< 10	23	0	23	< 10	13	< 10	< 10	21.74%	56.52%	
Clara B. Ford Academy (SDA) (09787)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	33.33%	33.33%	
Concord Academy - Petoskey (24901)	24	4	8	20	20	< 10	< 10	< 10	100.00%	0.00%	
Concord Academy-Petoskey (08210)	24	4	8	20	20	< 10	< 10	< 10	100.00%	0.00%	
Concord Academy Boyne (15901)	14	4	3	15	13	< 10	< 10	< 10	86.67%	6.67%	
Concord Academy:Boyne (08290)	14	4	3	15	13	< 10	< 10	< 10	86.67%	6.67%	
Concord Montessori and Community School (05901)	11	6	8	< 10	< 10	< 10	< 10	< 10	44.44%	55.56%	
Concord Montessori and Community School (08626)	11	5	8	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%	
Conner Creek Academy (50904)	63	31	46	48	33	12	< 10	< 10	68.75%	25.00%	
Conner Creek Academy - High (09098)	63	31	48	46	33	10	< 10	< 10	71.74%	21.74%	
Conner Creek Academy East (50902)	49	16	30	35	28	< 10	< 10	< 10	80.00%	20.00%	
Conner Creek Academy East-MI Collegiate High (09089)	48	13	29	32	27	< 10	< 10	< 10	84.38%	15.63%	
Countryside Academy (11901)	45	4	21	28	24	< 10	< 10	< 10	85.71%	14.29%	
Countryside Academy-High School (08450)	45	3	21	27	23	< 10	< 10	< 10	85.19%	14.81%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Covenant House Life Skills Center Central (82991)	< 10	160	0	160	19	118	23	< 10	11.88%	73.75%	
Covenant House Life Skills Center Central (09649)	< 10	76	0	76	< 10	55	13	< 10	10.53%	72.37%	
Covenant House Life Skills Center East (82990)	< 10	201	0	201	28	144	29	< 10	13.93%	71.64%	
Covenant House Life Skills Center East (09621)	< 10	134	0	134	21	91	22	< 10	15.67%	67.91%	
Covenant House Life Skills Center West (82989)	< 10	185	0	185	30	132	20	< 10	16.22%	71.35%	
Covenant House Life Skills Center West (09624)	< 10	108	0	108	21	69	16	< 10	19.44%	63.89%	
Creative Technologies Academy (41918)	29	7	18	18	11	< 10	< 10	< 10	61.11%	38.89%	
Creative Technologies Academy (08633)	29	4	20	13	< 10	< 10	< 10	< 10	69.23%	30.77%	
Crossroads Charter Academy (54901)	38	19	13	44	42	< 10	< 10	< 10	95.45%	4.55%	
Crossroads Charter Academy (7-12) (09187)	38	18	13	43	41	< 10	< 10	< 10	95.35%	4.65%	
Da Vinci Institute (38901)	36	25	18	43	19	20	< 10	< 10	44.19%	46.51%	
Da Vinci Institute (9-12) (08244)	36	19	19	36	19	13	< 10	< 10	52.78%	36.11%	
Detroit Academy of Arts and Sciences (82929)	212	97	134	175	151	23	< 10	< 10	86.29%	13.14%	
Detroit Academy of Arts and Sciences High School (09420)	212	88	137	163	149	14	< 10	< 10	91.41%	8.59%	
Detroit Community Schools (82925)	58	85	31	112	103	< 10	< 10	< 10	91.96%	6.25%	
Detroit Community Schools-High School (08456)	58	81	31	108	103	< 10	< 10	< 10	95.37%	2.78%	
Detroit Midtown Academy (82964)	29	29	25	33	< 10	24	< 10	< 10	21.21%	72.73%	
Detroit Midtown Academy (08785)	29	28	25	32	< 10	23	< 10	< 10	21.88%	71.88%	
Dream Academy (11905) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Dream Academy (09912) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Eaton Academy (82915)	30	43	16	57	50	< 10	< 10	< 10	87.72%	12.28%	
Eaton Academy (08337)	30	43	17	56	50	< 10	< 10	< 10	89.29%	10.71%	
Frontier International Academy (82987)	< 10	25	0	25	18	< 10	< 10	< 10	72.00%	20.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Frontier International Academy (09609)	< 10	24	0	24	18	< 10	< 10	< 10	75.00%	16.67%	
Gateway Middle/High School (41913) * #	28	0	18	10	N/A	10	< 10	< 10	N/A	100.00%	
Gateway Middle/High School (08453) * #	28	0	20	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
George Crockett Academy (82937)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
George Crockett Consortium High School (09156)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Grand Traverse Academy (28902)	40	8	17	31	31	< 10	< 10	< 10	100.00%	0.00%	
Grand Traverse Academy (08703)	40	8	17	31	31	< 10	< 10	< 10	100.00%	0.00%	
Grattan Academy (41911)	15	14	11	18	17	< 10	< 10	< 10	94.44%	5.56%	
Grattan Academy - Middle/High School (09302)	15	12	11	16	15	< 10	< 10	< 10	93.75%	6.25%	
HEART Academy (82927)	38	12	24	26	25	< 10	< 10	< 10	96.15%	3.85%	
HEART Academy (08472)	38	12	24	26	25	< 10	< 10	< 10	96.15%	3.85%	
Henry Ford Academy (82926)	91	59	34	116	111	< 10	< 10	< 10	95.69%	3.45%	
Henry Ford Academy (08471)	91	59	34	116	111	< 10	< 10	< 10	95.69%	3.45%	
Hope of Detroit Academy (82957)	13	1	8	< 10	< 10	< 10	< 10	< 10	83.33%	16.67%	
Hope of Detroit Academy Consortium High School (09155)	13	1	8	< 10	< 10	< 10	< 10	< 10	83.33%	16.67%	
Horizons Community High School (41902) *	< 10	46	3	51	12	38	< 10	< 10	23.53%	74.51%	
Horizons Community High School (07315) *	< 10	35	4	39	11	28	< 10	< 10	28.21%	71.79%	
International Academy of Flint (25905)	53	3	34	22	14	< 10	< 10	< 10	63.64%	13.64%	
International Academy of Flint (K-12) (08732)	53	1	34	20	14	< 10	< 10	< 10	70.00%	5.00%	
Kensington Woods High School (47901)	23	90	7	106	54	29	21	< 10	50.94%	27.36%	
Kensington Woods High School (08248)	23	71	8	86	50	18	16	< 10	58.14%	20.93%	
Lakeshore Public Academy (64901) * #	10	0	8	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Lakeshore Public Academy (08330) * #	10	0	9	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

										Results
		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Life Skills Center of Metropolitan Detroit (82978)	< 10	226	2	229	28	174	27	< 10	12.23%	75.98%
Life Skills Center of Metropolitan Detroit (09419)	< 10	138	3	140	17	100	23	< 10	12.14%	71.43%
Life Skills Center of Pontiac (63920)	< 10	127	1	134	20	104	10	< 10	14.93%	77.61%
Life Skills Center of Pontiac (09458)	< 10	64	5	67	13	48	< 10	< 10	19.40%	71.64%
Lighthouse Academy (41922) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Lighthouse Academy (09924) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Macomb Academy (50901) #	< 10	19	0	19	N/A	< 10	19	< 10	N/A	0.00%
Macomb Academy (08051) #	< 10	19	0	19	N/A	< 10	19	< 10	N/A	0.00%
Marshall Academy (13903) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Marshall Academy (08817) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Marvin L. Winans Academy of Performing Arts (82924)	54	35	21	68	59	< 10	< 10	< 10	86.76%	13.24%
Winans Academy High School (08455)	54	35	21	68	59	< 10	< 10	< 10	86.76%	13.24%
Michigan Health Academy (82917)	31	22	14	39	31	< 10	< 10	< 10	79.49%	20.51%
Michigan Health Academy (08346)	31	21	15	37	31	< 10	< 10	< 10	83.78%	16.22%
Michigan Technical Academy (82907)	59	71	51	79	54	25	< 10	< 10	68.35%	31.65%
Michigan Technical Academy High School (08261)	35	64	27	72	54	18	< 10	< 10	75.00%	25.00%
Midland Academy of Advanced and Creative Studies (56902)	13	6	8	11	10	< 10	< 10	< 10	90.91%	9.09%
Midland Academy of Advanced and Creative Studies (08431)	13	6	8	11	10	< 10	< 10	< 10	90.91%	9.09%
Morey Charter School (37902)	< 10	2	7	< 10	< 10	< 10	< 10	< 10	75.00%	25.00%
Morey Charter School (08507)	< 10	2	7	< 10	< 10	< 10	< 10	< 10	75.00%	25.00%
Nah Tah Wahsh Public School Academy (55901)	< 10	7	2	10	< 10	< 10	< 10	< 10	70.00%	30.00%
Nah Tah Wahsh Public School Academy (08221)	< 10	6	2	< 10	< 10	< 10	< 10	< 10	66.67%	33.33%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (.)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
North Star Academy (52901)	< 10	12	5	14	10	< 10	< 10	< 10	71.43%	28.57%	
North Star Academy (08476)	< 10	9	5	11	< 10	< 10	< 10	< 10	81.82%	18.18%	
Northwest Academy (15902)	< 10	6	3	< 10	< 10	< 10	< 10	< 10	44.44%	33.33%	
Northwest Academy (08340)	< 10	6	3	< 10	< 10	< 10	< 10	< 10	44.44%	33.33%	
Oakland International Academy (63912)	13	13	11	15	12	< 10	< 10	< 10	80.00%	20.00%	
Oakland International Academy - Middle/High School (08743)	13	13	11	15	12	< 10	< 10	< 10	80.00%	20.00%	
Ojibwe Charter School (17902)	< 10	6	3	10	< 10	< 10	< 10	< 10	40.00%	60.00%	
Ojibwe Charter School (09308)	< 10	2	3	< 10	< 10	< 10	< 10	< 10	66.67%	33.33%	
Old Redford Academy (82956)	126	43	70	99	84	14	< 10	< 10	84.85%	14.14%	
Old Redford Academy - High (09481)	126	38	70	94	83	10	< 10	< 10	88.30%	10.64%	
Pansophia Academy (12901)	14	19	8	25	18	< 10	< 10	< 10	72.00%	24.00%	
Pansophia Academy (08250)	14	13	8	19	14	< 10	< 10	< 10	73.68%	21.05%	
Pontiac Academy for Excellence (63906)	43	22	19	46	33	13	< 10	< 10	71.74%	28.26%	
Pontiac Academy for Excellence - High School (08433)	43	19	19	43	32	11	< 10	< 10	74.42%	25.58%	
Presque Isle Academy II (71902)	< 10	28	0	30	15	12	< 10	< 10	50.00%	40.00%	
Presque Isle Academy II (08867)	< 10	24	0	26	13	10	< 10	< 10	50.00%	38.46%	
Richfield Public School Academy (25910) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Riverside Academy (82975)	< 10	12	0	12	12	< 10	< 10	< 10	100.00%	0.00%	
Riverside Academy - West Campus (09604)	< 10	12	0	12	12	< 10	< 10	< 10	100.00%	0.00%	
Ross Hill Academy (82948)	13	12	7	18	12	< 10	< 10	< 10	66.67%	22.22%	
Ross/Hill Academy-High (08990)	13	11	7	17	12	< 10	< 10	< 10	70.59%	17.65%	
Saginaw County Transition Academy (73905) #	< 10	20	0	20	N/A	18	< 10	< 10	N/A	90.00%	
Saginaw County Transition Academy (08284) #	< 10	10	0	10	N/A	< 10	< 10	< 10	N/A	90.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Saginaw Learn to Earn Academy (73911)	< 10	92	0	92	38	48	< 10	< 10	41.30%	52.17%	
Saginaw Learn to Earn Academy (09601)	< 10	65	0	65	30	31	< 10	< 10	46.15%	47.69%	
St. Clair County Intervention Academy (74911)	< 10	42	7	42	< 10	28	10	< 10	0.00%	66.67%	
St. Clair County Intervention Academy (09455)	< 10	23	7	23	< 10	17	< 10	< 10	0.00%	73.91%	
St. Clair County Learning Academy (74901) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
St. Clair County Learning Academy (08307) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Star International Academy (82941)	97	25	47	75	70	< 10	< 10	< 10	93.33%	5.33%	
Star International Academy (08636)	97	25	48	74	69	< 10	< 10	< 10	93.24%	5.41%	
Summit Academy North (82938)	105	47	53	99	88	11	< 10	< 10	88.89%	11.11%	
Summit Academy North High School (08634)	104	42	52	94	86	< 10	< 10	< 10	91.49%	8.51%	
Three Oaks Public School Academy (61904) #	13	0	11	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Three Oaks Public School Academy (09304) #	13	0	11	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Traverse City College Preparatory Academy (28903)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	75.00%	25.00%	
Traverse City College Preparatory Academy (09821)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	100.00%	0.00%	
Trillium Academy (82973)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%	
Trillium Academy (09094)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	50.00%	50.00%	
Universal Academy (82950)	39	6	20	25	21	< 10	< 10	< 10	84.00%	16.00%	
Universal Academy (08671)	39	6	21	24	21	< 10	< 10	< 10	87.50%	12.50%	
University Preparatory Academy (82702)	126	46	50	122	122	< 10	< 10	< 10	100.00%	0.00%	
University Preparatory Academy (PSAD)-High School (09889)	126	46	50	122	122	< 10	< 10	< 10	100.00%	0.00%	
Vista Meadows Academy (82716)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Vista Meadows Academy (09906)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	0.00%	100.00%	
Voyageur Academy (82940)	86	43	40	89	84	< 10	< 10	< 10	94.38%	5.62%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (ATransfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Voyageur Consortium High School (09154)	86	40	41	85	83	< 10	< 10	< 10	97.65%	2.35%	
Washtenaw Technical Middle College (81903)	60	56	4	112	93	18	< 10	< 10	83.04%	16.07%	
Washtenaw Technical Middle College (08483)	60	55	4	111	93	17	< 10	< 10	83.78%	15.32%	
Wavecrest Career Academy (70907)	< 10	68	0	68	22	40	< 10	< 10	32.35%	58.82%	
Wavecrest Career Academy (09700)	< 10	52	0	52	21	26	< 10	< 10	40.38%	50.00%	
WayPoint Academy (61903)	37	8	28	17	< 10	< 10	< 10	< 10	35.29%	29.41%	
WayPoint Academy (08800)	37	7	28	16	< 10	< 10	< 10	< 10	37.50%	25.00%	
West MI Academy of Environmental Science (41904)	24	6	9	21	13	< 10	< 10	< 10	61.90%	33.33%	
West MI Academy of Environmental Science (08052)	24	4	9	19	13	< 10	< 10	< 10	68.42%	26.32%	
Weston Preparatory Academy (82943)	86	37	62	61	42	19	< 10	< 10	68.85%	31.15%	
Weston Preparatory Academy (08641)	86	35	63	58	41	17	< 10	< 10	70.69%	29.31%	
Will Carleton Charter School Academy (30902)	25	0	10	15	11	< 10	< 10	< 10	73.33%	26.67%	
Will Carleton Charter School Academy (08601)	25	0	13	12	11	< 10	< 10	< 10	91.67%	8.33%	
Windover High School (56901)	< 10	47	0	47	29	10	< 10	< 10	61.70%	21.28%	
Windover High School (04561)	< 10	38	0	38	25	< 10	< 10	< 10	65.79%	13.16%	
Youth Advancement Academy (39906)	< 10	7	0	< 10	< 10	< 10	< 10	< 10	42.86%	14.29%	
Youth Advancement Academy (09913)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	40.00%	20.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Allegan Area Educational Service Agency (03000)	16	4	12	< 10	< 10	< 10	< 10	< 10	N/A	12.50%
Allegan County Youth Home (08165)	< 10	3	8	< 10	< 10	< 10	< 10	< 10	N/A	25.00%
Hillside Learning & Behavior Center (06730)	< 10	0	3	< 10	< 10	< 10	< 10	< 10	N/A	25.00%
Plainwell Young Adult Program (09076)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Wayland Young Adult Program (09075)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Alpena-Montmorency-Alcona ESD (04000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%
Pied Piper Opportunity Center (00808) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%
Barry ISD (08000)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Barry ISD Special Education (08881)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Bay-Arenac ISD (09000) #	< 10	13	0	22	N/A	< 10	16	< 10	N/A	27.27%
Detention Center (07276) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
LLCBay Campus (08912) #	< 10	12	0	15	N/A	< 10	15	< 10	N/A	0.00%
LLCArenac Campus (08913) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	50.00%
Berrien RESA (11000)	37	10	23	24	< 10	< 10	13	< 10	N/A	20.83%
Berrien County Juvenile Center (02577)	11	0	10	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Blossomland Learning Center (06922) #	15	0	3	12	N/A	< 10	12	< 10	N/A	0.00%
Lighthouse Education Center (05794)	11	7	8	10	< 10	< 10	< 10	< 10	N/A	40.00%
Branch ISD (12000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	57.14%
Bronson Jr/Sr High School (00408) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Dorothy Legg Learning Center (09176) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Waldron Learning Center (04792) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
C.O.O.R. ISD (72000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
C.O.O.R. Special Educational Center (07995) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Calhoun ISD (13000) #	45	0	24	21	N/A	< 10	19	< 10	N/A	9.52%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Doris Klaussen Dev. Center (00426) #	19	2	0	21	N/A	< 10	19	< 10	N/A	9.52%	
Starr Commonwealth for Boys (05491)	26	24	24	26	< 10	24	< 10	< 10	N/A	92.31%	
Charlevoix-Emmet ISD (15000)	11	4	3	12	< 10	< 10	< 10	< 10	N/A	58.33%	
Char-Em Programs (07052)	11	4	3	12	< 10	< 10	< 10	< 10	N/A	58.33%	
Cheb-Otsego-Presque Isle ESD (16000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	25.00%	
COP ESD Programs (09024) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	25.00%	
Russell House (09026) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Clare-Gladwin Regional Education Service District (18000) #	< 10	4	0	10	N/A	< 10	< 10	< 10	N/A	20.00%	
Clare-Gladwin Area School (00777) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	11.11%	
Clinton County RESA (19000)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	N/A	20.00%	
Clinton County Education Center (06889)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	
Turning Point Youth Center (09752)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	N/A	33.33%	
Copper Country ISD (31000)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	
Copper Country Learning Center (03822)	< 10	6	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	
Delta-Schoolcraft ISD (21000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Learning Center (03370) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Dickinson-Iron ISD (22000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Dickinson-Iron Special Education (08877) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Eastern Upper Peninsula ISD (17000) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	40.00%	
Rudyard Area Service Center (09022) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	40.00%	
Eaton ISD (23000) #	< 10	29	0	31	N/A	< 10	26	< 10	N/A	0.00%	
Meadowview Offsite -CLC (09236) #	< 10	29	0	30	N/A	< 10	25	< 10	N/A	0.00%	
Meadowview School (07286) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Coh	ort
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Genesee ISD (25000) #	43	8	0	51	N/A	< 10	43	< 10	N/A	5.88%
Elmer A. Knopf Learning Center (06156) #	25	2	0	27	N/A	< 10	23	< 10	N/A	7.41%
Genesee ISD Transition Center (09765) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Marion D. Crouse Instr. Center (03691) #	18	0	0	18	N/A	< 10	16	< 10	N/A	0.00%
Michigan School for the Deaf (02548) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Gratiot-Isabella RESD (29000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	14.29%
RESD Gratiot County (07502) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
RESD Isabella County (06883) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Hillsdale ISD (30000)	25	14	14	25	< 10	12	13	< 10	N/A	48.00%
Greenfield School (00737) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	22.22%
The Manor (09169)	16	9	11	14	< 10	< 10	< 10	< 10	N/A	64.29%
Huron ISD (32000)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	N/A	40.00%
Huron Learning Center (07287)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	N/A	25.00%
Ingham ISD (33000)	17	18	11	24	< 10	14	10	< 10	N/A	58.33%
Heartwood School (06962) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Malcolm Williams School (07742)	< 10	1	4	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
SLC/Evergreen (07743)	< 10	7	3	< 10	< 10	< 10	< 10	< 10	N/A	87.50%
St. Vincent Home (08755)	< 10	1	1	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Ionia ISD (34000) #	< 10	9	0	10	N/A	< 10	10	< 10	N/A	0.00%
Freedom Acres School (00722) #	< 10	9	0	10	N/A	< 10	10	< 10	N/A	0.00%
losco RESA (35000)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	50.00%
losco RESA Special Education (08870)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	50.00%
Jackson ISD (38000)	11	8	8	11	< 10	< 10	< 10	< 10	N/A	36.36%
Jackson Area Career Center (06498) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	33.33%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

		Tota	als			Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Lyle A. Torrant Center (05984)	< 10	5	1	< 10	< 10	< 10	< 10	< 10	N/A	12.50%	
Youth Home- Jackson ISD (06435) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Kalamazoo RESA (39000)	25	50	16	59	< 10	18	31	< 10	N/A	30.51%	
Croyden Avenue School (01448)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	14.29%	
Lakeside Academy (09777) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Portage Central High School (03095)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	
Valley Center School (07289) #	< 10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	40.00%	
Young Adult Program (07288) #	< 10	28	0	28	N/A	< 10	22	< 10	N/A	3.57%	
Youth Center School (07290)	13	8	11	10	< 10	< 10	< 10	< 10	N/A	60.00%	
Kent ISD (41000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Michigan School for the Deaf (02548) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Lapeer ISD (44000) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Lapeer Co. Education and Technology Center (06544) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Lenawee ISD (46000)	29	45	20	54	< 10	42	12	< 10	N/A	77.78%	
Holy Cross Children's Services (Boysville) (08863)	15	28	13	30	< 10	27	< 10	< 10	N/A	90.00%	
Milton C. Porter Ed. Center (00565)	14	5	7	12	< 10	< 10	< 10	< 10	N/A	50.00%	
Lewis Cass ISD (14000) #	< 10	1	0	10	N/A	< 10	< 10	< 10	N/A	30.00%	
Brookside Learning Center (06215) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	22.22%	
Livingston ESA (47000) #	< 10	7	0	14	N/A	< 10	13	< 10	N/A	7.14%	
Pathway School (03613) #	< 10	6	0	13	N/A	< 10	13	< 10	N/A	0.00%	
Macomb ISD (50000)	54	44	22	76	10	17	49	< 10	N/A	22.37%	
Bozymowski Center (08395)	< 10	2	1	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	
Glen H. Peters School (01346)	11	1	5	< 10	< 10	< 10	< 10	< 10	N/A	0.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals First Time 9th (A)Transfers					Cohort	Status		Cohort		
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate	
Keith Bovenschen School (01363)	12	4	6	10	< 10	< 10	10	< 10	N/A	0.00%	
Lutz School for Work Experience (01350) #	< 10	28	0	28	N/A	< 10	26	< 10	N/A	7.14%	
Neil E. Reid High School (01376)	< 10	20	1	20	< 10	11	< 10	< 10	N/A	55.00%	
Manistee ISD (51000) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	11.11%	
Manistee ISD Center Programs (08937) #	< 10	3	0	< 10	N/A	< 10	< 10	< 10	N/A	11.11%	
Marquette-Alger RESA (52000) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	20.00%	
Marquette-Alger Administrative Unit (08859) #	< 10	2	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Mason-Lake ISD (53000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	25.00%	
Mason-Lake ISD Special Education (08874) #	< 10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Mecosta-Osceola ISD (54000) #	20	0	4	16	N/A	< 10	12	< 10	N/A	18.75%	
Ashmun School @ Eagle Village (09039)	< 10	6	4	< 10	< 10	< 10	< 10	< 10	N/A	100.00%	
Mecosta-Osceola Education Center (06159) #	< 10	8	0	15	N/A	< 10	12	< 10	N/A	20.00%	
Muskegon River Youth Home (09041) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Pineview Homes (09040) #	< 10	0	5	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Menominee ISD (55000) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	50.00%	
Menominee ISD Special Education (08944) #	< 10	0	2	< 10	N/A	< 10	< 10	< 10	N/A	0.00%	
Midland County Educational Service Agency (56000)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	N/A	16.67%	
MCESA and Sugnet School Classroom Programs (08857)	< 10	5	0	< 10	< 10	< 10	< 10	< 10	N/A	16.67%	
Monroe ISD (58000)	21	18	13	26	< 10	10	16	< 10	N/A	38.46%	
Airport Senior High School (01086)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	66.67%	
Bedford Senior High School (00250)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	100.00%	
Dundee Community High School (00968) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%	
Holy Cross Children's Services-Moreau Center (09396)	< 10	7	8	< 10	< 10	< 10	< 10	< 10	N/A	100.00%	

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort Status				Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Jefferson High School (01901) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Mason Senior High School (02432)	< 10	4	0	< 10	< 10	< 10	< 10	< 10	N/A	20.00%
Monroe County Education Center (01274) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Monroe County Transition Center (09253) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Monroe County Youth Center (08224) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Monroe High School (06503)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	66.67%
Whiteford High School (04507) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Montcalm Area ISD (59000) #	< 10	9	0	12	N/A	< 10	< 10	< 10	N/A	33.33%
ISD/Local Center Programs (09238) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	16.67%
Seiter Education Service Center (06333) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Muskegon Area ISD (61000) #	< 10	13	0	17	N/A	< 10	14	< 10	N/A	17.65%
Wesley School (07068) #	< 10	11	0	15	N/A	< 10	13	< 10	N/A	13.33%
Oceana Intermediate School District (64000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
OISD Developmental Center (07574) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Ottawa Area ISD (70000) #	< 10	26	0	33	N/A	< 10	25	< 10	N/A	24.24%
Ottawa Area Center (01054) #	< 10	21	0	25	N/A	< 10	24	< 10	N/A	4.00%
Sheldon Pines School (07294) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Saginaw ISD (73000) #	29	0	15	14	N/A	< 10	10	< 10	N/A	21.43%
M.G. Millet Learning Center (07038) #	13	0	2	11	N/A	< 10	< 10	< 10	N/A	18.18%
Michael J McGivney (08777)	< 10	3	6	< 10	< 10	< 10	< 10	< 10	N/A	75.00%
Saginaw County Juvenile Center (07016) #	< 10	0	8	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Saginaw ISD Transitions Center (08905) #	< 10	6	0	< 10	N/A	< 10	< 10	< 10	N/A	16.67%
Sanilac ISD (76000)	< 10	2	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Sanilac ISD Special Education Services (08852)	< 10	3	0	< 10	< 10	< 10	< 10	< 10	N/A	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort Status				Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Shiawassee Regional ESD (78000) #	25	0	5	20	N/A	< 10	< 10	< 10	N/A	45.00%
Michigan School for the Deaf (02548) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Shiawassee RESD - Student Learning Center - East (09016) #	< 10	5	0	< 10	N/A	< 10	< 10	< 10	N/A	20.00%
Shiawassee RESD - Student Learning Center - West (01035) #	25	0	10	15	N/A	< 10	< 10	< 10	N/A	33.33%
St. Clair County RESA (74000) #	11	2	0	13	N/A	< 10	10	< 10	N/A	0.00%
Woodland Developmental Center (03376) #	11	2	0	13	N/A	< 10	10	< 10	N/A	0.00%
St. Joseph County ISD (75000) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	37.50%
Pathfinder Center (01037) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	28.57%
Traverse Bay Area ISD (28000)	12	28	11	29	< 10	< 10	25	< 10	N/A	13.79%
Adult Work Center (07492)	< 10	17	1	17	< 10	< 10	17	< 10	N/A	0.00%
New Campus Center (07133)	10	7	10	< 10	< 10	< 10	< 10	< 10	N/A	28.57%
TBA ISD Oak Park Special Education (09748) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Tuscola ISD (79000) #	17	5	0	22	N/A	< 10	16	< 10	N/A	27.27%
Bridges Assessment Center (09353)	< 10	1	3	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Bridges Assessment Center Residential (09354) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Highland Pines School (01997) #	13	7	0	20	N/A	< 10	16	< 10	N/A	20.00%
Van Buren ISD (80000)	11	12	3	20	< 10	< 10	12	< 10	N/A	25.00%
Behavioral Education Center (09764)	< 10	1	0	< 10	< 10	< 10	< 10	< 10	N/A	100.00%
Bert Goens Learning Center (06908)	11	1	8	< 10	< 10	< 10	< 10	< 10	N/A	0.00%
Community-based Transition Center (09768) #	< 10	11	0	11	N/A	< 10	< 10	< 10	N/A	18.18%
Washtenaw ISD (81000) #	17	8	0	25	N/A	< 10	19	< 10	N/A	24.00%
County Day Treatment (08862) #	< 10	0	1	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
High Point School (06147) #	14	8	0	22	N/A	< 10	19	< 10	N/A	13.64%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.

	Totals				Cohort Status				Cohort	
District / Building Name (Code)	First Time 9th Grade in Fall 2004	(+)Transfers In	(-)Transfers Out & Exempt	Cohort	On + Off- Track Graduated	Dropouts (Reported & MER)	Off-Track Cont.	Other Completer (GED, etc.)	Graduation Rate	Dropout Rate
Washtenaw County Youth Center - Educational Programs (04391) #	< 10	4	0	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Wayne RESA (82000)	< 10	7	6	< 10	< 10	< 10	< 10	< 10	N/A	85.71%
Hawthorn Center (09015) #	< 10	0	3	< 10	N/A	< 10	< 10	< 10	N/A	100.00%
Walter P. Reuther Psychiatric Hospital (09339) #	< 10	1	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Wexford-Missaukee ISD (83000) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%
Wexford-Missaukee ISD Special Education (08873) #	< 10	0	0	< 10	N/A	< 10	< 10	< 10	N/A	0.00%

[&]quot;< 10" indicates that there were less than ten or zero students in the cohort or in a status at the building for two count days or the district for one count day. "*" indicates that the building/district has closed. "#" indicates that the building/district does not graduate students or are not responsible for submitting Graduation Rates. "N/A" indicates "Not Applicable" for this entity.