

Pat A. Strong
Chair

Scott O. Brame
Vice Chair

Artis L. Terrell, Jr.
Secretary

E. Joseph Savoie
Commissioner of
Higher Education

BOARD OF REGENTS

P. O. Box 3677
Baton Rouge, LA 70821-3677
Phone (225) 342-4253, FAX (225) 342-9318
www.regents.state.la.us

Robert J. Bruno
Richard E. D'Aquin
Maurice C. Durbin
Donna G. Klein
Ingrid T. Labat
Robert W. Levy
W. Clinton Rasberry, Jr.
Mary Ellen Roy
William Clifford Smith
Victor T. Stelly
Harold M. Stokes
Roland M. Toups
James Klock
Student Member

November 30, 2007

Contact: Kevin Hardy

TOPS Program Continues to Deliver on Promises

Students who earn a TOPS scholarship are significantly more likely to stay in college and graduate sooner than their fellow students enrolled without TOPS. Moreover, data show that since the advent of TOPS, Louisiana high school students are increasingly more likely to take the more rigorous TOPS Core curriculum, which helps prepare them for career success even if they do not choose to attend college. These facts were part of a report on TOPS, Louisiana's *Tuition Opportunity Program for Students*, presented this week by the Board of Regents to the House Education Committee in Baton Rouge.

According to the report, 59% of TOPS students at four-year institutions graduate within six years, while their non-TOPS counterparts graduate at a 25% rate. Student retention, the rate at which students persist in college from year to year, is also positively impacted by TOPS. Report data showed that students who enrolled with TOPS in 2003 remained in school for the second year at a rate of 88%, while those without TOPS persisted at rate of 66%. Moreover, 77% of those TOPS students were still in college by the fourth year, as opposed to only 42% of their non-TOPS counterparts.

"Yesterday's report is further confirmation of the value and success of the TOPS program," said Commissioner of Higher Education Joseph Savoie. "Getting more students into college and increasing their likelihood of graduation once enrolled are foundational concerns as Louisiana continues its recovery and efforts to solidify its economic vitality. TOPS is playing a vital role in that process."

One of the most telling statistics revealed in yesterday's report shows that despite a decline in Louisiana high school graduates between 2003 and 2007 (from 45,226 to 41,370), the number of students graduating having successfully completed the TOPS Core curriculum rose from 25,546 to 27,230 during the same period.

"Even students who do not ultimately qualify for a TOPS award or who do not go on to enroll in college are taking the Core at a higher rate each year," said Theresa Hay, Regents Assistant Commissioner for Planning and Research, who participated in yesterday's report presentation. "That means that more students are graduating better prepared for employment in a knowledge-based economy. This is a collateral benefit of TOPS that is perhaps not as well known."

Yesterday's presentation marked the second TOPS report the Board of Regents has presented to the Louisiana Legislature, the previous one having been delivered in 2004. The new

The Board of Regents is an Equal Opportunity and ADA Employer

report echoed the findings of the first, but it reflected previously unavailable data confirming the very positive impact of TOPS on college graduation rates. The complete report is available online at <http://www.regents.state.la.us/pdfs/TOPS/TOPSPPT07.pdf>.

- 30 -

Roland M. Toups
Chair

Frances T. Henry
Vice Chair

Pat A. Strong
Secretary

E. Joseph Savoie
Commissioner of
Higher Education

BOARD OF REGENTS

P. O. Box 3677

Baton Rouge, LA 70821-3677

Phone (225) 342-4253, FAX (225) 342-9318

www.regents.state.la.us

William D. Blake
Scott O. Brame
Richard E. D'Aquin

Reggie Dupré

Stanley J. Jacobs

Robert W. Levy

William A. Oliver

W. Clinton Rasberry, Jr.

Virgil Robinson, Jr.

William Clifford Smith

Artis L. Terrell, Jr.

Jeraul Mackey, Student Member

November 16, 2004

Dear House Education Committee Members:

I am pleased to submit herewith the Board of Regents report on Louisiana's Tuition Opportunity Program for Students (TOPS), as required by Act 1202 (2001) of the Louisiana Legislature. I want to acknowledge the hard work of the Board of Regents' staff in preparing this report, as well as the invaluable assistance of the Department of Education and the Louisiana Office of Student Financial Assistance. Without the data and assistance provided to us by these agencies, this comprehensive report would not have been possible.

I believe this report indicates clearly that TOPS is accomplishing the purposes for which it was intended. While work certainly remains in preparing more students to meet TOPS eligibility requirements, you will see that the program has had a markedly positive impact on the overall level of student preparation in high school, as well as students' ability both to attend and to succeed in college.

This report is intended to gauge the success of TOPS in relation to its generally-acknowledged purposes: 1) to provide financial incentives for academic performance, 2) to promote academic success by requiring a rigorous high school core curriculum, 3) to encourage Louisiana's "best and brightest" students to attend college in Louisiana, and 4) to promote overall access to postsecondary education.

Among other positive results, the report indicates the following:

- Students who take the TOPS core curriculum score significantly better on the ACT.
- The number of first-time freshmen with TOPS enrolling in public postsecondary education has increased.
- The number of high school graduates leaving Louisiana for postsecondary education has decreased.

- A larger number of students with higher ACT scores are remaining in Louisiana to attend college.
- Students receiving a TOPS award persist in college at a higher rate than non-TOPS students.
- More students with TOPS graduate from college, and in a shorter period of time, than non-TOPS students.

Along with this good news, however, the report also points to issues which must be evaluated more closely, among them the following:

- Why aren't more students taking the required TOPS core curriculum in high school?
- Are the core curriculum courses of sufficient quality at all schools across the state?
- Why are so few of the students who are eligible for TOPS Tech taking advantage of the opportunity?
- How can the state improve TOPS eligibility among students in lower income brackets?

The Board of Regents will continue to assess the data available through the TOPS Reporting System in an ongoing effort to maximize the benefits of TOPS for Louisiana's students. Please do not hesitate to contact me or the Regents staff if we can provide further details on the data contained in this report or on the TOPS program in general. Thank you.

Sincerely,

E. Joseph Savoie
Louisiana Commissioner of Higher Education

TOPS REPORTING SYSTEM

REPORT TO THE
HOUSE EDUCATION COMMITTEE

BOARD OF REGENTS
NOVEMBER 16, 2004

TABLE OF CONTENTS

TOPS	Page 3
ACT 1202 of 2001	Page 5
DATA MODEL	Page 6
ACT 1202 REPORT	Page 9
Preparation	Page 9
Participation	Page 10
Persistence.....	Page 14
Retention of TOPS Award.....	Page 15
Graduation.....	Page 16
SUMMARY	Page 17
APPENDICES	Page 20

TOPS

The Tuition Opportunity Program for Students (TOPS) is Louisiana's comprehensive, merit-based student aid program. The program was implemented with the fall 1998 incoming freshman class. Although the legislation that created TOPS does not directly establish the goals of the program, four generally accepted purposes of TOPS are:

- To provide financial incentives as a reward for good academic performance;
- To promote academic success by requiring completion of a rigorous high school core curriculum;
- To keep Louisiana's best and brightest in the state to pursue postsecondary educational opportunities; and
- To promote access to postsecondary educational opportunities.

Since its inception, TOPS has consisted of a series of awards, each with its own title, eligibility criteria and award value. Currently, these are the Honors, Performance and Opportunity awards for students pursuing academic degrees at two-year and four-year colleges and universities, and the Tech award for students pursuing skill, occupational, or technical training through non-academic programs at two-year colleges.

Students qualifying for a TOPS award must meet the minimum academic eligibility criteria. The components of the academic criteria are a defined high school core curriculum, a minimum high school grade point average on the core curriculum, and a minimum ACT composite score. Table 1 lists the current academic eligibility criteria.

Table 1

AWARD	CURRICULUM	CORE GPA	ACT
Honors	College Prep Core 16.5 units ¹	3.50	27
Performance ²	College Prep Core 16.5 units ¹	3.50	23
Opportunity	College Prep Core 16.5 units ¹	2.50	20
Tech	Modified College Prep Core	2.50	17

¹Will increase to 17.5 units for the 2008 graduating class

²Alternate criteria will expire with the 2006 graduating class

Each TOPS award carries its own award components – value and duration of award. Table 2 lists the current components for each level of award.

Table 2

AWARD	VALUE	DURATION
Honors	Tuition + \$800 Stipend	4 years
Performance	Tuition + \$400 Stipend	4 years
Opportunity	Tuition	4 years
Tech	Tuition	2 years

Although TOPS awards provide an amount equal to undergraduate tuition for full-time attendance, students are assessed additional fees. Appendix A displays by institution for academic year 2004-05: (1) annual tuition and mandatory fees for Louisiana’s colleges and universities; (2) TOPS annual tuition award; and (3) the dollar difference between these two amounts.

Administration of TOPS is statutorily assigned to the Louisiana Office of Student Financial Assistance (LOSFA). Initial student eligibility is determined by data received from: (1) the Free Application for Federal Student Aid (FAFSA) or TOPS On-line Application, submitted by the student; (2) the student’s high school transcript, maintained in the Department of Education’s Student Transcript System; and (3) ACT scores

received from the testing service. Continuing eligibility is determined by data received from the institution in which the student enrolls.

In order to maintain eligibility, TOPS recipients must be continuously enrolled as full-time students and earn 24 hours of credit at the end of the academic year (fall and spring). Additionally, at the end of the spring semester, a minimum cumulative grade point average must be maintained. Table 3 lists the minimum grade point averages for each award.

Table 3

AWARD	MINIMUM GPA
Honors	3.00
Performance	3.00
Opportunity	2.30 – first academic year 2.50 – subsequent academic years
Tech	2.50

ACT 1202 of 2001

House Bill No. 2012 (RS: 17:3048.3) (ACT 1202) (Appendix B) of the 2001 Regular Legislative Session states:

“The Board of Regents shall formulate, develop, establish, and implement a uniform Tuition Opportunity Program for Students reporting system for the purposes of policy analysis and program evaluation and for providing accurate data and statistics to the legislature, the governor and appropriate executive branch agencies, and the public relative to the program’s impact on the state and on students.”

The reporting requirements of ACT 1202 include:

- Retention rates of program awards, including percentages of students losing award eligibility due to not meeting academic requirements;
- Persistence rates of students receiving a program award;

- Graduation rates for students receiving a program award, including the length of time required for a student to graduate;
- Number of high school graduates who apply for a program and subsequently enroll in a college or university; and
- Relationship between the courses taken and grades earned by a high school student and the student's score on the American College Test (ACT).

In order to satisfy the reporting requirements of ACT 1202, Regents' staff has developed a design methodology that includes identifying the required data elements and available sources for these data and, in some cases, modifying existing reporting systems or developing new systems. The result has been, rather than one system, the development of interfaces between the major systems needed to identify and track TOPS students as they move through the enrollment cycle.

DATA MODEL

The Board of Regents has collected enrollment data from Louisiana public postsecondary institutions for over 25 years. The two major systems to which the institutions report student level data are the Statewide Student Profile System (SSPS) and the Statewide Completers System (SCS). Campuses report SSPS student level enrollment data at the end of the fall, spring and summer sessions. Campuses report SCS student level completion data annually at the end of each academic year. In order to assess the impact of the implementation of the Master Plan for Public Postsecondary Education 2001, Regents' staff had embarked upon the task of modifying the reporting requirements of SSPS. At the same time, modifications were made to assist with the reporting requirements of ACT 1202. As a result, beginning with the fall 2004 SSPS

submission, campuses are reporting additional admission data and, for the first time, end of term data.

Prior to 2003, student preparation data – courses taken in high school and grades earned – were only accessible from self-reported data collected when the student took the ACT assessment. While these data are statistically reliable, and Regents has used these data for Master Plan development, there are limits to their applicability for ACT 1202 reporting. In the summer of 2002, the Department of Education (DoE), partnering with LOSFA and Regents, developed the Student Transcript System (STS). This high school transcript data system collects student level data and course level data for all Louisiana high school students (9th through 12th grade), from both public and private high schools. From this system, academic eligibility for TOPS is determined and student preparation is assessed. DoE undertook the significant task of evaluating the student's high school courses and grades to determine if the student has met the TOPS core (also the Regents' core) and calculating the student's core grade point average and other academic data elements. DoE was successful in designing specific output files for LOSFA in spring 2003 and for Regents in spring 2004. Now going into its third year, STS is considered a major accomplishment for the state of Louisiana and will greatly assist with the reporting requirements of ACT 1202. The development and implementation of STS has been recognized as a model for other states to emulate.

LOSFA is responsible for the administration of TOPS, including initial and continued eligibility. In order to assist Regents staff with the reporting requirements of ACT 1202, LOSFA agreed to modify its operational data base management system and create a census-type record design to align with Regents' SSPS. This modification was complete in fall 2003, and Regents' staff was able to begin interface development with

LOSFA data in spring 2004. To provide the opportunity for longitudinal comparisons, LOSFA also converted as much of the historical data as possible, supplying the census-type records from 1998 to 2002.

During the development of the ACT 1202 reporting methodology, Regents' staff entered into a Memorandum of Understanding (MOU) with ACT, Inc. The MOU provides the opportunity for both parties to partner for both on-going and new research projects. In the data exchange agreement, ACT provides to Regents student level ACT data for all Louisiana test takers, including historical data. The test takers file for each year is available to Regents in the spring following the high school graduation year. LOSFA has earlier access to the test taker file for determining TOPS eligibility and has given Regents access to this data for ACT 1202 reporting purposes.

Additionally, Regents and ACT are piloting a Freshman Success Feedback Report with DoE. This annual report to the high schools (from which the student graduates) and to the colleges and universities (in which the student enrolls) will build on the First Time Freshman Report currently produced by DoE. This report will bring together data regarding student performance: on the EPAS components PLAN and ACT; in high school course work; and in postsecondary education course work. Reporting this same data on the subset of students receiving TOPS will also be incorporated.

As a result of the cooperation and data available from LOSFA, DoE, ACT and the reporting colleges and universities, Regents has built and will continue to develop the data model that bridges the data from these various sources. The result is the Regents' reporting system from which the reports for ACT 1202 will be drawn.

ACT 1202 REPORT

In this initial report to the Legislature, Regents presents data on TOPS and non-TOPS students, as well as historical data, to allow for comparison and to set the stage for future reports. Regents will continue to develop and enhance the reporting system in order to provide subsequent required reports on an annual basis, at the time at which the most meaningful data are collected from the various sources. Regents also presents the data in the order that follows the students' progression through the enrollment process – from preparation, to persistence, to graduation.

It should be noted that some data in this report do not include: (1) the private institutions because they do not currently participate in SSPS or SCS; (2) the TOPS Tech Award in discussion of the core curriculum, because the core as reported in STS is not the core for this award; and (3) enrollment at the Louisiana Technical College (LTC) because the LTC did not begin participating in Regents' reporting systems until 2003.

Preparation

As mentioned at the outset, one of the purposes of TOPS is to encourage students to take high school courses that will prepare them for success in their postsecondary programs of study. The key component to the academic eligibility for TOPS is the high school core curriculum. Success in the core curriculum will increase the student's chances of achieving the minimum ACT score and demonstrate their potential for success in their postsecondary education.

Table 4 demonstrates the relationship between the core curriculum and students' ACT scores and, for those students meeting all TOPS criteria, their ACT scores. The data are from the 2003 and 2004 high school graduating class reported in STS.

Table 4		ACT AVERAGE	
2003 Graduates	19.6	19.8	2004 Graduates
Less than core	16.2	16.5	Less than core
With core	21.1	21.7	With core
Met TOPS requirements	23.8	23.8	Met TOPS requirements

Note: Not including TOPS Tech core/requirements

These data indicate that students who take the core curriculum score significantly better on the ACT than those who take less than the core. And, students who met TOPS requirements (core curriculum, core grade point average, and ACT) have the higher ACT average.

A report – by parish, by high school – for each graduating class is found in Appendix C. Table 5 indicates the number of students in each graduating class who took the TOPS core and who were determined eligible for TOPS by LOSFA (met academic requirements, residency requirements, submitted FAFSA or on-line application, etc.)

Table 5	2003 GRADUATES	2004 GRADUATES
Graduates	45,226	44,569
With TOPS Core	25,546	26,111
Eligible for TOPS	14,797	14,961*

*Note: Not including LTC, *reflects LOSFA data as of November 10, 2004*

These data indicate more students in the recent graduating class took the TOPS core curriculum and more have been determined eligible for TOPS by LOSFA than in the previous class.

Participation

Students eligible for a TOPS award may elect to attend accredited public postsecondary colleges and universities or approved private colleges and universities. Table 6 lists the students by TOPS award received and by whether they enrolled in a public (2-year or 4-year) or private institution.

Table 6

2003 ENTERING CLASS	
TOPS AWARD	
Honors Award	13%
Performance Award	18%
Opportunity Award	68%
Tech Award	1%
INSTITUTION TYPE	
Public 2-year	6%
Public 4-year	88%
Private	6%

These data indicate that of the 2003 entering class, the majority enrolled with an Opportunity Award and at a public, four-year institution. Table 7 lists the entering fall cohort of first time, full-time freshmen (FTF) attending Louisiana public institutions, those from Louisiana and those with TOPS. The first time, fulltime freshmen (FTF cohort) reported by the campuses are those students attending postsecondary education for the first time, regardless of age or date of high school graduation.

Table 7

ENTERING FALL	FTF COHORT	FTF COHORT FROM LOUISIANA	FTF COHORT WITH TOPS
1998	27,202	25,074	10,610
1999	25,681	23,804	10,376
2000	26,495	24,384	11,137
2001	26,758	24,398	11,607
2002	27,307	24,972	11,913
2003	29,828	26,685	12,270

Note: Not including LTC

These data indicate that from 1998 to 2003, while the number of FTF enrolling in a public postsecondary institution increased by 9.6%, the number of those with TOPS increased by 15.6% (1,650 students). Also of interest is that the requirements for a TOPS award has changed since 1998 – the minimum ACT score has increased from 19 to 20 and the minimum grade point average (GPA) changed from the overall GPA to a core GPA. Even with these changes in the requirements, these data indicate that more

students are accessing postsecondary education in general and more students are enrolling with a TOPS award.

In Appendix D are Student Retention/Persistence reports that identify, by entering fall term, by institution, the FTF cohort and those with a TOPS award (TOPS) and without a TOPS award (non-TOPS).

Table 8 displays data on the institution level at which TOPS students enroll.

Table 8 ENTERING FALL	WHERE TOPS STUDENTS ENROLL	
	TWO-YEAR	FOUR-YEAR
1998	3%	97%
1999	4%	96%
2000	4%	96%
2001	6%	94%
2002	5%	95%
2003	5%	95%

Note: Not including LTC

These data indicate that the majority of students receiving TOPS, and enrolling in public postsecondary institutions, enroll at four-year universities.

According to data submitted by the campuses, the number one program of study chosen by both students with a TOPS award (TOPS) and those without a TOPS award (non-TOPS) is “Undecided”. It is not at all uncommon for students to being their college career without a declared major. Appendix E is a list of the fall 2003 entering class, TOPS and non-TOPS, by program of study. Table 9 lists the top six programs of study chosen by TOPS students.

Table 9 TOP 6 PROGRAMS OF STUDY	TOPS	NON-TOPS
Undecided	17%	19%
General Biology/Biological Sciences	11%	4%
Nursing/Registered Nurse	7%	10%
General Business Administration & Management	5%	5%
General Psychology	3%	2%
Mechanical Engineering	3%	1%

Another of the aforementioned purposes of TOPS is to keep Louisiana’s best students in Louisiana to pursue their postsecondary education. According to the Parish/High School Report in Appendix C, 89.9% of the 2003 graduating class eligible for TOPS enrolled at a public postsecondary institution in fall 2003.

Table 10 looks at the pattern of same year high school graduates leaving Louisiana for postsecondary education, since 1994 (prior to TOPS) to 2002.

Table 10

ENTERING CLASS	# LEAVING LOUISIANA
1994	3,182
1996	3,177
1998	2,952
2000	3,020
2002	2,753

Source: IPEDS Fall Enrollment Survey 1992 – 2002

Table 10 looks at the percent of same year high school graduates staying in Louisiana for postsecondary education, from 1996 (prior to TOPS) to 2002.

Table 11

ENTERING CLASS	% STAYING IN LOUISIANA
1996	86.8%
1998	89.8%
2002	91%

Source: IPEDS Fall Enrollment Survey 1996 – 2002

According to these data, the number of high school graduates leaving Louisiana to pursue their postsecondary education, has decreased from 3,182 in 1994 to 2,753 (429 or 13.5%) in 2002. And, from 1996 to 2002, the percent of high school graduates staying in Louisiana has increased from 86.8% to 91%.

Table 12 lists the number of students in the 1997 (prior to TOPS) and 2003 high school graduating classes who scored in the higher ACT score ranges and, of those, the percent who enroll in a Louisiana public college or university in the fall after high school.

Table 12

GRADUATING CLASS	TOTAL WITH ACT SCORE		ENROLLED WITH ACT SCORE	
	23-27	28-36	23-27	28-36
1997	6,105	2,236	4,211 (69%)	1,312 (58.7%)
2003	7,227	2,196	5,760 (79.7%)	1,329 (60.5%)

Note: Enrolled not including LTC

Source: ACT High School and Class Profile Reports, 1997 & 2003

According to these data, a larger number of students with higher ACT scores are remaining in Louisiana to attend college.

Persistence

Persistence in postsecondary education is usually measured by the rate in which first time full-time students are retained to their second year. The statewide retention (persistence) rate to the second year for the entering class in fall 1997 (prior to TOPS) returning in fall 1998 was 71.3%. The statewide retention rate for the class entering in fall 2002 and returning in fall 2003 was 76%.

The Student Retention/Persistence reports in Appendix D list, by entering class and by institution, the retention rate to the second through sixth years for all students, TOPS, and non-TOPS students. Table 13 compares, by entering class, the retention rate to the second, third, and fourth year (if applicable) of TOPS students (whether or not they retained TOPS) and non-TOPS students.

Table 13

ENTERING FALL	% RETAINED TO					
	2 nd YEAR		3 rd YEAR		4 th YEAR	
	TOPS	Non-TOPS	TOPS	Non-TOPS	TOPS	Non-TOPS
1998	88%	62%	80%	48%	76%	41%
1999	88%	62%	82%	50%	77%	44%
2000	88%	64%	82%	53%	78%	47%
2001	87%	65%	82%	54%	-	-
2002	89%	66%	-	-	-	-

Note: Not including LTC

These data indicate that students receiving a TOPS award are retained to the second year at a higher rate than all students and non-TOPS students, and at a higher rate to the third and fourth year than non-TOPS students.

Retention of TOPS Award

Students who receive a TOPS award must maintain the minimum academic criteria in order to retain their award – cumulative grade point average and semester hours of credit at the end of the spring semester (Table 3). Students who fail to maintain the minimum grade point average have their award suspended. If they raise their grade point average to the required level within 2 years, the award is reinstated. Otherwise the award is cancelled. Students who fail to maintain full-time enrollment or earn the required 24 hours of credit will have their award cancelled. Students may also have their award cancelled for other reasons, such as not remaining continuously enrolled or officially resigning from college.

Table 14 lists for the entering classes in fall 2002 and 2003, the percentage of students with a TOPS award whose award after the first year was suspended or cancelled due to not maintaining the minimum grade point average or cancelled due to not earning the required number of hours.

Table 14

ENTERING FALL	SUSPENDED FOR GPA	CANCELLED FOR HOURS	CANCELLED FOR OTHER
2002	20.4%	13.8%	2.3%
2003	17.2%	12.1%	2.1%

As this time, Regents is not able to draw any conclusions from these data. The data presented in the above table is a cumulative count of students by TOPS status codes for an academic year, and does include a duplicate headcount. As the reporting system

matures, Regents expects to report on the points in time that students' eligibility for TOPS changes.

Graduation

Graduation is usually measured at the rate in which first time entering students earn their academic degrees within 150% of the time required – three-year rate for Associate degrees and six-year rate for Baccalaureate degrees. This protocol of measuring degrees within 150% of time was adopted the federal government and now followed by the regions and member states.

The Completers reports in Appendix F list, by entering class, by institution the number of students from the entering class, number of TOPS students, and number of non-TOPS students who receive a Baccalaureate degree within six years or an Associate degree (or certificate) within three years. The fall 1998 entering class is the first class to approach the six-year (150%) time period for the Baccalaureate degree. For the purpose of this report, the data provided on the Completers reports represent students who have earned their Baccalaureate degree within six academic years or Associate degree within three academic years, not including the summer of the last academic year. Table 15 lists the cumulative percent of TOPS and non-TOPS students entering in fall 1998 who have earned any degree within the six academic years.

Table 15

ENTERING FALL	% GRADUATING WITHIN 6 YEARS	
	TOPS	Non-TOPS
1998	58%	21%

Note: Not including LTC

The Completers reports also list by entering class, by institution, by state, by TOPS and non-TOPS, the number and percent of students earning a degree after the third and sixth years respectively. Table 16 lists the cumulative percent of TOPS and non-

TOPS students in the 1998, 1999 and 2000 entering classes who have graduated with any degree within four or five academic years.

Table 16

ENTERING FALL	% GRADUATING WITHIN			
	4 Years		5 Years	
	TOPS	Non-TOPS	TOPS	Non-TOPS
1998	20%	6%	47%	15%
1999	22%	7%	48%	16%
2000	21%	8%	-	-

Note: Not including LTC

These data indicate that an average of 21% of entering students with TOPS graduate with a degree within four years as compared to an average of 7% for non-TOPS students. And, 58% of the 1998 entering class with TOPS graduated with a degree within six years as compared to 21% of non-TOPS students and 35% for the state cohort.

SUMMARY

The purposes of the reporting requirements of ACT 1202 are to provide accurate data and statistics relative to the impact of TOPS on the state and students and for policy analysis and program evaluation. The TOPS reporting model developed by Regents serves the state by providing accurate data for policy analysis and the basis for future decisions regarding the TOPS program in Louisiana.

A review of the data presented in this report indicates that the TOPS program is meeting the generally accepted purposes for which it was developed. Findings in this initial report include:

- Students who take the core curriculum score significantly better on the ACT;
- More students in the recent graduating class took the core and more have been determined eligible for TOPS by LOSFA;

- The majority of students receive an Opportunity Award and enroll in a public four-year university;
- The number of first time freshmen with TOPS enrolling in public postsecondary education has increased;
- Almost 90% of the high school graduates eligible for TOPS stay in Louisiana to pursue their college education;
- The number of high school graduates leaving Louisiana for postsecondary education has decreased;
- The percent of students staying in Louisiana for postsecondary education has increased;
- A larger number of students with higher ACT scores are remaining in Louisiana to attend college;
- Students receiving a TOPS award persist in college at a higher rate than non-TOPS students; and
- More students with TOPS graduate from college in a shorter period of time than non-TOPS students.

These data demonstrate many positive effects TOPS has had on both the state and its students. Regents shall continue to develop the reporting system from which data can be drawn and analyzed in order to make recommendations to the Legislature to continually improve the effectiveness of this important state investment. In reviewing this data, additional questions were raised which Regents believes need further analysis.

- Why don't more students take the TOPS core in high school?

- Why is that students who take the core are not determined eligible for TOPS?
- Is the TOPS Tech Award meeting its purposes?
- What are the factors contributing to students' loss of TOPS?
- Should we reconsider the circumstances under which TOPS awards may be reinstated?

APPENDIX A

2004-05
Annual Tuition and Mandatory Fees
and TOPS Tuition Award for Award Year

INSTITUTION	2004-2005 Annual Tuition and Mandatory Fees	2004-2005 TOPS Tuition Award for Award Year	\$ Difference
2-YEAR			
Baton Rouge Community College	\$1,626.00	\$1,411.00	\$215.00
Bossier Parish Community College	\$1,682.00	\$1,347.00	\$335.00
Delgado Community College	\$1,844.00	\$1,508.00	\$336.00
Louisiana Delta Community College	\$1,876.00	\$1,516.00	\$360.00
L E Fletcher Technical Community College	\$966.00	\$764.00	\$202.00
Louisiana State University-Eunice	\$1,988.00	\$1,428.00	\$560.00
Louisiana Technical College	\$927.00	\$568.00	\$359.00
Nunez Community College	\$1,718.00	\$1,351.00	\$367.00
River Parishes Community College	\$1,828.00	\$1,642.00	\$186.00
South Louisiana Community College	\$1,810.00	\$1,471.00	\$339.00
Southern University Shreveport	\$2,140.00	\$1,443.00	\$697.00
SOWELA Technical Community College	\$986.00	\$788.00	\$198.00

2004-05
Annual Tuition and Mandatory Fees
and TOPS Tuition Award for Award Year

INSTITUTION	2004-2005 Annual Tuition and Mandatory Fees	2004-2005 TOPS Tuition Award for Award Year	\$ Difference
4-YEAR			
Grambling State University	\$3,114.00	\$2,554.00	\$560.00
Louisiana State University	\$4,196.00	\$3,232.00	\$964.00
Louisiana State University-Alexandria	\$2,924.50	\$2,147.00	\$777.50
Louisiana State University-Shreveport	\$3,090.00	\$2,546.00	\$544.00
La Tech University	\$3,474.00	\$2,881.00	\$593.00
McNeese State University	\$2,989.00	\$2,468.00	\$521.00
Nicholls State University	\$3,167.90	\$2,476.00	\$691.90
Northwestern State University	\$3,205.60	\$2,500.00	\$705.60
Southeastern Louisiana University	\$2,960.20	\$2,520.00	\$440.20
Southern University	\$3,392.00	\$2,554.00	\$838.00
Southern University-New Orleans	\$2,848.00	\$2,141.00	\$707.00
University of Louisiana at Lafayette	\$3,192.00	\$2,362.00	\$830.00
University of Louisiana at Monroe	\$3,117.90	\$2,384.00	\$733.90
University of New Orleans	\$3,564.00	\$2,985.00	\$579.00

2004-05
Annual Tuition and Mandatory Fees
and TOPS Tuition Award for Award Year

INSTITUTION	2004-2005 Annual Tuition and Mandatory Fees	2004-2005 TOPS Tuition Award for Award Year	\$ Difference
PRIVATE COLLEGES AND UNIVERSITIES			
Centenary College	\$17,360.00	\$2,582.00	\$14,778.00
Dillard University	\$11,550.00	\$2,582.00	\$8,968.00
Louisiana College	\$9,920.00	\$2,582.00	\$7,338.00
Loyola University	\$22,812.00	\$2,582.00	\$20,230.00
Our Lady of Holy Cross College	\$6,040.00	\$2,582.00	\$3,458.00
Our Lady of the Lake College	\$5,636.00	\$2,582.00	\$3,054.00
Saint Joseph Seminary College	\$10,085.00	\$2,582.00	\$7,503.00
Tulane University	\$31,210.00	\$2,582.00	\$28,628.00
Xavier University	\$11,300.00	\$2,582.00	\$8,718.00

APPENDIX B

Regular Session, 2001

ACT No. 1202

HOUSE BILL NO. 2012

BY REPRESENTATIVE DANIEL

AN ACT

To enact R.S. 17:3048.3 and 3048.4, relative to the Tuition Opportunity Program for Students; to provide for the establishment and implementation of a uniform information reporting system; to provide for applicability; to provide relative to compliance with reporting system requirements by colleges and universities, including requiring compliance as a condition of eligibility to receive certain payments by the state; to require that the reporting system include certain components; to provide for certain notifications to parents and others about program availability; and to provide for related matters.

Be it enacted by the Legislature of Louisiana:

Section 1. R.S. 17:3048.3 and 3048.4 are hereby enacted to read as follows:

§3048.3. Program information reporting system; implementation; requirements; applicability; participation by eligible institutions and others

A.(1) The Board of Regents shall formulate, develop, establish, and implement a uniform Tuition Opportunity Program for Students information reporting system for the purposes of policy analysis and program evaluation and for providing accurate data and statistics to the legislature, the governor and appropriate executive branch agencies.

and the public relative to the program's impact on the state and on students.

(2) In formulating and developing the information reporting system, the Board of Regents shall consult with and seek written recommendations from the Louisiana Student Financial Assistance Commission, each college or university eligible for participation in the Tuition Opportunity Program for Students, each of the public postsecondary education management boards, the Louisiana Association of Independent Colleges and Universities, legislators, and knowledgeable others as determined appropriate by the Board of Regents.

(3) It is the intention of the legislature that the reporting system provided by this Section and the requirements thereof shall be applicable to all Tuition Opportunity Program for Students applicants, all award recipients regardless of eligible college or university attended, and all such eligible colleges and universities. Effective for the 2002-2003 award year and thereafter, compliance with the requirements of the Tuition Opportunity Program for Students information reporting system shall be a condition for an eligible college or university to remain eligible to receive payments from the state on behalf of an award recipient. Compliance determinations shall be made annually by the Board of Regents.

B. The Tuition Opportunity Program for Students information reporting system shall include but not be limited to the following:

(1) A report prepared as of the end of the Fall semester and again as of the end of the Spring semester or equivalent periods of time during each academic year relative to the rate of retention of program

awards by students as they progress from semester to semester or other equivalent periods of time as may be applicable once enrolled at an eligible college or university. The data shall be reported by institution attended, by the two digit classification of instructional program, and by program award category and shall include the percent of students losing program eligibility due to not earning the minimum number of credit hours, the percent of students losing program eligibility due to not having the required cumulative grade point average, and the percent of students losing program eligibility for failing to make steady academic progress.

(2) The persistence rates at colleges and universities of freshmen, sophomore, junior, and senior students receiving a program award reported by award category and by award year.

(3) The graduation rates or rates of completion of the chosen postsecondary education program if otherwise applicable for students receiving a program award, reported by award category and award year, including for those graduating with an academic degree at the baccalaureate level the rate for persons graduating within four years, within five years, and within six years, respectively.

(4) The mean length of time required for a student receiving a program award to graduate with an academic degree at the baccalaureate level or to complete the chosen postsecondary education program if otherwise applicable with such information being reported by award category and by award year.

(5) An annual report on the number of applicants as well as the percent of high school graduates by high school and by parish who

apply for a program award, by award category, and the percent of those students who subsequently enroll in a college or university.

(6) Statistical studies on the relationship between the courses taken and grades earned by a high school student and the student's score on the American College Test or the Scholastic Aptitude Test. Relative to public high schools, such statistical studies shall use student course and grade data that is otherwise available from the schools and such studies shall be conducted at no additional cost to the governing authority of any public high school.

C. When necessary due to limitations in existing secondary data sources and systems, the Board of Regents, consistent with the general provisions of this Section, may modify any specific requirement of this Section. However, prior to making any such modifications the board shall report in writing to the House Committee on Education and the Senate Committee on Education on the proposed action and the board shall have received approval from each committee relative to the proposed action.

§3048.4. Notice to students and parents

The State Board of Elementary and Secondary Education shall require that the governing authority of every public secondary school include as a component of a student's Five Year Educational Plan as required by R.S. 17:183.2 comprehensive information relative to the Tuition Opportunity Program for Students and program eligibility requirements for each of the awards. Additionally, the parent or other person responsible for the student's school attendance at the ninth grade level shall be required to return to the school at the start of the student's ninth grade year a signed notice that the program information and

eligibility requirements have been reviewed by the parent or other responsible person and by the student and that, for informational and data collection purposes only, expresses the intent of the parent or other responsible person as to whether or not the student will be pursuing the necessary program of studies to be eligible for a Tuition Opportunity Program for Students award.

Section 2. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval.

SPEAKER OF THE HOUSE OF REPRESENTATIVES

PRESIDENT OF THE SENATE

GOVERNOR OF THE STATE OF LOUISIANA

APPROVED: _____

APPENDIX C

APPENDIX C
2003 Louisiana High School Graduates

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Acadia	Church Point High School	96	49	17	34.7%	15	30.6%	88.2%	15.6%
Acadia	Crowley High School	113	66	31	47.0%	29	43.9%	93.5%	25.7%
Acadia	Iota High School	92	39	29	74.4%	28	71.8%	96.6%	30.4%
Acadia	Midland High School	58	16	9	56.3%	8	50.0%	88.9%	13.8%
Acadia	Northside Christian School	22	12	9	75.0%	8	66.7%	88.9%	36.4%
Acadia	Notre Dame High School (C)	132	119	73	61.3%	70	58.8%	95.9%	53.0%
Acadia	Rayne High School	101	42	21	50.0%	18	42.9%	85.7%	17.8%
Acadia Total		614	343	189	55.1%	176	51.3%	93.1%	28.7%
Allen	Elizabeth High School	18	12	*	25.0%	*	25.0%	100.0%	16.7%
Allen	Fairview High School	24	6	*	66.7%	*	66.7%	100.0%	16.7%
Allen	Kinder High School	81	49	28	57.1%	25	51.0%	89.3%	30.9%
Allen	Oakdale High School	77	44	26	59.1%	25	56.8%	96.2%	32.5%
Allen	Oberlin High School	26	7	6	85.7%	*	57.1%	66.7%	15.4%
Allen	Reeves High School	20	12	*	25.0%	*	25.0%	100.0%	15.0%
Allen Total		246	130	70	53.8%	64	49.2%	91.4%	26.0%
Ascension	Ascension Catholic School (C)	51	44	25	56.8%	22	50.0%	88.0%	43.1%
Ascension	Donaldsonville High School	113	36	9	25.0%	7	19.4%	77.8%	6.2%
Ascension	Dutchtown High School	94	45	30	66.7%	24	53.3%	80.0%	25.5%
Ascension	East Ascension High School	264	134	97	72.4%	93	69.4%	95.9%	35.2%
Ascension	St. Amant High School	344	186	116	62.4%	109	58.6%	94.0%	31.7%
Ascension Total		866	445	277	62.2%	255	57.3%	92.1%	29.4%
Assumption	Assumption High School	213	75	54	72.0%	52	69.3%	96.3%	24.4%
Assumption Total		213	75	54	72.0%	52	69.3%	96.3%	24.4%
Avoyelles	Avoyelles High School	74	28	17	60.7%	17	60.7%	100.0%	23.0%
Avoyelles	Bunkie High School	112	48	24	50.0%	23	47.9%	95.8%	20.5%
Avoyelles	Marksville High School	118	58	29	50.0%	27	46.6%	93.1%	22.9%
Avoyelles	St. Joseph Elementary & High School (C)	9	8	6	75.0%	6	75.0%	100.0%	66.7%
Avoyelles Total		313	142	76	53.5%	73	51.4%	96.1%	23.3%
Beauregard	DeRidder High School	153	109	61	56.0%	56	51.4%	91.8%	36.6%
Beauregard	East Beauregard High School	38	26	17	65.4%	16	61.5%	94.1%	42.1%
Beauregard	Hyatt High School	15	*	*	100.0%	*	75.0%	75.0%	20.0%
Beauregard	Merryville High School	26	8	6	75.0%	6	75.0%	100.0%	23.1%
Beauregard	Singer High School	12	7	*	42.9%	*	42.9%	100.0%	25.0%
Beauregard	South Beauregard High School	84	39	29	74.4%	28	71.8%	96.6%	33.3%
Beauregard Total		328	193	120	62.2%	112	58.0%	93.3%	34.1%
Bienville	Arcadia High School	36	*	*	50.0%	*	50.0%	100.0%	2.8%
Bienville	Bienville High School	6							
Bienville	Castor High School	25	14	6	42.9%	6	42.9%	100.0%	24.0%
Bienville	Gibsland-Coleman High School	22	*		0.0%				
Bienville	Ringgold High School	35	15	7	46.7%	6	40.0%	85.7%	17.1%
Bienville	Saline High School	28	15	9	60.0%	8	53.3%	88.9%	28.6%
Bienville Total		152	48	23	47.9%	21	43.8%	91.3%	13.8%
Bossier	Airline High School	281	173	115	66.5%	109	63.0%	94.8%	38.8%
Bossier	Benton High School	122	64	38	59.4%	36	56.3%	94.7%	29.5%
Bossier	Bossier High School	128	41	13	31.7%	12	29.3%	92.3%	9.4%
Bossier	Haughton High School	232	119	70	58.8%	69	58.0%	98.6%	29.7%
Bossier	Parkway High School	236	139	87	62.6%	80	57.6%	92.0%	33.9%
Bossier	Plain Dealing Academy	16	12	5	41.7%	5	41.7%	100.0%	31.3%
Bossier	Plain Dealing High School	33	13	*	15.4%	*	7.7%	50.0%	3.0%
Bossier Total		1,048	561	330	58.8%	312	55.6%	94.5%	29.8%
Caddo	Booker T. Washington High School	133	23	6	26.1%	6	26.1%	100.0%	4.5%
Caddo	C.E. Byrd High School	386	238	160	67.2%	138	58.0%	86.3%	35.8%
Caddo	Caddo Parish Magnet High School	239	198	157	79.3%	115	58.1%	73.2%	48.1%
Caddo	Captain Shreve High School	305	143	98	68.5%	88	61.5%	89.8%	28.9%
Caddo	Evangel Academy	68	45	26	57.8%	23	51.1%	88.5%	33.8%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Caddo	Fair Park High School	149	29	*	3.4%	*	3.4%	100.0%	0.7%
Caddo	Grawood Christian School	11	*	*	100.0%	*	66.7%	66.7%	18.2%
Caddo	Green Oaks High School	119	18	*	5.6%	*	5.6%	100.0%	0.8%
Caddo	Hamilton Terrace Learning Center	64							
Caddo	Huntington High School	310	74	40	54.1%	35	47.3%	87.5%	11.3%
Caddo	Loyola College Preparatory School (C)	80	73	49	67.1%	36	49.3%	73.5%	45.0%
Caddo	North Caddo High School	90	32	10	31.3%	9	28.1%	90.0%	10.0%
Caddo	Northwood High School	180	54	37	68.5%	39	72.2%	105.4%	21.7%
Caddo	Shreveport Job Corps Opportunity Cente	57	*		0.0%				
Caddo	Southwood High School	387	136	76	55.9%	70	51.5%	92.1%	18.1%
Caddo	University Christian Prep (B)	16	5	*	60.0%	*	60.0%	100.0%	18.8%
Caddo	Woodlawn High School	180	14	*	21.4%	*	21.4%	100.0%	1.7%
Caddo Total		2,774	1,086	670	61.7%	569	52.4%	84.9%	20.5%
Calcasieu	Alfred M. Barbe High School	368	279	182	65.2%	171	61.3%	94.0%	46.5%
Calcasieu	Bell City High School	38	23	12	52.2%	13	56.5%	108.3%	34.2%
Calcasieu	Calcasieu Career Center	*							
Calcasieu	Calcasieu PM High School	20	*		0.0%				
Calcasieu	DeQuincy High School	68	37	24	64.9%	19	51.4%	79.2%	27.9%
Calcasieu	Hamilton Christian Academy	33	24	17	70.8%	16	66.7%	94.1%	48.5%
Calcasieu	Iowa High School	104	46	27	58.7%	24	52.2%	88.9%	23.1%
Calcasieu	LaGrange High School	181	64	38	59.4%	35	54.7%	92.1%	19.3%
Calcasieu	Lake Charles/Boston High School	92	35	7	20.0%	6	17.1%	85.7%	6.5%
Calcasieu	Sam Houston High School	205	114	80	70.2%	78	68.4%	97.5%	38.0%
Calcasieu	St. Louis Catholic High School (C)	118	102	76	74.5%	63	61.8%	82.9%	53.4%
Calcasieu	Starks High School	19	7	5	71.4%	5	71.4%	100.0%	26.3%
Calcasieu	Sulphur High School	381	198	134	67.7%	126	63.6%	94.0%	33.1%
Calcasieu	Vinton High School	80	35	18	51.4%	17	48.6%	94.4%	21.3%
Calcasieu	Washington/Marion Magnet High School	141	59	30	50.8%	24	40.7%	80.0%	17.0%
Calcasieu	Westlake High School	105	54	28	51.9%	29	53.7%	103.6%	27.6%
Calcasieu Total		1,955	1,079	678	62.8%	626	58.0%	92.3%	32.0%
Caldwell	Caldwell Parish High School	125	38	23	60.5%	21	55.3%	91.3%	16.8%
Caldwell Total		125	38	23	60.5%	21	55.3%	91.3%	16.8%
Cameron	Grand Lake High School	40	14	12	85.7%	11	78.6%	91.7%	27.5%
Cameron	Hackberry High School	28	18	15	83.3%	16	88.9%	106.7%	57.1%
Cameron	Johnson Bayou High School	12	*	*	75.0%	*	75.0%	100.0%	25.0%
Cameron	South Cameron High School	45	16	9	56.3%	10	62.5%	111.1%	22.2%
Cameron Total		125	52	39	75.0%	40	76.9%	102.6%	32.0%
Catahoula	Block High School	53	22	15	68.2%	14	63.6%	93.3%	26.4%
Catahoula	Central High School	*							
Catahoula	Harrisonburg High School	21	8	7	87.5%	7	87.5%	100.0%	33.3%
Catahoula	Sicity Island High School	24	*	*	100.0%	*	100.0%	100.0%	12.5%
Catahoula Total		101	33	25	75.8%	24	72.7%	96.0%	23.8%
Claiborne	Athens High School	12	*	*	100.0%	*	100.0%	100.0%	16.7%
Claiborne	Claiborne Academy	18	13	9	69.2%	9	69.2%	100.0%	50.0%
Claiborne	Haynesville Jr./Sr. High School	28	10	7	70.0%	6	60.0%	85.7%	21.4%
Claiborne	Homer High School	55	27	14	51.9%	12	44.4%	85.7%	21.8%
Claiborne	Mt. Olive Christian School	17	6	6	100.0%	5	83.3%	83.3%	29.4%
Claiborne	Pineview High School	12	6	*	16.7%	*	16.7%	100.0%	8.3%
Claiborne	Summerfield High School	17	7	*	57.1%	*	57.1%	100.0%	23.5%
Claiborne Total		159	71	43	60.6%	39	54.9%	90.7%	24.5%
Concordia	Ferriday High School	85	16	6	37.5%	6	37.5%	100.0%	7.1%
Concordia	Huntington School	15	12	5	41.7%	5	41.7%	100.0%	33.3%
Concordia	Monterey High School	26	12	8	66.7%	7	58.3%	87.5%	26.9%
Concordia	Vidalia High School	82	41	21	51.2%	18	43.9%	85.7%	22.0%
Concordia Total		208	81	40	49.4%	36	44.4%	90.0%	17.3%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
De Soto	Central School Corporation	7	5	*	60.0%	*	60.0%	100.0%	42.9%
De Soto	Logansport High School	40	15	6	40.0%	5	33.3%	83.3%	12.5%
De Soto	Mansfield High School	90	37	14	37.8%	13	35.1%	92.9%	14.4%
De Soto	North DeSoto High School	83	49	23	46.9%	21	42.9%	91.3%	25.3%
De Soto	Pelican All Saints High School	16	*	*	25.0%	*	25.0%	100.0%	6.3%
De Soto	Stanley High School	15	5	*	60.0%	*	60.0%	100.0%	20.0%
De Soto Total		251	115	50	43.5%	46	40.0%	92.0%	18.3%
East Baton Rouge	Arlington Preparatory Academy	10							
East Baton Rouge	Baker High School	186	38	13	34.2%	15	39.5%	115.4%	8.1%
East Baton Rouge	Baton Rouge High School	275	262	198	75.6%	166	63.4%	83.8%	60.4%
East Baton Rouge	Baton Rouge Preparatory Academy	10							
East Baton Rouge	Belaire High School	186	61	21	34.4%	20	32.8%	95.2%	10.8%
East Baton Rouge	Bethany Christian School	35	32	21	65.6%	21	65.6%	100.0%	60.0%
East Baton Rouge	Bishop Joseph V. Sullivan School (C)	154	143	95	66.4%	89	62.2%	93.7%	57.8%
East Baton Rouge	Broadmoor Senior High School	229	110	58	52.7%	55	50.0%	94.8%	24.0%
East Baton Rouge	Capitol Senior High School	156	52	*	7.7%	*	7.7%	100.0%	2.6%
East Baton Rouge	Catholic High School (Boys) (C)	197	195	169	86.7%	153	78.5%	90.5%	77.7%
East Baton Rouge	Central High School	279	127	82	64.6%	79	62.2%	96.3%	28.3%
East Baton Rouge	Central Private School	71	50	35	70.0%	33	66.0%	94.3%	46.5%
East Baton Rouge	Christian Life Academy	54	41	29	70.7%	28	68.3%	96.6%	51.9%
East Baton Rouge	Episcopal High School	*		61		39		63.9%	
East Baton Rouge	Family Christian Academy	11	8	5	62.5%	*	50.0%	80.0%	36.4%
East Baton Rouge	Glen Oaks Senior High School	168	70	16	22.9%	15	21.4%	93.8%	8.9%
East Baton Rouge	Hosanna Christian Academy (AG)	23	22	13	59.1%	13	59.1%	100.0%	56.5%
East Baton Rouge	Istrouma Senior High School	133	28	5	17.9%	*	10.7%	60.0%	2.3%
East Baton Rouge	Jehovah-Jireh Christian Academy	*	*	*	100.0%	*	100.0%	100.0%	100.0%
East Baton Rouge	Louisiana New School Academy	8	*	*	66.7%	*	66.7%	100.0%	25.0%
East Baton Rouge	Louisiana School for the Deaf	10	*	*	100.0%	*	100.0%	100.0%	10.0%
East Baton Rouge	LSU University Laboratory School	73	69	54	78.3%	47	68.1%	87.0%	64.4%
East Baton Rouge	McKinley Senior High School	185	105	71	67.6%	60	57.1%	84.5%	32.4%
East Baton Rouge	Northdale Alternative Magnet Academy	45	*	*	33.3%	*	33.3%	100.0%	2.2%
East Baton Rouge	Northeast High School	68	27	7	25.9%	*	11.1%	42.9%	4.4%
East Baton Rouge	Parkview Baptist School	140	140	106	75.7%	92	65.7%	86.8%	65.7%
East Baton Rouge	Redemptorist High School (C)	169	103	62	60.2%	66	64.1%	106.5%	39.1%
East Baton Rouge	Robert E. Lee High School	144	62	21	33.9%	19	30.6%	90.5%	13.2%
East Baton Rouge	Runnels School	38	37	33	89.2%	29	78.4%	87.9%	76.3%
East Baton Rouge	Scotlandville Magnet High School	133	74	34	45.9%	31	41.9%	91.2%	23.3%
East Baton Rouge	Southern University Lab School	46	43	9	20.9%	7	16.3%	77.8%	15.2%
East Baton Rouge	St. Joseph's Academy (Girls) (C)	189	188	173	92.0%	156	83.0%	90.2%	82.5%
East Baton Rouge	Starkey Academy	20	12	8	66.7%	8	66.7%	100.0%	40.0%
East Baton Rouge	Tara High School	248	118	62	52.5%	53	44.9%	85.5%	21.4%
East Baton Rouge	The Dunham School	63	55	44	80.0%	34	61.8%	77.3%	54.0%
East Baton Rouge	Woodlawn High School	239	122	74	60.7%	64	52.5%	86.5%	26.8%
East Baton Rouge	Zachary High School	230	106	69	65.1%	67	63.2%	97.1%	29.1%
East Baton Rouge Total		4,227	2,508	1,657	66.1%	1,478	58.9%	89.2%	35.0%
East Carroll	Briarfield Academy	16	10	9	90.0%	6	60.0%	66.7%	37.5%
East Carroll	Lake Providence Senior High School	67	11	5	45.5%	5	45.5%	100.0%	7.5%
East Carroll	Monticello High School	*	*	*	100.0%	*	100.0%	100.0%	100.0%
East Carroll Total		84	22	15	68.2%	12	54.5%	80.0%	14.3%
East Feliciana	Clinton High School	70	51	5	9.8%	5	9.8%	100.0%	7.1%
East Feliciana	Jackson High School	50	17	*	23.5%	*	23.5%	100.0%	8.0%
East Feliciana	Silliman Institute	31	23	14	60.9%	14	60.9%	100.0%	45.2%
East Feliciana Total		151	91	23	25.3%	23	25.3%	100.0%	15.2%
Evangeline	Basile High School	43	18	13	72.2%	13	72.2%	100.0%	30.2%
Evangeline	Bayou Chicot High School	43	25	9	36.0%	8	32.0%	88.9%	18.6%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Evangeline	Chataignier High School	18	6	*	33.3%	*	33.3%	100.0%	11.1%
Evangeline	Mamou High School	51	26	15	57.7%	14	53.8%	93.3%	27.5%
Evangeline	Pine Prairie High School	33	18	10	55.6%	8	44.4%	80.0%	24.2%
Evangeline	Sacred Heart School (C)	66	52	39	75.0%	40	76.9%	102.6%	60.6%
Evangeline	Vidrine High School	42	24	15	62.5%	15	62.5%	100.0%	35.7%
Evangeline	Ville Platte High School	78	21	7	33.3%	8	38.1%	114.3%	10.3%
Evangeline Total		374	190	110	57.9%	108	56.8%	98.2%	28.9%
Franklin	Crowville High School	72	32	23	71.9%	23	71.9%	100.0%	31.9%
Franklin	Franklin Academy	14	9	*	44.4%	5	55.6%	125.0%	35.7%
Franklin	Winnsboro High School	91	33	9	27.3%	8	24.2%	88.9%	8.8%
Franklin Total		177	74	36	48.6%	36	48.6%	100.0%	20.3%
Grant	Georgetown High School	20	*	*	100.0%	*	100.0%	100.0%	20.0%
Grant	Grant High School	105	54	30	55.6%	29	53.7%	96.7%	27.6%
Grant	Montgomery High School	33	10	9	90.0%	9	90.0%	100.0%	27.3%
Grant Total		158	68	43	63.2%	42	61.8%	97.7%	26.6%
Iberia	Assembly Christian School (AG)	16	13	*	23.1%	5	38.5%	166.7%	31.3%
Iberia	Catholic High School (C)	116	92	68	73.9%	70	76.1%	102.9%	60.3%
Iberia	Delcambre High School	57	25	16	64.0%	16	64.0%	100.0%	28.1%
Iberia	Jeanerette Senior High School	81	36	18	50.0%	15	41.7%	83.3%	18.5%
Iberia	Loreauville High School	59	28	13	46.4%	14	50.0%	107.7%	23.7%
Iberia	New Iberia Senior High School	309	160	105	65.6%	101	63.1%	96.2%	32.7%
Iberia	Westgate High School	191	101	49	48.5%	47	46.5%	95.9%	24.6%
Iberia Total		829	455	272	59.8%	268	58.9%	98.5%	32.3%
Iberville	East Iberville Elementary/High School	27	12	6	50.0%	6	50.0%	100.0%	22.2%
Iberville	North Iberville Elementary/High School	29	11	*	18.2%	*	9.1%	50.0%	3.4%
Iberville	Plaquemine Senior High School	162	50	26	52.0%	23	46.0%	88.5%	14.2%
Iberville	St. John High School (C)	56	36	22	61.1%	23	63.9%	104.5%	41.1%
Iberville	White Castle High School	31	6	*	50.0%	*	50.0%	100.0%	9.7%
Iberville Total		305	115	59	51.3%	56	48.7%	94.9%	18.4%
Jackson	Chatham Jasper Henderson High Schoo	14	6	*	33.3%	*	33.3%	100.0%	14.3%
Jackson	Jonesboro-Hodge High School	62	31	18	58.1%	16	51.6%	88.9%	25.8%
Jackson	Quitman High School	31	15	14	93.3%	12	80.0%	85.7%	38.7%
Jackson	Weston High School	36	18	11	61.1%	12	66.7%	109.1%	33.3%
Jackson Total		143	70	45	64.3%	42	60.0%	93.3%	29.4%
Jefferson	Alfred Bonnabel High School	336	146	80	54.8%	73	50.0%	91.3%	21.7%
Jefferson	Archbishop Blenk School (Girls) (C)	134	114	66	57.9%	57	50.0%	86.4%	42.5%
Jefferson	Archbishop Chapelle High School (Girls)	262	250	161	64.4%	152	60.8%	94.4%	58.0%
Jefferson	Archbishop Rummel Sr. High School (Bc	267	250	129	51.6%	126	50.4%	97.7%	47.2%
Jefferson	Archbishop Shaw Sr. High School (C)	114	102	70	68.6%	64	62.7%	91.4%	56.1%
Jefferson	Believer's Life Christian Academy	13	9	*	44.4%	*	44.4%	100.0%	30.8%
Jefferson	Crescent City Baptist High School	37	25	12	48.0%	11	44.0%	91.7%	29.7%
Jefferson	East Jefferson High School	219	100	50	50.0%	45	45.0%	90.0%	20.5%
Jefferson	Ecole Classique	52	40	15	37.5%	13	32.5%	86.7%	25.0%
Jefferson	Fisher Middle/High School	78	44	24	54.5%	25	56.8%	104.2%	32.1%
Jefferson	Grace King High School	294	150	93	62.0%	78	52.0%	83.9%	26.5%
Jefferson	Grand Isle High School	11	9	*	44.4%	*	44.4%	100.0%	36.4%
Jefferson	Heritage Academy	*	*	*	100.0%	*	100.0%	100.0%	100.0%
Jefferson	Immaculata High School (Girls) (C)	100	79	47	59.5%	50	63.3%	106.4%	50.0%
Jefferson	John Curtis Christian School	79	72	29	40.3%	30	41.7%	103.4%	38.0%
Jefferson	John Ehret High School	446	202	96	47.5%	82	40.6%	85.4%	18.4%
Jefferson	L.W. Higgins High School	302	114	39	34.2%	35	30.7%	89.7%	11.6%
Jefferson	Lutheran High School (L)	35	20	14	70.0%	13	65.0%	92.9%	37.1%
Jefferson	Marrero Christian High School	21	9	*	22.2%		0.0%	0.0%	0.0%
Jefferson	Metairie Park Country Day School	51	48	9	18.8%	*	2.1%	11.1%	2.0%
Jefferson	Ridgewood Preparatory School	53	48	17	35.4%	14	29.2%	82.4%	26.4%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Jefferson	Riverdale High School	181	78	42	53.8%	36	46.2%	85.7%	19.9%
Jefferson	St. Martin's Episcopal School (E)	12	12	8	66.7%	10	83.3%	125.0%	83.3%
Jefferson	West Jefferson High School	371	203	55	27.1%	48	23.6%	87.3%	12.9%
Jefferson Total		3,470	2,126	1,068	50.2%	973	45.8%	91.1%	28.0%
Jefferson Davis	Bethel Christian School	10	7	5	71.4%	5	71.4%	100.0%	50.0%
Jefferson Davis	Elton High School	27	11	8	72.7%	8	72.7%	100.0%	29.6%
Jefferson Davis	Hathaway High School	23	14	11	78.6%	11	78.6%	100.0%	47.8%
Jefferson Davis	Jennings High School	123	57	34	59.6%	36	63.2%	105.9%	29.3%
Jefferson Davis	Lacassine Elem/High School	32	16	14	87.5%	14	87.5%	100.0%	43.8%
Jefferson Davis	Lake Arthur High School	63	33	22	66.7%	23	69.7%	104.5%	36.5%
Jefferson Davis	Welsh High School	63	41	34	82.9%	33	80.5%	97.1%	52.4%
Jefferson Davis Total		341	179	128	71.5%	130	72.6%	101.6%	38.1%
La Salle	Jena High School	110	44	26	59.1%	26	59.1%	100.0%	23.6%
La Salle	LaSalle High School	44	18	10	55.6%	10	55.6%	100.0%	22.7%
La Salle Total		154	62	36	58.1%	36	58.1%	100.0%	23.4%
Lafayette	Acadiana High School	348	231	126	54.5%	116	50.2%	92.1%	33.3%
Lafayette	Assembly Christian School	6	5	*	20.0%		0.0%	0.0%	0.0%
Lafayette	Carencro High School	207	118	57	48.3%	52	44.1%	91.2%	25.1%
Lafayette	Lafayette Charter High School	77	14	9	64.3%	6	42.9%	66.7%	7.8%
Lafayette	Lafayette High School	406	321	227	70.7%	206	64.2%	90.7%	50.7%
Lafayette	Northside High School	171	70	19	27.1%	19	27.1%	100.0%	11.1%
Lafayette	O. Comeaux High School	335	194	118	60.8%	109	56.2%	92.4%	32.5%
Lafayette	St. Thomas More Catholic High School (238	227	155	68.3%	143	63.0%	92.3%	60.1%
Lafayette	Teurlings Catholic High School(C)	129	119	63	52.9%	65	54.6%	103.2%	50.4%
Lafayette Total		1,917	1,299	775	59.7%	716	55.1%	92.4%	37.4%
Lafourche	Central Lafourche High School	270	117	57	48.7%	55	47.0%	96.5%	20.4%
Lafourche	E.D. White Catholic High School (C)	140	111	89	80.2%	86	77.5%	96.6%	61.4%
Lafourche	South Lafourche High School	220	110	76	69.1%	75	68.2%	98.7%	34.1%
Lafourche	Thibodaux High School	282	128	62	48.4%	56	43.8%	90.3%	19.9%
Lafourche Total		912	466	284	60.9%	272	58.4%	95.8%	29.8%
Lincoln	Cedar Creek School	65	64	51	79.7%	47	73.4%	92.2%	72.3%
Lincoln	Choudrant High School	57	26	14	53.8%	14	53.8%	100.0%	24.6%
Lincoln	Dubach High School	8	6	5	83.3%	5	83.3%	100.0%	62.5%
Lincoln	Grambling State Univ. Laboratory High S	40	15	9	60.0%	8	53.3%	88.9%	20.0%
Lincoln	Ruston High School	254	153	94	61.4%	86	56.2%	91.5%	33.9%
Lincoln	Simsboro High School	40	16	9	56.3%	8	50.0%	88.9%	20.0%
Lincoln Total		464	280	182	65.0%	168	60.0%	92.3%	36.2%
Livingston	Albany High School	92	49	28	57.1%	21	42.9%	75.0%	22.8%
Livingston	Community Christian Academy	6	*	*	66.7%	*	66.7%	100.0%	33.3%
Livingston	Denham Springs High School	346	228	147	64.5%	138	60.5%	93.9%	39.9%
Livingston	Doyle High School	63	29	25	86.2%	24	82.8%	96.0%	38.1%
Livingston	French Settlement High School	45	19	12	63.2%	11	57.9%	91.7%	24.4%
Livingston	Holden High School	38	21	15	71.4%	13	61.9%	86.7%	34.2%
Livingston	Live Oak High School	187	129	100	77.5%	92	71.3%	92.0%	49.2%
Livingston	Maurepas School	21	12	7	58.3%	5	41.7%	71.4%	23.8%
Livingston	Springfield High School	50	27	13	48.1%	12	44.4%	92.3%	24.0%
Livingston	Walker High School	230	150	103	68.7%	89	59.3%	86.4%	38.7%
Livingston Total		1,078	667	452	67.8%	407	61.0%	90.0%	37.8%
Madison	Reuben McCall Senior High School	56	21	6	28.6%	6	28.6%	100.0%	10.7%
Madison	Tallulah Academy-Delta Christian Schoo	22	16	10	62.5%	11	68.8%	110.0%	50.0%
Madison	Tallulah High School	27	6	*	16.7%	*	16.7%	100.0%	3.7%
Madison Total		105	43	17	39.5%	18	41.9%	105.9%	17.1%
Morehouse	Bastrop High School	175	82	47	57.3%	37	45.1%	78.7%	21.1%
Morehouse	Delta High School	37	20	6	30.0%	7	35.0%	116.7%	18.9%
Morehouse	Prairie View School	28	27	19	70.4%	18	66.7%	94.7%	64.3%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Morehouse Total		240	129	72	55.8%	62	48.1%	86.1%	25.8%
Natchitoches	Lakeview Junior-Senior High School	68	29	9	31.0%	9	31.0%	100.0%	13.2%
Natchitoches	Louisiana School for Math, Science & the	165	165	148	89.7%	103	62.4%	69.6%	62.4%
Natchitoches	Natchitoches Central High School	260	118	65	55.1%	63	53.4%	96.9%	24.2%
Natchitoches	St. Mary's Elementary & High School (C)	29	25	17	68.0%	17	68.0%	100.0%	58.6%
Natchitoches Total		522	337	239		192	57.0%	80.3%	36.8%
Orleans	Academy of the Sacred Heart (Girls) (C)	72	71	45	63.4%	28	39.4%	62.2%	38.9%
Orleans	Alcee Fortier High School	128	10		0.0%				
Orleans	Benjamin Franklin Senior High School	215	215	166	77.2%	98	45.6%	59.0%	45.6%
Orleans	Bishop McManus School	*	*	*	100.0%	*	100.0%	100.0%	50.0%
Orleans	Booker T. Washington School	59	11		0.0%				
Orleans	Brother Martin Sr. High School (Boys) (C)	281	277	165	59.6%	141	50.9%	85.5%	50.2%
Orleans	Cabrini High School (Girls) (C)	109	107	55	51.4%	54	50.5%	98.2%	49.5%
Orleans	De La Salle Senior High School (C)	164	156	59	37.8%	51	32.7%	86.4%	31.1%
Orleans	Edna Karr Magnet School	191	187	95	50.8%	86	46.0%	90.5%	45.0%
Orleans	Faith Christian Academy	23	23	13	56.5%	9	39.1%	69.2%	39.1%
Orleans	Fredrick A. Douglass High School	74	32	*	6.3%	*	6.3%	100.0%	2.7%
Orleans	G. W. Carver High School	84	28		0.0%				
Orleans	Holy Cross Senior High School (Boys) (C)	130	127	64	50.4%	55	43.3%	85.9%	42.3%
Orleans	Isidore Newman School	73	50	19	38.0%	*	8.0%	21.1%	5.5%
Orleans	Jesuit Senior High School (Boys) (C)	288	287	197	68.6%	148	51.6%	75.1%	51.4%
Orleans	John F. Kennedy Senior High School	272	107	7	6.5%	*	3.7%	57.1%	1.5%
Orleans	John McDonogh Senior High School	188	64	*	6.3%	*	6.3%	100.0%	2.1%
Orleans	Joseph S. Clark Senior High School	80	21		0.0%				
Orleans	L.B. Landry High School	65	26		0.0%				
Orleans	Lawless High School	81	44		0.0%				
Orleans	Marion Abramson Senior High School	243	102	6	5.9%	6	5.9%	100.0%	2.5%
Orleans	McDonogh #35 Senior High School	308	301	92	30.6%	78	25.9%	84.8%	25.3%
Orleans	McMain Magnet Secondary School	167	159	89	56.0%	75	47.2%	84.3%	44.9%
Orleans	Milestone Academy of Learning Experier	13	8	*	12.5%		0.0%	0.0%	0.0%
Orleans	Mount Carmel Academy (Girls) (C)	289	287	236	82.2%	195	67.9%	82.6%	67.5%
Orleans	O. P. Walker Senior High School	176	69	5	7.2%	*	5.8%	80.0%	2.3%
Orleans	Rabouin Career Magnet High School	104	25	*	8.0%	*	8.0%	100.0%	1.9%
Orleans	Sarah Towles Reed Senior High School	243	70	5	7.1%	5	7.1%	100.0%	2.1%
Orleans	St. Augustine Senior High School (C)	32	27	12	44.4%	10	37.0%	83.3%	31.3%
Orleans	St. Gerard Majella Alternative School	*							
Orleans	St. Mary's Academy (Girls) (C)	85	79	16	20.3%	15	19.0%	93.8%	17.6%
Orleans	St. Mary's Dominican High School (Girls)	222	222	175	78.8%	152	68.5%	86.9%	68.5%
Orleans	The Louise S. McGehee School (GIRLS)	30	29	17	58.6%	6	20.7%	35.3%	20.0%
Orleans	Ursuline Academy (Girls) (C)	101	92	65	70.7%	51	55.4%	78.5%	50.5%
Orleans	Walter L. Cohen High School	77	16		0.0%				
Orleans	Warren Easton Fundamental Sr High Sc	312	258	34	13.2%	30	11.6%	88.2%	9.6%
Orleans	Xavier University Prep School (Girls) (C)	33	31	20	64.5%	13	41.9%	65.0%	39.4%
Orleans Total		5,017	3,620	1,668	46.1%	1,328	36.7%	79.6%	26.5%
Ouachita	Carroll High School	112	21	7	33.3%	6	28.6%	85.7%	5.4%
Ouachita	Excelsior Christian School	*							
Ouachita	Neville High School	192	113	72	63.7%	65	57.5%	90.3%	33.9%
Ouachita	Ouachita Christian School	62	51	43	84.3%	40	78.4%	93.0%	64.5%
Ouachita	Ouachita Parish High School	221	122	78	63.9%	73	59.8%	93.6%	33.0%
Ouachita	Richwood High School	51	15	*	26.7%	5	33.3%	125.0%	9.8%
Ouachita	River Oaks School	14	12	8	66.7%	7	58.3%	87.5%	50.0%
Ouachita	St. Frederick High School (C)	65	55	32	58.2%	30	54.5%	93.8%	46.2%
Ouachita	Sterlington High School	47	27	19	70.4%	19	70.4%	100.0%	40.4%
Ouachita	West Monroe High School	397	239	169	70.7%	159	66.5%	94.1%	40.1%
Ouachita	West Ouachita High School	152	79	51	64.6%	49	62.0%	96.1%	32.2%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Ouachita	Wossman High School	116	43	16	37.2%	16	37.2%	100.0%	13.8%
Ouachita Total		1,431	777	499	64.2%	469	60.4%	94.0%	32.8%
Plaquemines	Belle Chasse High School	134	65	45	69.2%	41	63.1%	91.1%	30.6%
Plaquemines	Boothville-Venice School	31	12	*	33.3%	*	25.0%	75.0%	9.7%
Plaquemines	Buras High School	57	34	18	52.9%	16	47.1%	88.9%	28.1%
Plaquemines	Phoenix High School	31	12	*	25.0%	*	25.0%	100.0%	9.7%
Plaquemines	Port Sulphur High School	46	22	5	22.7%	6	27.3%	120.0%	13.0%
Plaquemines Total		299	145	75	51.7%	69	47.6%	92.0%	23.1%
Pointe Coupee	Catholic High of Pointe Coupee (C)	61	35	31	88.6%	29	82.9%	93.5%	47.5%
Pointe Coupee	False River Academy	36	26	14	53.8%	15	57.7%	107.1%	41.7%
Pointe Coupee	Livonia High School	63	29	14	48.3%	14	48.3%	100.0%	22.2%
Pointe Coupee	Pointe Coupee Central High School	73	30	8	26.7%	6	20.0%	75.0%	8.2%
Pointe Coupee Total		233	120	67	55.8%	64	53.3%	95.5%	27.5%
Rapides	Alexandria Senior High School	198	138	84	60.9%	83	60.1%	98.8%	41.9%
Rapides	Bolton High School	121	63	42	66.7%	35	55.6%	83.3%	28.9%
Rapides	Buckeye High School	99	55	38	69.1%	34	61.8%	89.5%	34.3%
Rapides	Forest Hill Academy	7	5	*	20.0%		0.0%	0.0%	0.0%
Rapides	Glenmora High School	32	20	7	35.0%	6	30.0%	85.7%	18.8%
Rapides	Grace Christian High School	9	9	9	100.0%	6	66.7%	66.7%	66.7%
Rapides	Holy Savior Menard Central High School	83	69	48	69.6%	49	71.0%	102.1%	59.0%
Rapides	Northwood High School	53	18	12	66.7%	11	61.1%	91.7%	20.8%
Rapides	Oak Hill High School	34	21	17	81.0%	14	66.7%	82.4%	41.2%
Rapides	Peabody Magnet High School	158	90	23	25.6%	25	27.8%	108.7%	15.8%
Rapides	Pineville High School	214	137	93	67.9%	85	62.0%	91.4%	39.7%
Rapides	Plainview High School	15	7	*	42.9%	*	57.1%	133.3%	26.7%
Rapides	Rapides High School	53	16	8	50.0%	8	50.0%	100.0%	15.1%
Rapides	Tioga High School	221	99	69	69.7%	68	68.7%	98.6%	30.8%
Rapides Total		1,297	747	454	60.8%	428	57.3%	94.3%	33.0%
Red River	Red River High School	71	27	7	25.9%	6	22.2%	85.7%	8.5%
Red River	Riverdale Academy	23	14	10	71.4%	10	71.4%	100.0%	43.5%
Red River Total		94	41	17	41.5%	16	39.0%	94.1%	17.0%
Richland	Delhi High School	34	6	*	16.7%	*	16.7%	100.0%	2.9%
Richland	Mangham High School	47	23	11	47.8%	8	34.8%	72.7%	17.0%
Richland	Rayville High School	52	31	14	45.2%	15	48.4%	107.1%	28.8%
Richland	Riverfield Academy	32	30	17	56.7%	18	60.0%	105.9%	56.3%
Richland Total		165	90	43	47.8%	42	46.7%	97.7%	25.5%
Sabine	Converse High School	29	18	6	33.3%	*	22.2%	66.7%	13.8%
Sabine	Ebarb School	18	6	*	33.3%	*	16.7%	50.0%	5.6%
Sabine	Florien High School	48	27	13	48.1%	14	51.9%	107.7%	29.2%
Sabine	Many High School	60	30	14	46.7%	14	46.7%	100.0%	23.3%
Sabine	Negreet High School	25	6	*	33.3%	*	50.0%	150.0%	12.0%
Sabine	Pleasant Hill High School	14	7	*	57.1%	*	57.1%	100.0%	28.6%
Sabine	Zwolle High School	56	24	17	70.8%	17	70.8%	100.0%	30.4%
Sabine Total		250	118	58	49.2%	57	48.3%	98.3%	22.8%
St. Bernard	Andrew Jackson Fundamental High Sch	207	114	61	53.5%	52	45.6%	85.2%	25.1%
St. Bernard	Archbishop Hannan High School(C)	104	93	56	60.2%	54	58.1%	96.4%	51.9%
St. Bernard	Chalmette High School	134	75	41	54.7%	38	50.7%	92.7%	28.4%
St. Bernard	St. Bernard High School	79	24	10	41.7%	10	41.7%	100.0%	12.7%
St. Bernard Total		524	306	168	54.9%	154	50.3%	91.7%	29.4%
St. Charles	Destrehan High School	323	213	123	57.7%	117	54.9%	95.1%	36.2%
St. Charles	Hahnville High School	265	171	91	53.2%	85	49.7%	93.4%	32.1%
St. Charles Total		588	384	214	55.7%	202	52.6%	94.4%	34.4%
St. Helena	St. Helena Central High School	75	21	*	14.3%	*	14.3%	100.0%	4.0%
St. Helena Total		75	21	*	14.3%	*	14.3%	100.0%	4.0%
St. James	Lutcher High School	140	73	41	56.2%	40	54.8%	97.6%	28.6%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
St. James	St. James High School	101	28	13	46.4%	12	42.9%	92.3%	11.9%
St. James Total		241	101	54	53.5%	52	51.5%	96.3%	21.6%
St. John	East St. John High School	233	85	31	36.5%	26	30.6%	83.9%	11.2%
St. John	Reserve Christian High School	29	25	15	60.0%	14	56.0%	93.3%	48.3%
St. John	Riverside Academy	79	34	23	67.6%	24	70.6%	104.3%	30.4%
St. John	St. Charles Catholic High School (C)	102	83	65	78.3%	63	75.9%	96.9%	61.8%
St. John	West St. John High School	46	13	6	46.2%	6	46.2%	100.0%	13.0%
St. John Total		489	240	140	58.3%	133	55.4%	95.0%	27.2%
St. Landry	Academy of the Sacred Heart (Girls) (C)	29	27	23	85.2%	19	70.4%	82.6%	65.5%
St. Landry	Acadiana Preparatory School	11	10	7	70.0%	7	70.0%	100.0%	63.6%
St. Landry	Beau Chene High School	155	66	41	62.1%	38	57.6%	92.7%	24.5%
St. Landry	Eunice High School	196	94	49	52.1%	46	48.9%	93.9%	23.5%
St. Landry	North Central High School	58	16	11	68.8%	11	68.8%	100.0%	19.0%
St. Landry	Northwest High School	109	41	20	48.8%	17	41.5%	85.0%	15.6%
St. Landry	Opelousas Catholic School (C)	52	50	23	46.0%	24	48.0%	104.3%	46.2%
St. Landry	Opelousas Senior High School	205	81	40	49.4%	38	46.9%	95.0%	18.5%
St. Landry	Port Barre High School	79	39	22	56.4%	20	51.3%	90.9%	25.3%
St. Landry	St. Edmund School (C)	37	28	20	71.4%	21	75.0%	105.0%	56.8%
St. Landry	Westminster Christian Academy	59	55	40	72.7%	38	69.1%	95.0%	64.4%
St. Landry Total		990	507	296	58.4%	279	55.0%	94.3%	28.2%
St. Martin	Breaux Bridge High School	155	72	42	58.3%	35	48.6%	83.3%	22.6%
St. Martin	Cecilia High School	118	60	33	55.0%	29	48.3%	87.9%	24.6%
St. Martin	Episcopal School of Acadiana/Alternativ	51	51	39	76.5%	22	43.1%	56.4%	43.1%
St. Martin	St. Martinville Senior High School	149	55	29	52.7%	24	43.6%	82.8%	16.1%
St. Martin Total		473	238	143	60.1%	110	46.2%	76.9%	23.3%
St. Mary	Berwick High School	95	54	34	63.0%	33	61.1%	97.1%	34.7%
St. Mary	Centerville High School	34	13	8	61.5%	5	38.5%	62.5%	14.7%
St. Mary	Central Catholic School (C)	31	27	19	70.4%	19	70.4%	100.0%	61.3%
St. Mary	Franklin Senior High School	104	17	10	58.8%	8	47.1%	80.0%	7.7%
St. Mary	Hanson Memorial School (C)	46	33	28	84.8%	28	84.8%	100.0%	60.9%
St. Mary	Morgan City High School	152	77	46	59.7%	41	53.2%	89.1%	27.0%
St. Mary	Patterson High School	93	47	22	46.8%	21	44.7%	95.5%	22.6%
St. Mary	West St. Mary High School	101	42	15	35.7%	13	31.0%	86.7%	12.9%
St. Mary Total		656	310	182	58.7%	168	54.2%	92.3%	25.6%
St. Tammany	Covington High School	256	143	106	74.1%	99	69.2%	93.4%	38.7%
St. Tammany	Fontainebleau High School	343	223	163	73.1%	147	65.9%	90.2%	42.9%
St. Tammany	Mandeville High School	343	264	173	65.5%	139	52.7%	80.3%	40.5%
St. Tammany	Northlake Christian School	38	35	20	57.1%	14	40.0%	70.0%	36.8%
St. Tammany	Northshore High School	287	203	133	65.5%	116	57.1%	87.2%	40.4%
St. Tammany	Pearl River High School	114	44	27	61.4%	23	52.3%	85.2%	20.2%
St. Tammany	Pope John Paul II High School (C)	53	53	29	54.7%	19	35.8%	65.5%	35.8%
St. Tammany	Salmen High School	161	102	58	56.9%	47	46.1%	81.0%	29.2%
St. Tammany	Slidell High School	377	213	145	68.1%	122	57.3%	84.1%	32.4%
St. Tammany	St. Paul's Senior High School(Boys)(C)	130	123	76	61.8%	55	44.7%	72.4%	42.3%
St. Tammany	St. Scholastica Academy	117	117	85	72.6%	63	53.8%	74.1%	53.8%
St. Tammany Total		2,219	1,520	1,015	66.8%	844	55.5%	83.2%	38.0%
Tangipahoa	Amite High School	122	50	31	62.0%	31	62.0%	100.0%	25.4%
Tangipahoa	Hammond High School	194	106	69	65.1%	67	63.2%	97.1%	34.5%
Tangipahoa	Independence High School	112	42	26	61.9%	23	54.8%	88.5%	20.5%
Tangipahoa	Jewel M. Sumner High School	83	38	26	68.4%	24	63.2%	92.3%	28.9%
Tangipahoa	Kentwood High School	51	14	*	21.4%	*	21.4%	100.0%	5.9%
Tangipahoa	Loranger High School	78	31	22	71.0%	22	71.0%	100.0%	28.2%
Tangipahoa	Northwood Preparatory High School	*	*	*	100.0%	*	100.0%	100.0%	100.0%
Tangipahoa	Oak Forest Academy	39	33	21	63.6%	23	69.7%	109.5%	59.0%
Tangipahoa	Ponchatoula High School	307	181	110	60.8%	111	61.3%	100.9%	36.2%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

2003 Louisiana High School Graduates Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS by Parish and High School

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Tangipahoa	St. Thomas Aquinas Regional Catholic H	70	70	50	71.4%	44	62.9%	88.0%	62.9%
Tangipahoa	Tangipahoa Parish PM High School	21	*	*	100.0%		0.0%	0.0%	0.0%
Tangipahoa Total		1,078	567	360	63.5%	349	61.6%	96.9%	32.4%
Tensas	Davidson High School	23	6	*	33.3%	*	33.3%	100.0%	8.7%
Tensas	Newellton High School	28	13	5	38.5%	*	30.8%	80.0%	14.3%
Tensas	Tensas Academy	17	13	9	69.2%	8	61.5%	88.9%	47.1%
Tensas Total		68	32	16	50.0%	14	43.8%	87.5%	20.6%
Terrebonne	Ellender Memorial High School	230	104	40	38.5%	36	34.6%	90.0%	15.7%
Terrebonne	H. L. Bourgeois High School	296	131	79	60.3%	74	56.5%	93.7%	25.0%
Terrebonne	Houma Christian School	24	19	15	78.9%	14	73.7%	93.3%	58.3%
Terrebonne	South Terrebonne High School	212	122	63	51.6%	58	47.5%	92.1%	27.4%
Terrebonne	Terrebonne High School	279	167	75	44.9%	68	40.7%	90.7%	24.4%
Terrebonne	Vandebilt Catholic High School (C)	202	185	129	69.7%	122	65.9%	94.6%	60.4%
Terrebonne Total		1,243	728	401	55.1%	372	51.1%	92.8%	29.9%
Union	Bernice High School	21	5	*	40.0%	*	40.0%	100.0%	9.5%
Union	Downsville High School	35	17	10	58.8%	9	52.9%	90.0%	25.7%
Union	Farmerville High School	72	34	14	41.2%	14	41.2%	100.0%	19.4%
Union	Linville High School	20	12	6	50.0%	6	50.0%	100.0%	30.0%
Union	Marion High School	17	7		0.0%				
Union	Spearsville High School	15	*	*	50.0%	*	50.0%	100.0%	13.3%
Union Total		180	79	34	43.0%	33	41.8%	97.1%	18.3%
Vermillion	Abbeville High School	149	43	38	88.4%	38	88.4%	100.0%	25.5%
Vermillion	Erath High School	109	61	40	65.6%	39	63.9%	97.5%	35.8%
Vermillion	Gueydan High School	33	16	6	37.5%	*	18.8%	50.0%	9.1%
Vermillion	Kaplan High School	112	44	29	65.9%	28	63.6%	96.6%	25.0%
Vermillion	North Vermilion High School	90	62	36	58.1%	37	59.7%	102.8%	41.1%
Vermillion	Pecan Island High School	7	*	*	100.0%	*	100.0%	100.0%	42.9%
Vermillion	Vermillion Catholic High School (C)	52	41	27	65.9%	27	65.9%	100.0%	51.9%
Vermillion Total		552	270	179	66.3%	175	64.8%	97.8%	31.7%
Vernon	Anacoco High School	47	27	21	77.8%	19	70.4%	90.5%	40.4%
Vernon	Evans High School	26	12	6	50.0%	6	50.0%	100.0%	23.1%
Vernon	Hicks High School	10	7	*	57.1%	*	57.1%	100.0%	40.0%
Vernon	Hornbeck High School	30	12	7	58.3%	8	66.7%	114.3%	26.7%
Vernon	Leesville High School	156	96	40	41.7%	35	36.5%	87.5%	22.4%
Vernon	Pickering High School	52	21	16	76.2%	13	61.9%	81.3%	25.0%
Vernon	Pitkin High School	27	13	9	69.2%	9	69.2%	100.0%	33.3%
Vernon	Rosepine High School	48	26	14	53.8%	12	46.2%	85.7%	25.0%
Vernon	Simpson High School	19	8	6	75.0%	*	25.0%	33.3%	10.5%
Vernon	Vernon Parish Optional School	14	*		0.0%				
Vernon Total		429	223	123	55.2%	108	48.4%	87.8%	25.2%
Washington	Ben's Ford Christian School	9	*	*	50.0%		0.0%	0.0%	0.0%
Washington	Bogalusa High School	153	84	23	27.4%	20	23.8%	87.0%	13.1%
Washington	Bowling Green School	30	14	9	64.3%	6	42.9%	66.7%	20.0%
Washington	Franklinton High School	157	70	46	65.7%	42	60.0%	91.3%	26.8%
Washington	Mt. Hermon School	32	14	6	42.9%	6	42.9%	100.0%	18.8%
Washington	Pine High School	64	25	*	8.0%	*	8.0%	100.0%	3.1%
Washington	Varnado High School	40	14	8	57.1%	*	28.6%	50.0%	10.0%
Washington Total		485	223	95	42.6%	80	35.9%	84.2%	16.5%
Webster	Cotton Valley High School	21	15	8	53.3%	7	46.7%	87.5%	33.3%
Webster	Doyline High School	46	22	12	54.5%	9	40.9%	75.0%	19.6%
Webster	Glenbrook School	39	31	24	77.4%	23	74.2%	95.8%	59.0%
Webster	Lakeside High School	61	23	11	47.8%	10	43.5%	90.9%	16.4%
Webster	Minden High School	160	61	30	49.2%	26	42.6%	86.7%	16.3%
Webster	Sarepta High School	32	10	7	70.0%	5	50.0%	71.4%	15.6%
Webster	Shongaloo High School	13	*	*	100.0%	*	100.0%	100.0%	23.1%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2003 Louisiana High School Graduates
Taking the TOPS Core, Eligible for TOPS, and Enrolled with TOPS
by Parish and High School**

2003 High School Graduates Reported in STS						Enrolled With TOPS Fall 2003			
Parish	HS Name	# Grads	# With TOPS Core	# Determined Eligible for TOPS by LOSFA	% With TOPS Core Determined Eligible	# Enrolled With TOPS	% With TOPS Core Enrolled With TOPS	% Determined Eligible Enrolled With TOPS	% Grads Enrolled With TOPS
Webster	Springhill High School	65	27	16	59.3%	12	44.4%	75.0%	18.5%
Webster Total		437	192	111	57.8%	95	49.5%	85.6%	21.7%
West Baton Rouge	Brusly High School	112	56	30	53.6%	29	51.8%	96.7%	25.9%
West Baton Rouge	Port Allen High School	98	28	13	46.4%	12	42.9%	92.3%	12.2%
West Baton Rouge Total		210	84	43	51.2%	41	48.8%	95.3%	19.5%
West Carroll	Epps High School	22	6	5	83.3%	5	83.3%	100.0%	22.7%
West Carroll	Forest School	31	14	13	92.9%	12	85.7%	92.3%	38.7%
West Carroll	Kilbourne High School	22	8	*	50.0%	*	50.0%	100.0%	18.2%
West Carroll	Oak Grove High School	42	19	17	89.5%	17	89.5%	100.0%	40.5%
West Carroll Total		117	47	39	83.0%	38	80.9%	97.4%	32.5%
West Feliciana	West Feliciana High School	125	68	36	52.9%	33	48.5%	91.7%	26.4%
West Feliciana Total		125	68	36	52.9%	33	48.5%	91.7%	26.4%
Winn	Atlanta School	16	7	6	85.7%	5	71.4%	83.3%	31.3%
Winn	Calvin High School	13	8	*	12.5%	*	12.5%	100.0%	7.7%
Winn	Dodson High School	23	14	8	57.1%	8	57.1%	100.0%	34.8%
Winn	Winnfield Senior High School	80	46	29	63.0%	27	58.7%	93.1%	33.8%
Winn Total		132	75	44	58.7%	41	54.7%	93.2%	31.1%
Grand Total		45,226	25,546	14,797	57.9%	13,302	52.1%	89.9%	29.4%

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Acadia	Church Point High School	89	49	26	53.1%
Acadia	Crowley High School	105	59	22	37.3%
Acadia	Iota High School	95	45	27	60.0%
Acadia	Midland High School	52	22	15	68.2%
Acadia	Northside Christian School	18	12	*	16.7%
Acadia	Notre Dame High School (C)	121	98	65	66.3%
Acadia	Rayne High School	118	71	26	36.6%
Acadia Total		598	356	183	51.4%
Allen	Elizabeth High School	17	14	7	50.0%
Allen	Fairview High School	12	*		0.0%
Allen	Kinder High School	51	42	18	42.9%
Allen	Oakdale High School	53	20	9	45.0%
Allen	Oberlin High School	40	16	12	75.0%
Allen	Reeves High School	15	11	*	36.4%
Allen Total		188	107	50	46.7%
Ascension	Ascension Catholic School (C)	62	57	33	57.9%
Ascension	Donaldsonville High School	65	22	9	40.9%
Ascension	Dutchtown High School	223	128	89	69.5%
Ascension	East Ascension High School	222	118	78	66.1%
Ascension	St. Amant High School	246	170	105	61.8%
Ascension Total		818	495	314	63.4%
Assumption	Assumption High School	182	86	50	58.1%
Assumption Total		182	86	50	58.1%
Avoyelles	Avoyelles High School	103	46	27	58.7%
Avoyelles	Bunkie High School	114	61	28	45.9%
Avoyelles	Marksville High School	123	49	32	65.3%
Avoyelles	St. Joseph Elementary & High School (C)	22	5	*	20.0%
Avoyelles Total		362	161	88	54.7%
Beauregard	DeRidder High School	160	106	66	62.3%
Beauregard	East Beauregard High School	49	28	18	64.3%
Beauregard	Hyatt High School	14	6	*	66.7%
Beauregard	Merryville High School	35	15	8	53.3%
Beauregard	Singer High School	18	11	8	72.7%
Beauregard	South Beauregard High School	73	44	35	79.5%
Beauregard Total		349	210	139	66.2%
Bienville	Arcadia High School	29	9	*	33.3%
Bienville	Bienville High School	7	*	*	100.0%
Bienville	Castor High School	31	9	6	66.7%
Bienville	Gibsland-Coleman High School	20	6		0.0%
Bienville	Ringgold High School	44	12	6	50.0%
Bienville	Saline High School	17	8	8	100.0%
Bienville Total		148	45	24	53.3%
Bossier	Airline High School	296	173	117	67.6%
Bossier	Benton High School	153	81	58	71.6%
Bossier	Bossier High School	132	41	16	39.0%
Bossier	Haughton High School	208	106	60	56.6%
Bossier	Parkway High School	234	134	81	60.4%
Bossier	Plain Dealing Academy	*	*	*	66.7%
Bossier	Plain Dealing High School	31	6	*	66.7%
Bossier Total		1,058	544	338	62.1%
Caddo	Booker T. Washington High School	82	20	*	10.0%
Caddo	C.E. Byrd High School	358	244	170	69.7%
Caddo	Caddo Parish Magnet High School	297	253	188	74.3%
Caddo	Captain Shreve High School	246	129	99	76.7%
Caddo	Evangel Christian Academy	90	49	29	59.2%
Caddo	Fair Park High School	125	21	*	19.0%
Caddo	Grawood Christian School	18	*	*	25.0%
Caddo	Green Oaks High School	85	13	*	15.4%
Caddo	Hamilton Terrace Learning Center	39			
Caddo	Huntington High School	271	72	38	52.8%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Caddo	Loyola College Preparatory School (C)	105	99	70	70.7%
Caddo	North Caddo High School	61	36	18	50.0%
Caddo	Northwood High School	147	46	27	58.7%
Caddo	Shreveport Job Corps Opportunity Center	10			
Caddo	Southwood High School	363	118	52	44.1%
Caddo	University Christian Prep (B)	14	6	5	83.3%
Caddo	Woodlawn High School	130	10	*	20.0%
Caddo Total		2,441	1,120	707	63.1%
Calcasieu	Alfred M. Barbe High School	356	265	174	65.7%
Calcasieu	Bell City High School	38	27	12	44.4%
Calcasieu	Calcasieu Career Center	*			
Calcasieu	DeQuincy High School	66	45	28	62.2%
Calcasieu	Hamilton Christian Academy	32	29	22	75.9%
Calcasieu	Iowa High School	87	43	27	62.8%
Calcasieu	LaGrange High School	183	94	43	45.7%
Calcasieu	Lake Charles/Boston High School	64	24	*	8.3%
Calcasieu	Sam Houston High School	226	131	92	70.2%
Calcasieu	St. Louis Catholic High School (C)	121	108	86	79.6%
Calcasieu	Starks High School	11	*	*	75.0%
Calcasieu	Sulphur High School	359	219	149	68.0%
Calcasieu	Vinton High School	45	21	11	52.4%
Calcasieu	Washington/Marion Magnet HS	81	49	18	36.7%
Calcasieu	Westlake High School	108	55	30	54.5%
Calcasieu Total		1,778	1,114	697	62.6%
Caldwell	Caldwell Parish High School	103	43	26	60.5%
Caldwell Total		103	43	26	60.5%
Cameron	Grand Lake High School	31	14	10	71.4%
Cameron	Hackberry High School	23	13	5	38.5%
Cameron	Johnson Bayou High School	9	6	*	33.3%
Cameron	South Cameron High School	59	30	18	60.0%
Cameron Total		122	63	35	55.6%
Catahoula	Block High School	54	35	19	54.3%
Catahoula	Central High School	*			
Catahoula	Harrisonburg High School	30	18	13	72.2%
Catahoula	Sicily Island High School	13	*	*	25.0%
Catahoula Total		98	57	33	57.9%
Claiborne	Athens High School	10	*	*	100.0%
Claiborne	Claiborne Academy	20	16	13	81.3%
Claiborne	Haynesville Jr./Sr. High School	38	21	10	47.6%
Claiborne	Homer High School	57	24	12	50.0%
Claiborne	Mt. Olive Christian School	7	*	*	100.0%
Claiborne	Pineview High School	13	12	*	25.0%
Claiborne	Summerfield High School	10	7	5	71.4%
Claiborne Total		155	84	47	56.0%
Concordia	Ferriday High School	57	24	8	33.3%
Concordia	Huntington School	13	9	8	88.9%
Concordia	Monterey High School	31	13	6	46.2%
Concordia	Vidalia High School	75	43	25	58.1%
Concordia Total		176	89	47	52.8%
De Soto	Central School Corporation	22	14	7	50.0%
De Soto	Logansport High School	38	14	*	28.6%
De Soto	Mansfield High School	126	56	21	37.5%
De Soto	North DeSoto High School	93	57	30	52.6%
De Soto	Pelican All Saints High School	11	*	*	25.0%
De Soto	Stanley High School	17	10	6	60.0%
De Soto Total		307	155	69	44.5%
East Baton Rouge	Arlington Preparatory Academy	15			
East Baton Rouge	Baker High School	111	40	9	22.5%
East Baton Rouge	Baton Rouge High School	272	267	190	71.2%
East Baton Rouge	Baton Rouge Preparatory Academy	30			

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
East Baton Rouge	Belaire High School	196	74	20	27.0%
East Baton Rouge	Bethany Christian School	38	35	25	71.4%
East Baton Rouge	Bishop Joseph V. Sullivan School (C)	181	165	115	69.7%
East Baton Rouge	Broadmoor Senior High School	229	132	54	40.9%
East Baton Rouge	Capitol Senior High School	129	43	5	11.6%
East Baton Rouge	Catholic High School (Boys) (C)	208	206	177	85.9%
East Baton Rouge	Central High School	267	114	68	59.6%
East Baton Rouge	Central Private School	52	47	31	66.0%
East Baton Rouge	Christian Life Academy	51	37	27	73.0%
East Baton Rouge	East Baton Rouge Arts & Technology School	14	5	*	40.0%
East Baton Rouge	Episcopal High School	116	116	97	83.6%
East Baton Rouge	Family Christian Academy	14	9	5	55.6%
East Baton Rouge	Gables Academy	17	5	*	60.0%
East Baton Rouge	Glen Oaks Senior High School	142	63	11	17.5%
East Baton Rouge	Hosanna Christian Academy (AG)	44	32	16	50.0%
East Baton Rouge	Istrouma Senior High School	120	39	15	38.5%
East Baton Rouge	Jehovah-Jireh Christian Academy	10	10	*	10.0%
East Baton Rouge	Louisiana School for the Deaf	*	*	*	100.0%
East Baton Rouge	LSU Laboratory School	75	74	55	74.3%
East Baton Rouge	McKinley Senior High School	113	83	60	72.3%
East Baton Rouge	Millerville Academy	7	*		0.0%
East Baton Rouge	Northdale Alternative Magnet Academy	47			
East Baton Rouge	Northeast High School	56	18	11	61.1%
East Baton Rouge	Parkview Baptist School	147	147	117	79.6%
East Baton Rouge	Redemptorist High School (C)	173	96	61	63.5%
East Baton Rouge	Robert E. Lee High School	175	72	24	33.3%
East Baton Rouge	Runnels School	46	45	37	82.2%
East Baton Rouge	Scotlandville Magnet High School	86	41	12	29.3%
East Baton Rouge	Southern University Lab School	54	51	9	17.6%
East Baton Rouge	St. Joseph's Academy (Girls) (C)	178	176	147	83.5%
East Baton Rouge	Starkey Academy	22	15	*	26.7%
East Baton Rouge	Tara High School	235	120	63	52.5%
East Baton Rouge	The Dunham School	58	58	39	67.2%
East Baton Rouge	Woodlawn High School	246	135	82	60.7%
East Baton Rouge	Zachary High School	210	118	68	57.6%
East Baton Rouge Total		4,188	2,693	1,661	61.7%
East Carroll	Briarfield Academy	16	10	7	70.0%
East Carroll	Lake Providence Senior High School	55	11	5	45.5%
East Carroll	Monticello High School	11	*		0.0%
East Carroll Total		82	22	12	54.5%
East Feliciana	Clinton High School	63	35	10	28.6%
East Feliciana	Jackson High School	56	22	*	9.1%
East Feliciana	Silliman Institute	34	26	15	57.7%
East Feliciana Total		153	83	27	32.5%
Evangeline	Basile High School	33	13	8	61.5%
Evangeline	Bayou Chicot High School	34	10	5	50.0%
Evangeline	Chataignier High School	26	8	*	50.0%
Evangeline	Mamou High School	55	13	10	76.9%
Evangeline	Pine Prairie High School	33	20	11	55.0%
Evangeline	Sacred Heart School (C)	60	42	31	73.8%
Evangeline	Vidrine High School	31	15	10	66.7%
Evangeline	Ville Platte High School	47	18	8	44.4%
Evangeline Total		319	139	87	62.6%
Franklin	Crowville High School	78	36	23	63.9%
Franklin	Franklin Academy	24	22	17	77.3%
Franklin	Winnsboro High School	85	34	10	29.4%
Franklin Total		187	92	50	54.3%
Grant	Georgetown High School	19	5	*	80.0%
Grant	Grant High School	134	66	40	60.6%
Grant	Montgomery High School	45	24	5	20.8%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Grant Total		198	95	49	51.6%
Iberia	Assembly Christian School (AG)	18	16	10	62.5%
Iberia	Catholic High School (C)	114	98	63	64.3%
Iberia	Delcambre High School	59	35	21	60.0%
Iberia	Jeanerette Senior High School	59	30	9	30.0%
Iberia	Loreauville High School	55	26	13	50.0%
Iberia	New Iberia Senior High School	303	166	88	53.0%
Iberia	Westgate High School	222	88	47	53.4%
Iberia Total		830	459	251	54.7%
Iberville	East Iberville Elementary/High School	15	7	*	28.6%
Iberville	North Iberville Elementary/High School	25	14	*	14.3%
Iberville	Plaquemine Senior High School	145	61	29	47.5%
Iberville	St. John High School (C)	32	23	18	78.3%
Iberville	White Castle High School	43	10	*	40.0%
Iberville Total		260	115	55	47.8%
Jackson	Chatham Jasper Henderson HS	13	5	*	20.0%
Jackson	Jonesboro-Hodge High School	52	25	6	24.0%
Jackson	Quitman High School	31	18	12	66.7%
Jackson	Weston High School	31	16	9	56.3%
Jackson Total		127	64	28	43.8%
Jefferson	Alfred Bonnabel High School	321	134	65	48.5%
Jefferson	Archbishop Blenk School (Girls) (C)	125	106	65	61.3%
Jefferson	Archbishop Chapelle HS (Girls) (C)	238	228	154	67.5%
Jefferson	Archbishop Rummel Sr. HS(Boys) (C)	287	272	143	52.6%
Jefferson	Archbishop Shaw Sr. High School (C)	114	97	55	56.7%
Jefferson	Believer's Life Christian Academy	29	23	9	39.1%
Jefferson	Crescent City Baptist High School	35	29	9	31.0%
Jefferson	East Jefferson High School	163	70	38	54.3%
Jefferson	Ecole Classique	59	48	19	39.6%
Jefferson	Fisher Middle/High School	67	34	16	47.1%
Jefferson	Grace King High School	269	156	86	55.1%
Jefferson	Grand Isle High School	9	*	*	50.0%
Jefferson	Heritage Academy	34	9		0.0%
Jefferson	Immaculata High School (Girls) (C)	91	80	46	57.5%
Jefferson	John Curtis Christian School	67	65	28	43.1%
Jefferson	John Ehret High School	437	196	86	43.9%
Jefferson	L.W. Higgins High School	311	157	40	25.5%
Jefferson	Lutheran High School (L)	36	20	12	60.0%
Jefferson	Metairie Park Country Day School	57	54	12	22.2%
Jefferson	Ridgewood Preparatory School	65	61	25	41.0%
Jefferson	Riverdale High School	130	68	38	55.9%
Jefferson	St. Martin's Episcopal School (E)	62	58	34	58.6%
Jefferson	West Jefferson High School	343	166	39	23.5%
Jefferson Total		3,349	2,133	1,020	47.8%
Jefferson Davis	Bethel Christian School	6	*	*	50.0%
Jefferson Davis	Elton High School	37	18	12	66.7%
Jefferson Davis	Hathaway High School	27	11	8	72.7%
Jefferson Davis	Jennings High School	127	58	37	63.8%
Jefferson Davis	Lacassine High School	27	17	14	82.4%
Jefferson Davis	Lake Arthur High School	49	25	14	56.0%
Jefferson Davis	Welsh High School	57	27	23	85.2%
Jefferson Davis Total		330	160	110	68.8%
La Salle	Jena High School	130	50	23	46.0%
La Salle	LaSalle High School	52	21	14	66.7%
La Salle Total		182	71	37	52.1%
Lafayette	Acadiana High School	334	240	134	55.8%
Lafayette	Carencro High School	270	161	83	51.6%
Lafayette	Lafayette Charter High School	77	16	9	56.3%
Lafayette	Lafayette High School	380	312	205	65.7%
Lafayette	Northside High School	206	103	37	35.9%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Lafayette	O. Comeaux High School	366	230	152	66.1%
Lafayette	St. Thomas More Catholic HS (C)	240	214	158	73.8%
Lafayette	Teurlings Catholic High School(C)	134	129	80	62.0%
Lafayette Total		2,007	1,405	858	61.1%
Lafourche	Central Lafourche High School	304	172	97	56.4%
Lafourche	E.D. White Catholic High School (C)	169	127	96	75.6%
Lafourche	South Lafourche High School	291	153	108	70.6%
Lafourche	Thibodaux High School	324	167	85	50.9%
Lafourche Total		1,088	619	386	62.4%
Lincoln	Bethel Christian School	*	*	*	33.3%
Lincoln	Cedar Creek School	42	42	32	76.2%
Lincoln	Choudrant High School	37	24	13	54.2%
Lincoln	Dubach High School	17	7	*	14.3%
Lincoln	Grambling State Univ. Lab High School	19	9	*	44.4%
Lincoln	Ruston High School	213	145	90	62.1%
Lincoln	Simsboro High School	32	17	11	64.7%
Lincoln Total		364	247	152	61.5%
Livingston	Albany High School	99	53	31	58.5%
Livingston	Community Christian Academy	8	6	*	66.7%
Livingston	Denham Springs High School	345	246	172	69.9%
Livingston	Doyle High School	51	23	16	69.6%
Livingston	French Settlement High School	63	24	16	66.7%
Livingston	Holden High School	35	21	16	76.2%
Livingston	Live Oak High School	149	102	67	65.7%
Livingston	Maurepas School	24	10	5	50.0%
Livingston	Springfield High School	56	29	16	55.2%
Livingston	Walker High School	221	123	90	73.2%
Livingston Total		1,051	637	433	68.0%
Madison	Reuben McCall Senior High School	65	14	5	35.7%
Madison	Tallulah Academy-Delta Christian School	23	16	7	43.8%
Madison	Tallulah High School	25	*	*	66.7%
Madison Total		113	33	14	42.4%
Morehouse	Bastrop High School	159	83	38	45.8%
Morehouse	Delta High School	17	12	*	16.7%
Morehouse	Prairie View Academy	28	19	14	73.7%
Morehouse Total		204	114	54	47.4%
Natchitoches	LA School for Math, Science & the Arts	144	144	135	93.8%
Natchitoches	Lakeview Junior-Senior High School	61	20	6	30.0%
Natchitoches	Natchitoches Central High School	229	114	70	61.4%
Natchitoches	St. Mary's Elementary/High School (C)	23	19	15	78.9%
Natchitoches Total		457	297	226	76.1%
Orleans	Academy of the Sacred Heart (Girls) (C)	69	66	36	54.5%
Orleans	Alcee Fortier High School	104	6		0.0%
Orleans	Benjamin Franklin Senior High School	195	195	153	78.5%
Orleans	Bishop McManus School	8	*	*	100.0%
Orleans	Booker T. Washington School	70	6		0.0%
Orleans	Brother Martin Sr. HS (Boys) (C)	269	269	158	58.7%
Orleans	Cabrini High School (Girls) (C)	95	95	53	55.8%
Orleans	De La Salle Senior High School (C)	130	123	51	41.5%
Orleans	Edna Karr Magnet School	159	157	73	46.5%
Orleans	Faith Christian Academy	19	19	8	42.1%
Orleans	Fredrick A. Douglass High School	73	41	*	4.9%
Orleans	G. W. Carver High School	112	36	*	11.1%
Orleans	Holy Cross Senior HS (Boys) (C)	131	130	62	47.7%
Orleans	Isidore Newman School	120	117	51	43.6%
Orleans	Jesuit Senior High School (Boys) (C)	283	283	182	64.3%
Orleans	John F. Kennedy Senior High School	345	99	*	4.0%
Orleans	John McDonogh Senior High School	181	46	*	6.5%
Orleans	Joseph S. Clark Senior High School	79	18	*	5.6%
Orleans	L.B. Landry High School	85	43		0.0%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Orleans	Lawless High School	89	24	*	4.2%
Orleans	Marion Abramson Senior High School	275	128	11	8.6%
Orleans	McDonogh #35 Senior High School	243	242	61	25.2%
Orleans	McMain Magnet Secondary School	232	229	128	55.9%
Orleans	Mount Carmel Academy (Girls) (C)	271	270	230	85.2%
Orleans	O. P. Walker Senior High School	169	69	*	5.8%
Orleans	Rabouin Career Magnet High School	147	26	*	15.4%
Orleans	Redeemer-Seton Senior High School (C)	72	37	6	16.2%
Orleans	Sarah Towles Reed Senior High School	203	42	6	14.3%
Orleans	St. Augustine Senior High School (C)	58	48	15	31.3%
Orleans	St. Gerard Majella Alternative School	*	*		0.0%
Orleans	St. Mary's Academy (Girls) (C)	74	74	11	14.9%
Orleans	St. Mary's Dominican HS (Girls) (C)	219	219	170	77.6%
Orleans	The Louise S. McGehee School (GIRLS)	29	27	15	55.6%
Orleans	Ursuline Academy (Girls) (C)	101	90	58	64.4%
Orleans	Walter L. Cohen High School	95	29		0.0%
Orleans	Warren Easton Fundamental Sr HS	297	253	40	15.8%
Orleans	Xavier University Prep School (Girls) (C)	105	98	20	20.4%
Orleans Total		5,209	3,656	1,622	44.4%
Ouachita	Carroll High School	120	44	17	38.6%
Ouachita	Neville High School	162	98	56	57.1%
Ouachita	Ouachita Christian School	67	56	51	91.1%
Ouachita	Ouachita Parish Alternative Center	9	*	*	100.0%
Ouachita	Ouachita Parish High School	244	147	104	70.7%
Ouachita	Richwood High School	59	23	6	26.1%
Ouachita	River Oaks School	20	19	10	52.6%
Ouachita	St. Frederick High School (C)	58	52	40	76.9%
Ouachita	Sterlington High School	53	37	26	70.3%
Ouachita	West Monroe High School	379	229	176	76.9%
Ouachita	West Ouachita High School	181	105	66	62.9%
Ouachita	Wossman High School	106	37	13	35.1%
Ouachita Total		1,458	848	566	66.7%
Plaquemines	Belle Chasse High School	130	66	43	65.2%
Plaquemines	Boothville-Venice School	31	15	6	40.0%
Plaquemines	Buras High School	55	27	17	63.0%
Plaquemines	Phoenix High School	20	10	*	30.0%
Plaquemines	Port Sulphur High School	36	27	*	7.4%
Plaquemines Total		272	145	71	49.0%
Pointe Coupee	Catholic High of Pointe Coupee (C)	55	33	23	69.7%
Pointe Coupee	False River Academy	39	20	13	65.0%
Pointe Coupee	Livonia High School	70	33	11	33.3%
Pointe Coupee	Pointe Coupee Central High School	90	21		0.0%
Pointe Coupee Total		254	107	47	43.9%
Rapides	Alexandria Senior High School	211	120	77	64.2%
Rapides	Bolton High School	118	67	52	77.6%
Rapides	Buckeye High School	114	56	36	64.3%
Rapides	Ewell S. Aiken Optional School	111	*	*	33.3%
Rapides	Glenmora High School	31	17	11	64.7%
Rapides	Grace Christian High School	18	17	12	70.6%
Rapides	Holy Savior Menard Central HS (C)	89	81	47	58.0%
Rapides	Northwood High School	33	15	*	13.3%
Rapides	Oak Hill High School	38	24	12	50.0%
Rapides	Peabody Magnet High School	135	80	21	26.3%
Rapides	Pineville High School	218	117	80	68.4%
Rapides	Plainview High School	12	7	5	71.4%
Rapides	Rapides High School	54	17	11	64.7%
Rapides	Tioga High School	202	105	80	76.2%
Rapides Total		1,384	726	447	61.6%
Red River	Red River High School	79	32	13	40.6%
Red River	Riverdale Academy	19	14	13	92.9%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Red River Total		98	46	26	56.5%
Richland	Delhi High School	48	10	*	30.0%
Richland	Mangham High School	44	22	15	68.2%
Richland	Rayville High School	68	38	25	65.8%
Richland	Riverfield Academy	38	31	20	64.5%
Richland Total		198	101	63	62.4%
Sabine	Converse High School	35	13	*	30.8%
Sabine	Ebarb School	23	9	*	44.4%
Sabine	Florien High School	29	16	13	81.3%
Sabine	Many High School	70	37	21	56.8%
Sabine	Negreet High School	33	14	9	64.3%
Sabine	Pleasant Hill High School	23	10	*	40.0%
Sabine	Zwolle High School	46	18	9	50.0%
Sabine Total		259	117	64	54.7%
St. Bernard	Andrew Jackson Fundamental HS	213	118	73	61.9%
St. Bernard	Archbishop Hannan High School(C)	94	92	55	59.8%
St. Bernard	Chalmette High School	160	85	36	42.4%
St. Bernard	St. Bernard High School	75	21	8	38.1%
St. Bernard Total		542	316	172	54.4%
St. Charles	Destrehan High School	314	198	122	61.6%
St. Charles	Hahnville High School	293	146	83	56.8%
St. Charles Total		607	344	205	59.6%
St. Helena	St. Helena Central High School	71	20	*	5.0%
St. Helena Total		71	20	*	5.0%
St. James	Lutcher High School	98	48	25	52.1%
St. James	St. James High School	95	35	20	57.1%
St. James Total		193	83	45	54.2%
St. John	East St. John High School	213	84	24	28.6%
St. John	Reserve Christian High School	26	19	8	42.1%
St. John	Riverside Academy	65	39	26	66.7%
St. John	St. Charles Catholic High School (C)	100	83	60	72.3%
St. John	West St. John High School	35	21	*	19.0%
St. John Total		439	246	122	49.6%
St. Landry	Academy of the Sacred Heart (Girls) (C)	40	39	27	69.2%
St. Landry	Acadiana Preparatory School	14	14	10	71.4%
St. Landry	Beau Chene High School	160	71	47	66.2%
St. Landry	Eunice High School	149	77	31	40.3%
St. Landry	North Central High School	47	20	6	30.0%
St. Landry	Northwest High School	93	44	19	43.2%
St. Landry	Opelousas Catholic School (C)	74	69	40	58.0%
St. Landry	Opelousas Senior High School	208	98	35	35.7%
St. Landry	Port Barre High School	68	29	22	75.9%
St. Landry	St. Edmund School (C)	40	22	17	77.3%
St. Landry	Westminster Christian Academy	47	42	33	78.6%
St. Landry Total		940	525	287	54.7%
St. Martin	Breaux Bridge High School	173	64	37	57.8%
St. Martin	Cecilia High School	118	67	43	64.2%
St. Martin	Episcopal School of Acadiana/Alternative	40	40	30	75.0%
St. Martin	St. Martinville Senior High School	153	67	32	47.8%
St. Martin Total		484	238	142	59.7%
St. Mary	Berwick High School	89	52	34	65.4%
St. Mary	Centerville High School	29	7	*	57.1%
St. Mary	Central Catholic School (C)	30	28	13	46.4%
St. Mary	Franklin Senior High School	104	36	20	55.6%
St. Mary	Hanson Memorial School (C)	41	34	25	73.5%
St. Mary	Morgan City High School	149	74	44	59.5%
St. Mary	Patterson High School	93	56	26	46.4%
St. Mary	West St. Mary High School	127	67	16	23.9%
St. Mary Total		662	354	182	51.4%
St. Tammany	Covington High School	323	182	130	71.4%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
St. Tammany	First Baptist Christian School	*	*	*	100.0%
St. Tammany	Fontainebleau High School	353	251	190	75.7%
St. Tammany	Mandeville High School	323	224	157	70.1%
St. Tammany	Northlake Christian High School	18	16	11	68.8%
St. Tammany	Northshore High School	294	208	145	69.7%
St. Tammany	Pearl River High School	120	60	36	60.0%
St. Tammany	Pope John Paul II High School (C)	54	54	37	68.5%
St. Tammany	Salmen High School	167	89	50	56.2%
St. Tammany	Slidell High School	340	194	142	73.2%
St. Tammany	St. Paul's Senior High School(Boys)(C)	122	117	72	61.5%
St. Tammany	St. Scholastica Academy	123	121	92	76.0%
St. Tammany Total		2,239	1,518	1,064	70.1%
Tangipahoa	Amite High School	115	52	19	36.5%
Tangipahoa	Hammond High School	252	114	60	52.6%
Tangipahoa	Independence High School	82	26	15	57.7%
Tangipahoa	Jewel M. Sumner High School	73	23	16	69.6%
Tangipahoa	Kentwood High School	45	20	*	10.0%
Tangipahoa	Loranger High School	87	38	23	60.5%
Tangipahoa	Northwood High School	15			
Tangipahoa	Oak Forest Academy	35	31	21	67.7%
Tangipahoa	Ponchatoula High School	315	190	122	64.2%
Tangipahoa	St. Thomas Aquinas Regional Catholic HS	75	73	54	74.0%
Tangipahoa	Tangipahoa Parish PM High School	38			
Tangipahoa Total		1,132	567	332	58.6%
Tensas	Davidson High School	23	6		0.0%
Tensas	Newellton High School	17	*		0.0%
Tensas	Tensas Academy	11	7	7	100.0%
Tensas Total		51	16	7	43.8%
Terrebonne	Ellender Memorial High School	204	92	43	46.7%
Terrebonne	H. L. Bourgeois High School	292	143	81	56.6%
Terrebonne	Houma Christian School	30	20	11	55.0%
Terrebonne	South Terrebonne High School	204	90	43	47.8%
Terrebonne	Terrebonne High School	266	166	96	57.8%
Terrebonne	Vandebilt Catholic High School (C)	162	149	109	73.2%
Terrebonne Total		1,158	660	383	58.0%
Union	Bernice High School	20	6	*	50.0%
Union	Downsville High School	34	16	12	75.0%
Union	Farmerville High School	50	21	11	52.4%
Union	Linville High School	25	7	*	57.1%
Union	Marion High School	12	6		0.0%
Union	Spearsville High School	27	14	*	28.6%
Union Total		168	70	34	48.6%
Vermillion	Abbeville High School	125	41	28	68.3%
Vermillion	Erath High School	93	45	33	73.3%
Vermillion	Gueydan High School	35	14	11	78.6%
Vermillion	Kaplan High School	115	55	33	60.0%
Vermillion	North Vermilion High School	100	71	48	67.6%
Vermillion	Pecan Island High School	*	*	*	100.0%
Vermillion	Vermilion Catholic High School (C)	36	22	16	72.7%
Vermillion Total		508	250	171	68.4%
Vernon	Anacoco High School	42	27	24	88.9%
Vernon	Evans High School	26	13	5	38.5%
Vernon	Hicks High School	12	5	*	40.0%
Vernon	Hornbeck High School	29	17	9	52.9%
Vernon	Leesville High School	185	110	52	47.3%
Vernon	Pickering High School	50	17	10	58.8%
Vernon	Pitkin High School	24	5	*	80.0%
Vernon	Rosepine High School	52	27	19	70.4%
Vernon	Simpson High School	25	13	10	76.9%
Vernon	Vernon Parish Optional School	7	*	*	100.0%

Not including TOPS Tech
Value > 100% due to retroactive award

* = value less than 5
Blank = no data reported

**2004 Louisiana High School Graduates
Taking the TOPS Core and Eligible for TOPS (to date)
by Parish and High School**

2004 Graduates Reported in STS					
Parish	HS Name	# Grads	# With TOPS Core	# Determined TOPS Eligible by LOSFA	% With TOPS Core Determined Eligible
Vernon Total		452	235	136	57.9%
Washington	Ben's Ford Christian School	12	8	*	50.0%
Washington	Bogalusa High School	135	82	31	37.8%
Washington	Bowling Green School	25	19	12	63.2%
Washington	Franklinton High School	130	65	25	38.5%
Washington	Mt. Hermon School	28	13	8	61.5%
Washington	Pine High School	71	29	11	37.9%
Washington	Varnado High School	34	11	6	54.5%
Washington Total		435	227	97	42.7%
Webster	Cotton Valley High School	21	7	*	28.6%
Webster	Doyline High School	33	16	10	62.5%
Webster	Glenbrook School	35	27	20	74.1%
Webster	Lakeside Junior-Senior High School	57	26	13	50.0%
Webster	Minden High School	154	67	40	59.7%
Webster	Sarepta High School	29	11	10	90.9%
Webster	Shongaloo High School	14	6	5	83.3%
Webster	Springhill High School	65	27	18	66.7%
Webster	Webster Parish Alternative School	*			
Webster Total		410	187	118	63.1%
West Baton Rouge	Brusly High School	105	59	36	61.0%
West Baton Rouge	Port Allen High School	88	30	19	63.3%
West Baton Rouge Total		193	89	55	61.8%
West Carroll	Epps High School	18	7	6	85.7%
West Carroll	Forest School	34	14	11	78.6%
West Carroll	Kilbourne High School	12	8	6	75.0%
West Carroll	Oak Grove High School	50	23	18	78.3%
West Carroll Total		114	52	41	78.8%
West Feliciana	West Feliciana High School	129	94	61	64.9%
West Feliciana Total		129	94	61	64.9%
Winn	Atlanta School	11	*	*	50.0%
Winn	Calvin High School	13	6	*	16.7%
Winn	Dodson High School	21	10	6	60.0%
Winn	Winnfield Senior High School	93	47	34	72.3%
Winn Total		138	67	43	64.2%
Grand Total		44,569	26,111	14,961	57.3%

APPENDIX D

APPENDIX D
1998 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: All

Institution	1998 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	760	522	68.7	433	57.0	397	52.2	289	38.0	198	26.1	3	.4	272	35.8
La Tech	1,672	1,384	82.8	1,210	72.4	1,128	67.5	725	43.4	444	26.6	18	1.1	913	54.6
McNeese	1,451	935	64.4	769	53.0	673	46.4	511	35.2	382	26.3	22	1.5	434	29.9
Nicholls	1,434	962	67.1	813	56.7	698	48.7	557	38.8	362	25.2	26	1.8	458	31.9
ULM	1,580	1,072	67.8	908	57.5	794	50.3	645	40.8	432	27.3	10	.6	470	29.7
NSU	1,373	1,009	73.5	802	58.4	702	51.1	529	38.5	347	25.3	13	.9	473	34.5
SLU	2,686	1,889	70.3	1,571	58.5	1,406	52.3	1,199	44.6	796	29.6	10	.4	765	28.5
ULL	2,961	2,158	72.9	1,800	60.8	1,663	56.2	1,387	46.8	948	32.0	15	.5	1,047	35.4
LSU A&M	5,068	4,476	88.3	4,146	81.8	3,944	77.8	3,026	59.7	1,744	34.4	4	.1	3,204	63.2
LSU S	504	359	71.2	287	56.9	272	54.0	222	44.0	175	34.7	3	.6	123	24.4
UNO	1,716	1,316	76.7	1,121	65.3	1,006	58.6	881	51.3	661	38.5	8	.5	496	28.9
SU A&M	1,715	1,131	65.9	928	54.1	844	49.2	708	41.3	539	31.4	2	.1	509	29.7
SUNO	351	201	57.3	177	50.4	140	39.9	115	32.8	95	27.1	0	.0	52	14.8
Four-Year	23,271	17,414	74.8	14,965	64.3	13,667	58.7	10,794	46.4	7,123	30.6	134	.6	9,216	39.6
LSU A	326	183	56.1	150	46.0	127	39.0	108	33.1	85	26.1	10	3.1	40	12.3
LSU E	591	382	64.6	290	49.1	237	40.1	201	34.0	158	26.7	67	11.3	122	20.6
SUSLA	324	191	59.0	149	46.0	103	31.8	99	30.6	84	25.9	41	12.7	21	6.5
BRCC	629	284	45.2	208	33.1	167	26.6	159	25.3	133	21.1	24	3.8	44	7.0
BPCC	552	333	60.3	234	42.4	184	33.3	141	25.5	128	23.2	38	6.9	44	8.0
Delgado	1,286	710	55.2	474	36.9	341	26.5	275	21.4	229	17.8	53	4.1	35	2.7
Nunez	223	104	46.6	80	35.9	55	24.7	55	24.7	43	19.3	17	7.6	2	.9
Two-Year	3,931	2,187	55.6	1,585	40.3	1,214	30.9	1,038	26.4	860	21.9	250	6.4	308	7.8
State Total	27,202	19,601	72.1	16,550	60.8	14,881	54.7	11,832	43.5	7,983	29.3	384	1.4	9,524	35.0

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation Rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: Non-TOPS

Institution	1998 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	713	479	67.2	390	54.7	360	50.5	264	37.0	183	25.7	1	.1	228	32.0
La Tech	773	565	73.1	448	58.0	404	52.3	278	36.0	167	21.6	9	1.2	280	36.2
McNeese	882	492	55.8	376	42.6	313	35.5	246	27.9	208	23.6	10	1.1	168	19.0
Nicholls	902	534	59.2	419	46.5	337	37.4	295	32.7	197	21.8	15	1.7	168	18.6
ULM	1,021	597	58.5	475	46.5	390	38.2	326	31.9	240	23.5	9	.9	158	15.5
NSU	924	607	65.7	435	47.1	365	39.5	303	32.8	213	23.1	13	1.4	213	23.1
SLU	1,879	1,199	63.8	965	51.4	830	44.2	718	38.2	511	27.2	8	.4	339	18.0
ULL	1,840	1,175	63.9	917	49.8	809	44.0	700	38.0	544	29.6	9	.5	378	20.5
LSU A&M	1,043	815	78.1	689	66.1	639	61.3	484	46.4	253	24.3	0	.0	472	45.3
LSU S	299	183	61.2	142	47.5	128	42.8	108	36.1	85	28.4	3	1.0	34	11.4
UNO	861	598	69.5	477	55.4	410	47.6	377	43.8	302	35.1	5	.6	139	16.1
SU A&M	1,518	946	62.3	759	50.0	692	45.6	585	38.5	454	29.9	2	.1	358	23.6
SUNO	347	200	57.6	176	50.7	139	40.1	114	32.9	94	27.1	0	.0	48	13.8
Four-Year	13,002	8,390	64.5	6,668	51.3	5,816	44.7	4,798	36.9	3,451	26.5	84	.6	2,983	22.9
LSU A	256	133	52.0	108	42.2	82	32.0	72	28.1	55	21.5	8	3.1	21	8.2
LSU E	435	251	57.7	173	39.8	137	31.5	118	27.1	97	22.3	41	9.4	58	13.3
SUSLA	319	186	58.3	145	45.5	102	32.0	99	31.0	84	26.3	41	12.9	21	6.6
BRCC	601	262	43.6	195	32.4	158	26.3	151	25.1	126	21.0	23	3.8	42	7.0
BPCC	527	311	59.0	215	40.8	171	32.4	132	25.0	123	23.3	30	5.7	35	6.6
Delgado	1,250	682	54.6	453	36.2	322	25.8	260	20.8	216	17.3	51	4.1	30	2.4
Nunez	202	88	43.6	66	32.7	44	21.8	46	22.8	39	19.3	12	5.9	0	.0
Two-Year	3,590	1,913	53.3	1,355	37.7	1,016	28.3	878	24.5	740	20.6	206	5.7	207	5.8
Total Non-TOPS	16,592	10,303	62.1	8,023	48.4	6,832	41.2	5,676	34.2	4,191	25.3	290	1.7	3,190	19.2

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: TOPS

Institution	1998 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	47	43	91.5	43	91.5	37	78.7	25	53.2	15	31.9	2	4.3	34	72.3
La Tech	899	819	91.1	762	84.8	724	80.5	447	49.7	277	30.8	9	1.0	620	69.0
McNeese	569	443	77.9	393	69.1	360	63.3	265	46.6	174	30.6	12	2.1	263	46.2
Nicholls	532	428	80.5	394	74.1	361	67.9	262	49.2	165	31.0	11	2.1	288	54.1
ULM	559	475	85.0	433	77.5	404	72.3	319	57.1	192	34.3	1	.2	299	53.5
NSU	449	402	89.5	367	81.7	337	75.1	226	50.3	134	29.8	0	.0	252	56.1
SLU	807	690	85.5	606	75.1	576	71.4	481	59.6	285	35.3	2	.2	408	50.6
ULL	1,121	983	87.7	883	78.8	854	76.2	687	61.3	404	36.0	6	.5	658	58.7
LSU A&M	4,025	3,661	91.0	3,457	85.9	3,305	82.1	2,542	63.2	1,491	37.0	4	.1	2,690	66.8
LSU S	205	176	85.9	145	70.7	144	70.2	114	55.6	90	43.9	0	.0	79	38.5
UNO	855	718	84.0	644	75.3	596	69.7	504	58.9	359	42.0	3	.4	347	40.6
SU A&M	197	185	93.9	169	85.8	152	77.2	123	62.4	85	43.1	0	.0	121	61.4
SUNO	4	1	25.0	1	25.0	1	25.0	1	25.0	1	25.0	0	.0	0	.0
Four-Year	10,269	9,024	87.9	8,297	80.8	7,851	76.5	5,996	58.4	3,672	35.8	50	.5	6,059	59.0
LSU A	70	50	71.4	42	60.0	45	64.3	36	51.4	30	42.9	2	2.9	20	28.6
LSU E	156	131	84.0	117	75.0	100	64.1	83	53.2	61	39.1	26	16.7	61	39.1
SUSLA	5	5	100.0	4	80.0	1	20.0	0	.0	0	.0	0	.0	0	.0
BRCC	28	22	78.6	13	46.4	9	32.1	8	28.6	7	25.0	1	3.6	1	3.6
BPCC	25	22	88.0	19	76.0	13	52.0	9	36.0	5	20.0	8	32.0	7	28.0
Delgado	36	28	77.8	21	58.3	19	52.8	15	41.7	13	36.1	2	5.6	4	11.1
Nunez	21	16	76.2	14	66.7	11	52.4	9	42.9	4	19.0	5	23.8	2	9.5
Two-Year	341	274	80.4	230	67.4	198	58.1	160	46.9	120	35.2	44	12.9	95	27.9
Total TOPS	10,610	9,298	87.6	8,527	80.4	8,049	75.9	6,156	58.0	3,792	35.7	94	.9	6,154	58.0

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

APPENDIX D
1999 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: All

Institution	1999 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	690	484	70.1	391	56.7	378	54.8	271	39.3	165	23.9	3	.4	259	37.5
La Tech	1,763	1,428	81.0	1,268	71.9	1,190	67.5	786	44.6	457	25.9	16	.9	956	54.2
McNeese	1,222	811	66.4	695	56.9	608	49.8	500	40.9	292	23.9	28	2.3	412	33.7
Nicholls	1,472	987	67.1	818	55.6	747	50.7	623	42.3	421	28.6	47	3.2	435	29.6
ULM	1,469	1,048	71.3	881	60.0	770	52.4	648	44.1	434	29.5	13	.9	461	31.4
NSU	1,663	1,225	73.7	990	59.5	908	54.6	698	42.0	420	25.3	38	2.3	585	35.2
SLU	2,437	1,669	68.5	1,452	59.6	1,254	51.5	1,006	41.3	688	28.2	22	.9	712	29.2
ULL	2,414	1,841	76.3	1,606	66.5	1,519	62.9	1,220	50.5	720	29.8	22	.9	1,018	42.2
LSU A&M	5,167	4,599	89.0	4,293	83.1	4,154	80.4	3,180	61.5	1,846	35.7	6	.1	3,341	64.7
LSU S	463	302	65.2	258	55.7	241	52.1	206	44.5	153	33.0	7	1.5	125	27.0
UNO	1,680	1,239	73.8	1,058	63.0	947	56.4	833	49.6	626	37.3	6	.4	443	26.4
SU A&M	1,287	779	60.5	712	55.3	657	51.0	570	44.3	406	31.5	4	.3	363	28.2
SUNO	294	170	57.8	114	38.8	104	35.4	102	34.7	80	27.2	0	.0	28	9.5
Four-Year	22,021	16,582	75.3	14,536	66.0	13,477	61.2	10,643	48.3	6,708	30.5	212	1.0	9,138	41.5
LSU A	352	203	57.7	166	47.2	142	40.3	125	35.5	92	26.1	17	4.8	60	17.0
LSU E	678	403	59.4	338	49.9	273	40.3	229	33.8	168	24.8	79	11.7	124	18.3
SUSLA	207	105	50.7	86	41.5	69	33.3	61	29.5	54	26.1	33	15.9	8	3.9
BRCC	510	270	52.9	233	45.7	210	41.2	187	36.7	136	26.7	20	3.9	66	12.9
BPCC	463	257	55.5	195	42.1	166	35.9	135	29.2	104	22.5	39	8.4	51	11.0
Delgado	1,084	543	50.1	389	35.9	307	28.3	259	23.9	197	18.2	30	2.8	17	1.6
Nunez	229	120	52.4	99	43.2	70	30.6	61	26.6	53	23.1	25	10.9	2	.9
SLCC	137	81	59.1	58	42.3	56	40.9	49	35.8	41	29.9	4	2.9	15	10.9
Two-Year	3,660	1,982	54.2	1,564	42.7	1,293	35.3	1,106	30.2	845	23.1	247	6.7	343	9.4
State Total	25,681	18,564	72.3	16,100	62.7	14,770	57.5	11,749	45.7	7,553	29.4	459	1.8	9,481	36.9

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation Rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: Non-TOPS

Institution	1999 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	652	452	69.3	360	55.2	347	53.2	248	38.0	149	22.9	3	.5	232	35.6
La Tech	770	531	69.0	434	56.4	408	53.0	306	39.7	176	22.9	10	1.3	285	37.0
McNeese	771	450	58.4	364	47.2	310	40.2	291	37.7	176	22.8	17	2.2	185	24.0
Nicholls	954	550	57.7	424	44.4	375	39.3	346	36.3	258	27.0	33	3.5	152	15.9
ULM	943	595	63.1	464	49.2	377	40.0	334	35.4	227	24.1	11	1.2	180	19.1
NSU	1,066	702	65.9	533	50.0	473	44.4	395	37.1	246	23.1	31	2.9	247	23.2
SLU	1,775	1,114	62.8	931	52.5	783	44.1	642	36.2	485	27.3	18	1.0	334	18.8
ULL	1,312	882	67.2	723	55.1	676	51.5	568	43.3	359	27.4	14	1.1	346	26.4
LSU A&M	1,051	811	77.2	722	68.7	684	65.1	509	48.4	287	27.3	1	.1	494	47.0
LSU S	273	158	57.9	120	44.0	115	42.1	102	37.4	84	30.8	6	2.2	39	14.3
UNO	989	675	68.3	540	54.6	476	48.1	443	44.8	339	34.3	4	.4	161	16.3
SU A&M	1,168	672	57.5	606	51.9	557	47.7	489	41.9	357	30.6	4	.3	281	24.1
SUNO	288	165	57.3	109	37.8	100	34.7	99	34.4	78	27.1	0	.0	25	8.7
Four-Year	12,012	7,757	64.6	6,330	52.7	5,681	47.3	4,772	39.7	3,221	26.8	152	1.3	2,961	24.7
LSU A	266	139	52.3	107	40.2	84	31.6	81	30.5	65	24.4	10	3.8	27	10.2
LSU E	507	260	51.3	212	41.8	166	32.7	146	28.8	109	21.5	52	10.3	57	11.2
SUSLA	205	104	50.7	85	41.5	67	32.7	60	29.3	53	25.9	33	16.1	7	3.4
BRCC	489	256	52.4	220	45.0	198	40.5	177	36.2	128	26.2	18	3.7	59	12.1
BPCC	412	218	52.9	162	39.3	135	32.8	113	27.4	85	20.6	33	8.0	38	9.2
Delgado	1,068	532	49.8	378	35.4	298	27.9	252	23.6	191	17.9	27	2.5	16	1.5
Nunez	213	106	49.8	91	42.7	65	30.5	54	25.4	49	23.0	22	10.3	2	.9
SLCC	133	78	58.6	55	41.4	53	39.8	46	34.6	39	29.3	4	3.0	12	9.0
Two-Year	3,293	1,693	51.4	1,310	39.8	1,066	32.4	929	28.2	719	21.8	199	6.0	218	6.6
Total Non-TOPS	15,305	9,450	61.7	7,640	49.9	6,747	44.1	5,701	37.2	3,940	25.7	351	2.3	3,179	20.8

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: TOPS

Institution	1999 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	38	32	84.2	31	81.6	31	81.6	23	60.5	16	42.1	0	.0	23	60.5
La Tech	993	897	90.3	834	84.0	782	78.8	480	48.3	281	28.3	6	.6	656	66.1
McNeese	451	361	80.0	331	73.4	298	66.1	209	46.3	116	25.7	11	2.4	223	49.4
Nicholls	518	437	84.4	394	76.1	372	71.8	277	53.5	163	31.5	14	2.7	280	54.1
ULM	526	453	86.1	417	79.3	393	74.7	314	59.7	207	39.4	2	.4	266	50.6
NSU	597	523	87.6	457	76.5	435	72.9	303	50.8	174	29.1	7	1.2	328	54.9
SLU	662	555	83.8	521	78.7	471	71.1	364	55.0	203	30.7	4	.6	363	54.8
ULL	1,102	959	87.0	883	80.1	843	76.5	652	59.2	361	32.8	8	.7	661	60.0
LSU A&M	4,116	3,788	92.0	3,571	86.8	3,470	84.3	2,671	64.9	1,559	37.9	5	.1	2,800	68.0
LSU S	190	144	75.8	138	72.6	126	66.3	104	54.7	69	36.3	1	.5	78	41.1
UNO	691	564	81.6	518	75.0	471	68.2	390	56.4	287	41.5	2	.3	273	39.5
SU A&M	119	107	89.9	106	89.1	100	84.0	81	68.1	49	41.2	0	.0	73	61.3
SUNO	6	5	83.3	5	83.3	4	66.7	3	50.0	2	33.3	0	.0	2	33.3
Four-Year	10,009	8,825	88.2	8,206	82.0	7,796	77.9	5,871	58.7	3,487	34.8	60	.6	6,026	60.2
LSU A	86	64	74.4	59	68.6	58	67.4	44	51.2	27	31.4	7	8.1	32	37.2
LSU E	171	143	83.6	126	73.7	107	62.6	83	48.5	59	34.5	27	15.8	66	38.6
SUSLA	2	1	50.0	1	50.0	2	100.0	1	50.0	1	50.0	0	.0	1	50.0
BRCC	21	14	66.7	13	61.9	12	57.1	10	47.6	8	38.1	2	9.5	4	19.0
BPCC	51	39	76.5	33	64.7	31	60.8	22	43.1	19	37.3	6	11.8	14	27.5
Delgado	16	11	68.8	11	68.8	9	56.3	7	43.8	6	37.5	3	18.8	1	6.3
Nunez	16	14	87.5	8	50.0	5	31.3	7	43.8	4	25.0	3	18.8	1	6.3
SLCC	4	3	75.0	3	75.0	3	75.0	3	75.0	2	50.0	0	.0	3	75.0
Two-Year	367	289	78.7	254	69.2	227	61.9	177	48.2	126	34.3	48	13.1	122	33.2
Total TOPS	10,376	9,114	87.8	8,460	81.5	8,023	77.3	6,048	58.3	3,613	34.8	108	1.0	6,148	59.3

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

APPENDIX D
2000 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: All

Institution	2000 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	908	646	71.1	544	59.9	503	55.4	349	38.4	218	24.0	12	1.3	353	38.9
La Tech	1,843	1,504	81.6	1,347	73.1	1,273	69.1	800	43.4	473	25.7	14	.8	973	52.8
McNeese	1,269	876	69.0	718	56.6	702	55.3	530	41.8	291	22.9	27	2.1	395	31.1
Nicholls	1,467	974	66.4	873	59.5	814	55.5	621	42.3	347	23.7	47	3.2	434	29.6
ULM	1,208	848	70.2	712	58.9	656	54.3	499	41.3	319	26.4	16	1.3	376	31.1
NSU	1,561	1,178	75.5	995	63.7	910	58.3	677	43.4	408	26.1	29	1.9	570	36.5
SLU	2,303	1,692	73.5	1,432	62.2	1,279	55.5	1,047	45.5	593	25.7	18	.8	736	32.0
ULL	2,305	1,846	80.1	1,643	71.3	1,549	67.2	1,220	52.9	719	31.2	13	.6	1,028	44.6
LSU A&M	5,072	4,559	89.9	4,310	85.0	4,092	80.7	3,103	61.2	1,630	32.1	6	.1	3,303	65.1
LSU S	470	338	71.9	287	61.1	257	54.7	210	44.7	161	34.3	7	1.5	138	29.4
UNO	1,870	1,429	76.4	1,224	65.5	1,099	58.8	920	49.2	224	12.0	5	.3	507	27.1
SU A&M	1,767	1,181	66.8	1,081	61.2	1,022	57.8	843	47.7	567	32.1	3	.2	530	30.0
SUNO	299	159	53.2	140	46.8	128	42.8	109	36.5	32	10.7	1	.3	39	13.0
Four-Year	22,342	17,230	77.1	15,306	68.5	14,284	63.9	10,928	48.9	5,982	26.8	198	.9	9,382	42.0
LSU A	376	261	69.4	217	57.7	183	48.7	145	38.6	102	27.1	30	8.0	70	18.6
LSU E	533	318	59.7	272	51.0	236	44.3	179	33.6	132	24.8	62	11.6	93	17.4
SUSLA	214	114	53.3	103	48.1	70	32.7	44	20.6	26	12.1	42	19.6	6	2.8
BRCC	515	312	60.6	249	48.3	212	41.2	170	33.0	121	23.5	25	4.9	53	10.3
BPCC	511	307	60.1	238	46.6	201	39.3	160	31.3	101	19.8	58	11.4	55	10.8
Delgado	1,566	863	55.1	629	40.2	508	32.4	383	24.5	77	4.9	44	2.8	52	3.3
Nunez	304	163	53.6	144	47.4	103	33.9	92	30.3	11	3.6	48	15.8	16	5.3
RPCC	67	45	67.2	37	55.2	25	37.3	21	31.3	16	23.9	8	11.9	10	14.9
SLCC	112	76	67.9	57	50.9	51	45.5	44	39.3	36	32.1	5	4.5	18	16.1
Two-Year	4,198	2,459	58.6	1,946	46.4	1,589	37.9	1,238	29.5	622	14.8	322	7.7	373	8.9
State Total	26,540	19,689	74.2	17,252	65.0	15,873	59.8	12,166	45.8	6,604	24.9	520	2.0	9,755	36.8

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation Rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: Non-TOPS

Institution	2000 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	831	576	69.3	476	57.3	436	52.5	312	37.5	193	23.2	11	1.3	289	34.8
La Tech	801	550	68.7	465	58.1	427	53.3	288	36.0	182	22.7	6	.7	266	33.2
McNeese	777	479	61.6	373	48.0	364	46.8	281	36.2	151	19.4	17	2.2	165	21.2
Nicholls	926	538	58.1	471	50.9	426	46.0	349	37.7	204	22.0	25	2.7	155	16.7
ULM	778	492	63.2	375	48.2	339	43.6	282	36.2	188	24.2	9	1.2	151	19.4
NSU	958	652	68.1	511	53.3	453	47.3	364	38.0	231	24.1	20	2.1	218	22.8
SLU	1,489	1,013	68.0	807	54.2	695	46.7	603	40.5	360	24.2	14	.9	320	21.5
ULL	1,049	760	72.4	639	60.9	572	54.5	474	45.2	314	29.9	6	.6	288	27.5
LSU A&M	930	742	79.8	665	71.5	598	64.3	422	45.4	207	22.3	2	.2	458	49.2
LSU S	245	150	61.2	118	48.2	110	44.9	91	37.1	88	35.9	4	1.6	31	12.7
UNO	1,040	727	69.9	604	58.1	523	50.3	446	42.9	102	9.8	1	.1	163	15.7
SU A&M	1,569	997	63.5	902	57.5	853	54.4	715	45.6	492	31.4	3	.2	366	23.3
SUNO	298	158	53.0	139	46.6	127	42.6	109	36.6	32	10.7	1	.3	35	11.7
Four-Year	11,691	7,834	67.0	6,545	56.0	5,923	50.7	4,736	40.5	2,744	23.5	119	1.0	2,905	24.8
LSU A	252	164	65.1	134	53.2	107	42.5	87	34.5	61	24.2	16	6.3	27	10.7
LSU E	382	199	52.1	162	42.4	139	36.4	103	27.0	81	21.2	39	10.2	37	9.7
SUSLA	212	114	53.8	103	48.6	70	33.0	44	20.8	26	12.3	42	19.8	6	2.8
BRCC	469	278	59.3	219	46.7	191	40.7	151	32.2	106	22.6	21	4.5	43	9.2
BPCC	457	260	56.9	195	42.7	169	37.0	133	29.1	84	18.4	47	10.3	34	7.4
Delgado	1,488	798	53.6	571	38.4	465	31.3	355	23.9	66	4.4	36	2.4	37	2.5
Nunez	295	157	53.2	138	46.8	99	33.6	86	29.2	10	3.4	45	15.3	13	4.4
RPCC	57	38	66.7	31	54.4	20	35.1	17	29.8	15	26.3	8	14.0	8	14.0
SLCC	100	65	65.0	47	47.0	43	43.0	37	37.0	29	29.0	4	4.0	12	12.0
Two-Year	3,712	2,073	55.8	1,600	43.1	1,303	35.1	1,013	27.3	478	12.9	258	7.0	217	5.8
Total Non-TOPS	15,403	9,907	64.3	8,145	52.9	7,226	46.9	5,749	37.3	3,222	20.9	377	2.4	3,122	20.3

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: TOPS

Institution	2000 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	77	70	90.9	68	88.3	67	87.0	37	48.1	25	32.5	1	1.3	59	76.6
La Tech	1,042	954	91.6	882	84.6	846	81.2	512	49.1	291	27.9	8	.8	691	66.3
McNeese	492	397	80.7	345	70.1	338	68.7	249	50.6	140	28.5	10	2.0	227	46.1
Nicholls	541	436	80.6	402	74.3	388	71.7	272	50.3	143	26.4	22	4.1	274	50.6
ULM	430	356	82.8	337	78.4	317	73.7	217	50.5	131	30.5	7	1.6	208	48.4
NSU	603	526	87.2	484	80.3	457	75.8	313	51.9	177	29.4	9	1.5	335	55.6
SLU	814	679	83.4	625	76.8	584	71.7	444	54.5	233	28.6	4	.5	400	49.1
ULL	1,256	1,086	86.5	1,004	79.9	977	77.8	746	59.4	405	32.2	7	.6	736	58.6
LSU A&M	4,142	3,817	92.2	3,645	88.0	3,494	84.4	2,681	64.7	1,423	34.4	4	.1	2,807	67.8
LSU S	225	188	83.6	169	75.1	147	65.3	119	52.9	73	32.4	3	1.3	102	45.3
UNO	830	702	84.6	620	74.7	576	69.4	474	57.1	122	14.7	4	.5	328	39.5
SU A&M	198	184	92.9	179	90.4	169	85.4	128	64.6	75	37.9	0	.0	133	67.2
SUNO	1	1	100.0	1	100.0	1	100.0	0	.0	0	.0	0	.0	0	.0
Four-Year	10,651	9,396	88.2	8,761	82.3	8,361	78.5	6,192	58.1	3,238	30.4	79	.7	6,300	59.1
LSU A	124	97	78.2	83	66.9	76	61.3	58	46.8	41	33.1	14	11.3	42	33.9
LSU E	151	119	78.8	110	72.8	97	64.2	76	50.3	51	33.8	23	15.2	55	36.4
SUSLA	2	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0
BRCC	46	34	73.9	30	65.2	21	45.7	19	41.3	15	32.6	4	8.7	7	15.2
BPCC	54	47	87.0	43	79.6	32	59.3	27	50.0	17	31.5	11	20.4	20	37.0
Delgado	78	65	83.3	58	74.4	43	55.1	28	35.9	11	14.1	8	10.3	13	16.7
Nunez	9	6	66.7	6	66.7	4	44.4	6	66.7	1	11.1	3	33.3	3	33.3
RPCC	10	7	70.0	6	60.0	5	50.0	4	40.0	1	10.0	0	.0	1	10.0
SLCC	12	11	91.7	10	83.3	8	66.7	7	58.3	7	58.3	1	8.3	6	50.0
Two-Year	486	386	79.4	346	71.2	286	58.8	225	46.3	144	29.6	64	13.2	147	30.2
Total TOPS	11,137	9,782	87.8	9,107	81.8	8,647	77.6	6,417	57.6	3,382	30.4	143	1.3	6,447	57.9

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Complete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

APPENDIX D
2001 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: All

Institution	2001 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	886	639	72.1	547	61.7	486	54.9	345	38.9	214	24.2	12	1.4	290	32.7
La Tech	1,824	1,479	81.1	1,361	74.6	1,245	68.3	816	44.7	453	24.8	25	1.4	923	50.6
McNeese	1,313	911	69.4	817	62.2	737	56.1	514	39.1	332	25.3	28	2.1	464	35.3
Nicholls	1,419	923	65.0	812	57.2	727	51.2	503	35.4	352	24.8	30	2.1	393	27.7
ULM	1,170	841	71.9	744	63.6	671	57.4	496	42.4	317	27.1	6	.5	393	33.6
NSU	1,550	1,178	76.0	1,031	66.5	884	57.0	642	41.4	381	24.6	26	1.7	574	37.0
SLU	2,118	1,565	73.9	1,355	64.0	1,221	57.6	889	42.0	602	28.4	18	.8	710	33.5
ULL	2,322	1,869	80.5	1,700	73.2	1,558	67.1	1,214	52.3	731	31.5	24	1.0	1,040	44.8
LSU A&M	5,220	4,704	90.1	4,390	84.1	4,193	80.3	3,044	58.3	1,658	31.8	10	.2	3,349	64.2
LSU S	457	331	72.4	291	63.7	269	58.9	213	46.6	145	31.7	4	.9	153	33.5
UNO	1,977	1,525	77.1	1,338	67.7	1,165	58.9	336	17.0	624	31.6	5	.3	535	27.1
SU A&M	1,206	899	74.5	810	67.2	793	65.8	603	50.0	425	35.2	6	.5	368	30.5
SUNO	355	188	53.0	169	47.6	129	36.3	20	5.6	69	19.4	0	.0	30	8.5
Four-Year	21,817	17,052	78.2	15,365	70.4	14,078	64.5	9,635	44.2	6,303	28.9	194	.9	9,222	42.3
LSU A	422	273	64.7	224	53.1	187	44.3	150	35.5	94	22.3	19	4.5	69	16.4
LSU E	677	424	62.6	399	58.9	331	48.9	250	36.9	165	24.4	68	10.0	137	20.2
SUSLA	283	180	63.6	134	47.3	81	28.6	60	21.2	54	19.1	54	19.1	6	2.1
BRCC	844	497	58.9	415	49.2	324	38.4	283	33.5	211	25.0	29	3.4	93	11.0
BPCC	613	375	61.2	293	47.8	231	37.7	187	30.5	115	18.8	56	9.1	54	8.8
Delgado	1,640	907	55.3	671	40.9	542	33.0	93	5.7	278	17.0	46	2.8	38	2.3
Nunez	242	118	48.8	91	37.6	59	24.4	4	1.7	18	7.4	24	9.9	2	.8
RPCC	69	43	62.3	36	52.2	31	44.9	21	30.4	17	24.6	5	7.2	4	5.8
SLCC	151	98	64.9	79	52.3	81	53.6	62	41.1	38	25.2	3	2.0	16	10.6
Two-Year	4,941	2,915	59.0	2,342	47.4	1,867	37.8	1,110	22.5	990	20.0	304	6.2	419	8.5
State Total	26,758	19,967	74.6	17,707	66.2	15,945	59.6	10,745	40.2	7,293	27.3	498	1.9	9,641	36.0

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation Rate status - Baccalaureate: Incomplete; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: Non-TOPS

Institution	2001 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	832	588	70.7	497	59.7	442	53.1	321	38.6	199	23.9	12	1.4	258	31.0
La Tech	741	514	69.4	454	61.3	390	52.6	264	35.6	150	20.2	13	1.8	245	33.1
McNeese	707	435	61.5	364	51.5	320	45.3	219	31.0	167	23.6	15	2.1	164	23.2
Nicholls	869	492	56.6	413	47.5	360	41.4	247	28.4	201	23.1	15	1.7	116	13.3
ULM	697	446	64.0	362	51.9	312	44.8	249	35.7	170	24.4	6	.9	138	19.8
NSU	937	629	67.1	516	55.1	414	44.2	332	35.4	207	22.1	18	1.9	215	22.9
SLU	1,324	897	67.7	748	56.5	658	49.7	494	37.3	357	27.0	8	.6	311	23.5
ULL	1,018	740	72.7	634	62.3	563	55.3	464	45.6	298	29.3	8	.8	294	28.9
LSU A&M	1,028	819	79.7	747	72.7	687	66.8	461	44.8	188	18.3	3	.3	550	53.5
LSU S	235	142	60.4	122	51.9	112	47.7	88	37.4	60	25.5	1	.4	45	19.1
UNO	1,087	787	72.4	653	60.1	558	51.3	147	13.5	301	27.7	1	.1	183	16.8
SU A&M	1,045	749	71.7	667	63.8	654	62.6	496	47.5	353	33.8	6	.6	280	26.8
SUNO	346	182	52.6	163	47.1	122	35.3	18	5.2	64	18.5	0	.0	29	8.4
Four-Year	10,866	7,420	68.3	6,340	58.3	5,592	51.5	3,800	35.0	2,715	25.0	106	1.0	2,828	26.0
LSU A	294	180	61.2	135	45.9	113	38.4	88	29.9	54	18.4	7	2.4	25	8.5
LSU E	447	236	52.8	218	48.8	175	39.1	128	28.6	93	20.8	31	6.9	39	8.7
SUSLA	281	179	63.7	134	47.7	81	28.8	60	21.4	54	19.2	54	19.2	6	2.1
BRCC	772	444	57.5	366	47.4	289	37.4	252	32.6	191	24.7	22	2.8	78	10.1
BPCC	544	320	58.8	241	44.3	190	34.9	150	27.6	92	16.9	46	8.5	37	6.8
Delgado	1,516	814	53.7	595	39.2	480	31.7	80	5.3	240	15.8	37	2.4	21	1.4
Nunez	232	112	48.3	84	36.2	55	23.7	4	1.7	16	6.9	24	10.3	2	.9
RPCC	56	32	57.1	28	50.0	23	41.1	15	26.8	13	23.2	5	8.9	2	3.6
SLCC	143	91	63.6	73	51.0	74	51.7	56	39.2	36	25.2	3	2.1	12	8.4
Two-Year	4,285	2,408	56.2	1,874	43.7	1,480	34.5	833	19.4	789	18.4	229	5.3	222	5.2
Total Non-TOPS	15,151	9,828	64.9	8,214	54.2	7,072	46.7	4,633	30.6	3,504	23.1	335	2.2	3,050	20.1

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Incomplete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: TOPS

Institution	2001 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	54	51	94.4	50	92.6	44	81.5	24	44.4	15	27.8	0	.0	32	59.3
La Tech	1,083	965	89.1	907	83.7	855	78.9	552	51.0	303	28.0	12	1.1	678	62.6
McNeese	606	476	78.5	453	74.8	417	68.8	295	48.7	165	27.2	13	2.1	300	49.5
Nicholls	550	431	78.4	399	72.5	367	66.7	256	46.5	151	27.5	15	2.7	277	50.4
ULM	473	395	83.5	382	80.8	359	75.9	247	52.2	147	31.1	0	.0	255	53.9
NSU	613	549	89.6	515	84.0	470	76.7	310	50.6	174	28.4	8	1.3	359	58.6
SLU	794	668	84.1	607	76.4	563	70.9	395	49.7	245	30.9	10	1.3	399	50.3
ULL	1,304	1,129	86.6	1,066	81.7	995	76.3	750	57.5	433	33.2	16	1.2	746	57.2
LSU A&M	4,192	3,885	92.7	3,643	86.9	3,506	83.6	2,583	61.6	1,470	35.1	7	.2	2,799	66.8
LSU S	222	189	85.1	169	76.1	157	70.7	125	56.3	85	38.3	3	1.4	108	48.6
UNO	890	738	82.9	685	77.0	607	68.2	189	21.2	323	36.3	4	.4	352	39.6
SU A&M	161	150	93.2	143	88.8	139	86.3	107	66.5	72	44.7	0	.0	88	54.7
SUNO	9	6	66.7	6	66.7	7	77.8	2	22.2	5	55.6	0	.0	1	11.1
Four-Year	10,951	9,632	88.0	9,025	82.4	8,486	77.5	5,835	53.3	3,588	32.8	88	.8	6,394	58.4
LSU A	128	93	72.7	89	69.5	74	57.8	62	48.4	40	31.3	12	9.4	44	34.4
LSU E	230	188	81.7	181	78.7	156	67.8	122	53.0	72	31.3	37	16.1	98	42.6
SUSLA	2	1	50.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0
BRCC	72	53	73.6	49	68.1	35	48.6	31	43.1	20	27.8	7	9.7	15	20.8
BPCC	69	55	79.7	52	75.4	41	59.4	37	53.6	23	33.3	10	14.5	17	24.6
Delgado	124	93	75.0	76	61.3	62	50.0	13	10.5	38	30.6	9	7.3	17	13.7
Nunez	10	6	60.0	7	70.0	4	40.0	0	.0	2	20.0	0	.0	0	.0
RPCC	13	11	84.6	8	61.5	8	61.5	6	46.2	4	30.8	0	.0	2	15.4
SLCC	8	7	87.5	6	75.0	7	87.5	6	75.0	2	25.0	0	.0	4	50.0
Two-Year	656	507	77.3	468	71.3	387	59.0	277	42.2	201	30.6	75	11.4	197	30.0
Total TOPS	11,607	10,139	87.4	9,493	81.8	8,873	76.4	6,112	52.7	3,789	32.6	163	1.4	6,591	56.8

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Incomplete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

APPENDIX D
2002 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: All

Institution	2002 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	851	610	71.7	511	60.0	454	53.3	339	39.8	0	.0	13	1.5	230	27.0
La Tech	1,969	1,660	84.3	1,491	75.7	1,366	69.4	896	45.5	0	.0	20	1.0	831	42.2
McNeese	1,361	1,005	73.8	848	62.3	712	52.3	544	40.0	0	.0	16	1.2	386	28.4
Nicholls	1,411	970	68.7	835	59.2	671	47.6	565	40.0	0	.0	26	1.8	292	20.7
ULM	1,058	784	74.1	688	65.0	614	58.0	454	42.9	0	.0	2	.2	259	24.5
NSU	1,889	1,426	75.5	1,175	62.2	995	52.7	723	38.3	0	.0	28	1.5	473	25.0
SLU	2,492	1,870	75.0	1,568	62.9	1,242	49.8	1,085	43.5	0	.0	20	.8	532	21.3
ULL	2,395	1,917	80.0	1,754	73.2	1,573	65.7	1,317	55.0	0	.0	14	.6	776	32.4
LSU A&M	5,173	4,654	90.0	4,343	84.0	4,056	78.4	3,007	58.1	0	.0	6	.1	2,821	54.5
LSU S	463	323	69.8	277	59.8	236	51.0	196	42.3	0	.0	4	.9	80	17.3
UNO	1,684	1,315	78.1	1,122	66.6	390	23.2	808	48.0	0	.0	7	.4	292	17.3
SU A&M	1,178	905	76.8	806	68.4	683	58.0	561	47.6	0	.0	3	.3	235	19.9
SUNO	286	157	54.9	125	43.7	19	6.6	60	21.0	0	.0	2	.7	8	2.8
Four-Year	22,210	17,596	79.2	15,543	70.0	13,011	58.6	10,555	47.5	0	.0	161	.7	7,215	32.5
LSU A	455	273	60.0	216	47.5	186	40.9	155	34.1	0	.0	14	3.1	28	6.2
LSU E	585	367	62.7	322	55.0	262	44.8	200	34.2	0	.0	63	10.8	52	8.9
SUSLA	372	249	66.9	161	43.3	91	24.5	70	18.8	0	.0	65	17.5	4	1.1
BRCC	843	535	63.5	398	47.2	319	37.8	278	33.0	0	.0	25	3.0	47	5.6
BPCC	589	375	63.7	279	47.4	206	35.0	158	26.8	0	.0	46	7.8	28	4.8
Delgado	1,736	1,008	58.1	750	43.2	119	6.9	385	22.2	0	.0	47	2.7	14	.8
Nunez	250	138	55.2	99	39.6	15	6.0	37	14.8	0	.0	24	9.6	3	1.2
RPCC	82	60	73.2	46	56.1	35	42.7	28	34.1	0	.0	12	14.6	4	4.9
SLCC	143	88	61.5	64	44.8	61	42.7	50	35.0	0	.0	7	4.9	9	6.3
LDCC	42	27	64.3	19	45.2	19	45.2	12	28.6	0	.0	3	7.1	3	7.1
Two-Year	5,097	3,120	61.2	2,354	46.2	1,313	25.8	1,373	26.9	0	.0	306	6.0	192	3.8
State Total	27,307	20,716	75.9	17,897	65.5	14,324	52.5	11,928	43.7	0	.0	467	1.7	7,407	27.1

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation Rate status - Baccalaureate: Incomplete; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: Non-TOPS

Institution	2002 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	814	573	70.4	476	58.5	420	51.6	320	39.3	0	.0	12	1.5	209	25.7
La Tech	753	535	71.0	469	62.3	418	55.5	291	38.6	0	.0	11	1.5	190	25.2
McNeese	721	465	64.5	380	52.7	297	41.2	239	33.1	0	.0	4	.6	124	17.2
Nicholls	880	530	60.2	427	48.5	309	35.1	292	33.2	0	.0	14	1.6	72	8.2
ULM	643	429	66.7	362	56.3	300	46.7	231	35.9	0	.0	2	.3	93	14.5
NSU	1,213	825	68.0	632	52.1	495	40.8	398	32.8	0	.0	21	1.7	174	14.3
SLU	1,529	1,056	69.1	850	55.6	632	41.3	569	37.2	0	.0	10	.7	197	12.9
ULL	1,038	738	71.1	632	60.9	544	52.4	482	46.4	0	.0	5	.5	166	16.0
LSU A&M	931	727	78.1	638	68.5	593	63.7	378	40.6	0	.0	0	.0	434	46.6
LSU S	226	140	61.9	114	50.4	95	42.0	77	34.1	0	.0	2	.9	15	6.6
UNO	847	599	70.7	488	57.6	149	17.6	322	38.0	0	.0	4	.5	70	8.3
SU A&M	1,024	759	74.1	669	65.3	555	54.2	464	45.3	0	.0	3	.3	168	16.4
SUNO	286	157	54.9	125	43.7	19	6.6	60	21.0	0	.0	2	.7	8	2.8
Four-Year	10,905	7,533	69.1	6,262	57.4	4,826	44.3	4,123	37.8	0	.0	90	.8	1,920	17.6
LSU A	323	169	52.3	132	40.9	107	33.1	88	27.2	0	.0	7	2.2	7	2.2
LSU E	414	230	55.6	197	47.6	152	36.7	112	27.1	0	.0	36	8.7	13	3.1
SUSLA	371	248	66.8	160	43.1	90	24.3	70	18.9	0	.0	65	17.5	4	1.1
BRCC	751	462	61.5	338	45.0	273	36.4	232	30.9	0	.0	17	2.3	39	5.2
BPCC	529	325	61.4	237	44.8	173	32.7	129	24.4	0	.0	37	7.0	15	2.8
Delgado	1,608	915	56.9	677	42.1	101	6.3	345	21.5	0	.0	40	2.5	11	.7
Nunez	238	128	53.8	95	39.9	14	5.9	32	13.4	0	.0	22	9.2	3	1.3
RPCC	73	51	69.9	37	50.7	27	37.0	20	27.4	0	.0	9	12.3	1	1.4
SLCC	140	86	61.4	62	44.3	59	42.1	50	35.7	0	.0	7	5.0	8	5.7
LDCC	42	27	64.3	19	45.2	19	45.2	12	28.6	0	.0	3	7.1	3	7.1
Two-Year	4,489	2,641	58.8	1,954	43.5	1,015	22.6	1,090	24.3	0	.0	243	5.4	104	2.3
Total Non-TOPS	15,394	10,174	66.1	8,216	53.4	5,841	37.9	5,213	33.9	0	.0	333	2.2	2,024	13.1

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Incomplete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: TOPS

Institution	2002 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	37	37	100.0	35	94.6	34	91.9	19	51.4	0	.0	1	2.7	21	56.8
La Tech	1,216	1,125	92.5	1,022	84.0	948	78.0	605	49.8	0	.0	9	.7	641	52.7
McNeese	640	540	84.4	468	73.1	415	64.8	305	47.7	0	.0	12	1.9	262	40.9
Nicholls	531	440	82.9	408	76.8	362	68.2	273	51.4	0	.0	12	2.3	220	41.4
ULM	415	355	85.5	326	78.6	314	75.7	223	53.7	0	.0	0	.0	166	40.0
NSU	676	601	88.9	543	80.3	500	74.0	325	48.1	0	.0	7	1.0	299	44.2
SLU	963	814	84.5	718	74.6	610	63.3	516	53.6	0	.0	10	1.0	335	34.8
ULL	1,357	1,179	86.9	1,122	82.7	1,029	75.8	835	61.5	0	.0	9	.7	610	45.0
LSU A&M	4,242	3,927	92.6	3,705	87.3	3,463	81.6	2,629	62.0	0	.0	6	.1	2,387	56.3
LSU S	237	183	77.2	163	68.8	141	59.5	119	50.2	0	.0	2	.8	65	27.4
UNO	837	716	85.5	634	75.7	241	28.8	486	58.1	0	.0	3	.4	222	26.5
SU A&M	154	146	94.8	137	89.0	128	83.1	97	63.0	0	.0	0	.0	67	43.5
Four-Year	11,305	10,063	89.0	9,281	82.1	8,185	72.4	6,432	56.9	0	.0	71	.6	5,295	46.8
LSU A	132	104	78.8	84	63.6	79	59.8	67	50.8	0	.0	7	5.3	21	15.9
LSU E	171	137	80.1	125	73.1	110	64.3	88	51.5	0	.0	27	15.8	39	22.8
SUSLA	1	1	100.0	1	100.0	1	100.0	0	.0	0	.0	0	.0	0	.0
BRCC	92	73	79.3	60	65.2	46	50.0	46	50.0	0	.0	8	8.7	8	8.7
BPCC	60	50	83.3	42	70.0	33	55.0	29	48.3	0	.0	9	15.0	13	21.7
Delgado	128	93	72.7	73	57.0	18	14.1	40	31.3	0	.0	7	5.5	3	2.3
Nunez	12	10	83.3	4	33.3	1	8.3	5	41.7	0	.0	2	16.7	0	.0
RPCC	9	9	100.0	9	100.0	8	88.9	8	88.9	0	.0	3	33.3	3	33.3
SLCC	3	2	66.7	2	66.7	2	66.7	0	.0	0	.0	0	.0	1	33.3
Two-Year	608	479	78.8	400	65.8	298	49.0	283	46.5	0	.0	63	10.4	88	14.5
Total TOPS	11,913	10,542	88.5	9,681	81.3	8,483	71.2	6,715	56.4	0	.0	134	1.1	5,383	45.2

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Incomplete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

APPENDIX D
2003 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: All

Institution	2002 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	851	610	71.7	511	60.0	454	53.3	339	39.8	0	.0	13	1.5	230	27.0
La Tech	1,969	1,660	84.3	1,491	75.7	1,366	69.4	896	45.5	0	.0	20	1.0	831	42.2
McNeese	1,361	1,005	73.8	848	62.3	712	52.3	544	40.0	0	.0	16	1.2	386	28.4
Nicholls	1,411	970	68.7	835	59.2	671	47.6	565	40.0	0	.0	26	1.8	292	20.7
ULM	1,058	784	74.1	688	65.0	614	58.0	454	42.9	0	.0	2	.2	259	24.5
NSU	1,889	1,426	75.5	1,175	62.2	995	52.7	723	38.3	0	.0	28	1.5	473	25.0
SLU	2,492	1,870	75.0	1,568	62.9	1,242	49.8	1,085	43.5	0	.0	20	.8	532	21.3
ULL	2,395	1,917	80.0	1,754	73.2	1,573	65.7	1,317	55.0	0	.0	14	.6	776	32.4
LSU A&M	5,173	4,654	90.0	4,343	84.0	4,056	78.4	3,007	58.1	0	.0	6	.1	2,821	54.5
LSU S	463	323	69.8	277	59.8	236	51.0	196	42.3	0	.0	4	.9	80	17.3
UNO	1,684	1,315	78.1	1,122	66.6	390	23.2	808	48.0	0	.0	7	.4	292	17.3
SU A&M	1,178	905	76.8	806	68.4	683	58.0	561	47.6	0	.0	3	.3	235	19.9
SUNO	286	157	54.9	125	43.7	19	6.6	60	21.0	0	.0	2	.7	8	2.8
Four-Year	22,210	17,596	79.2	15,543	70.0	13,011	58.6	10,555	47.5	0	.0	161	.7	7,215	32.5
LSU A	455	273	60.0	216	47.5	186	40.9	155	34.1	0	.0	14	3.1	28	6.2
LSU E	585	367	62.7	322	55.0	262	44.8	200	34.2	0	.0	63	10.8	52	8.9
SUSLA	372	249	66.9	161	43.3	91	24.5	70	18.8	0	.0	65	17.5	4	1.1
BRCC	843	535	63.5	398	47.2	319	37.8	278	33.0	0	.0	25	3.0	47	5.6
BPCC	589	375	63.7	279	47.4	206	35.0	158	26.8	0	.0	46	7.8	28	4.8
Delgado	1,736	1,008	58.1	750	43.2	119	6.9	385	22.2	0	.0	47	2.7	14	.8
Nunez	250	138	55.2	99	39.6	15	6.0	37	14.8	0	.0	24	9.6	3	1.2
RPCC	82	60	73.2	46	56.1	35	42.7	28	34.1	0	.0	12	14.6	4	4.9
SLCC	143	88	61.5	64	44.8	61	42.7	50	35.0	0	.0	7	4.9	9	6.3
LDCC	42	27	64.3	19	45.2	19	45.2	12	28.6	0	.0	3	7.1	3	7.1
Two-Year	5,097	3,120	61.2	2,354	46.2	1,313	25.8	1,373	26.9	0	.0	306	6.0	192	3.8
State Total	27,307	20,716	75.9	17,897	65.5	14,324	52.5	11,928	43.7	0	.0	467	1.7	7,407	27.1

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation Rate status - Baccalaureate: Incomplete; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: Non-TOPS

Institution	2003 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	984	641	65.1	478	48.6	423	43.0	0	.0	0	.0	5	.5	79	8.0
La Tech	811	574	70.8	491	60.5	448	55.2	0	.0	0	.0	7	.9	96	11.8
McNeese	832	554	66.6	390	46.9	366	44.0	0	.0	0	.0	10	1.2	38	4.6
Nicholls	869	587	67.5	412	47.4	365	42.0	0	.0	0	.0	14	1.6	22	2.5
ULM	773	517	66.9	389	50.3	311	40.2	0	.0	0	.0	9	1.2	22	2.8
NSU	1,219	816	66.9	648	53.2	549	45.0	0	.0	0	.0	10	.8	74	6.1
SLU	1,556	1,118	71.9	815	52.4	768	49.4	0	.0	0	.0	9	.6	54	3.5
ULL	1,173	866	73.8	686	58.5	632	53.9	0	.0	0	.0	9	.8	50	4.3
LSU A&M	1,087	876	80.6	735	67.6	669	61.5	0	.0	0	.0	1	.1	200	18.4
LSU S	316	198	62.7	148	46.8	128	40.5	0	.0	0	.0	2	.6	4	1.3
UNO	1,026	723	70.5	187	18.2	430	41.9	0	.0	0	.0	1	.1	29	2.8
SU A&M	1,176	882	75.0	733	62.3	680	57.8	0	.0	0	.0	3	.3	55	4.7
SUNO	387	215	55.6	40	10.3	100	25.8	0	.0	0	.0	1	.3	5	1.3
Four-Year	12,209	8,567	70.2	6,152	50.4	5,869	48.1	0	.0	0	.0	81	.7	728	6.0
LSU A	277	152	54.9	118	42.6	86	31.0	0	.0	0	.0	5	1.8	1	.4
LSU E	564	309	54.8	250	44.3	207	36.7	0	.0	0	.0	33	5.9	3	.5
SUSLA	407	230	56.5	146	35.9	119	29.2	0	.0	0	.0	62	15.2	1	.2
BRCC	989	527	53.3	395	39.9	313	31.6	0	.0	0	.0	24	2.4	3	.3
BPCC	575	327	56.9	232	40.3	173	30.1	0	.0	0	.0	37	6.4	3	.5
Delgado	1,663	945	56.8	156	9.4	436	26.2	0	.0	0	.0	25	1.5	2	.1
Nunez	317	171	53.9	11	3.5	43	13.6	0	.0	0	.0	11	3.5	0	.0
RPCC	103	59	57.3	47	45.6	36	35.0	0	.0	0	.0	8	7.8	0	.0
SLCC	125	78	62.4	62	49.6	50	40.0	0	.0	0	.0	3	2.4	1	.8
LDCC	66	35	53.0	29	43.9	19	28.8	0	.0	0	.0	2	3.0	1	1.5
Fletcher	150	88	58.7	21	14.0	6	4.0	0	.0	0	.0	67	44.7	0	.0
Sowela	113	65	57.5	5	4.4	20	17.7	0	.0	0	.0	32	28.3	0	.0
Two-Year	5,349	2,986	55.8	1,472	27.5	1,508	28.2	0	.0	0	.0	309	5.8	15	.3
Total Non-TOPS	17,558	11,553	65.8	7,624	43.4	7,377	42.0	0	.0	0	.0	390	2.2	743	4.2

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Incomplete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

Louisiana Board of Regents
 Student Retention/Persistence Report - Six Year

Study Group: TOPS

Institution	2003 FTF Cohort	Retention/Persistence										Associate or Below 150%		Bacc Degree 150% Time	
		Second Year		Third Year		Fourth Year		Fifth Year		Sixth Year		#	%	#	%
		#	%	#	%	#	%	#	%	#	%				
GSU	43	43	100.0	42	97.7	39	90.7	0	.0	0	.0	0	.0	23	53.5
La Tech	1,151	1,041	90.4	976	84.8	919	79.8	0	.0	0	.0	15	1.3	334	29.0
McNeese	689	600	87.1	533	77.4	518	75.2	0	.0	0	.0	9	1.3	137	19.9
Nicholls	529	461	87.1	408	77.1	398	75.2	0	.0	0	.0	13	2.5	102	19.3
ULM	514	449	87.4	401	78.0	365	71.0	0	.0	0	.0	5	1.0	99	19.3
NSU	630	569	90.3	515	81.7	461	73.2	0	.0	0	.0	11	1.7	143	22.7
SLU	1,000	868	86.8	758	75.8	708	70.8	0	.0	0	.0	10	1.0	154	15.4
ULL	1,422	1,275	89.7	1,196	84.1	1,154	81.2	0	.0	0	.0	5	.4	289	20.3
LSU A&M	4,279	3,973	92.8	3,650	85.3	3,587	83.8	0	.0	0	.0	2	.0	1,054	24.6
LSU S	249	214	85.9	188	75.5	162	65.1	0	.0	0	.0	0	.0	34	13.7
UNO	936	795	84.9	273	29.2	631	67.4	0	.0	0	.0	2	.2	78	8.3
SU A&M	175	161	92.0	147	84.0	143	81.7	0	.0	0	.0	0	.0	25	14.3
SUNO	1	1	100.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0
Four-Year	11,618	10,450	89.9	9,087	78.2	9,085	78.2	0	.0	0	.0	72	.6	2,472	21.3
LSU A	112	81	72.3	72	64.3	63	56.3	0	.0	0	.0	10	8.9	7	6.3
LSU E	208	182	87.5	166	79.8	149	71.6	0	.0	0	.0	24	11.5	32	15.4
SUSLA	2	2	100.0	2	100.0	2	100.0	0	.0	0	.0	1	50.0	0	.0
BRCC	62	48	77.4	44	71.0	34	54.8	0	.0	0	.0	4	6.5	0	.0
BPCC	76	60	78.9	54	71.1	48	63.2	0	.0	0	.0	9	11.8	4	5.3
Delgado	128	95	74.2	24	18.8	61	47.7	0	.0	0	.0	3	2.3	1	.8
Nunez	11	7	63.6	1	9.1	2	18.2	0	.0	0	.0	0	.0	0	.0
RPCC	26	23	88.5	16	61.5	12	46.2	0	.0	0	.0	3	11.5	1	3.8
SLCC	9	8	88.9	6	66.7	6	66.7	0	.0	0	.0	1	11.1	0	.0
LDCC	2	2	100.0	2	100.0	1	50.0	0	.0	0	.0	0	.0	0	.0
Fletcher	3	2	66.7	2	66.7	2	66.7	0	.0	0	.0	0	.0	0	.0
Sowela	13	10	76.9	1	7.7	2	15.4	0	.0	0	.0	4	30.8	0	.0
Two-Year	652	520	79.8	390	59.8	382	58.6	0	.0	0	.0	59	9.0	45	6.9
Total TOPS	12,270	10,970	89.4	9,477	77.2	9,467	77.2	0	.0	0	.0	131	1.1	2,517	20.5

Notes:

150% normal time to baccalaureate degree = six (6) years, Associate degree = three (3) years.
 Graduation rate status - Baccalaureate: Incomplete ; Associate: Complete
 Retention/Persistence/Graduation rates include all public Two-Year and Four-Year Institutions.

APPENDIX E

**2003 Entering Class
By Declared Program of Study**

Program of Study	TOPS	Non-TOPS	Total
Undecided	16.69%	18.94%	18.02%
Biology/Biological Sciences, General	10.63%	3.99%	6.72%
Nursing/Registered Nurse (RN, ASN, BSN, MSN)	6.90%	9.86%	8.64%
Business Administration and Management, General	5.26%	4.63%	4.89%
Transfer	3.22%	2.27%	2.66%
Psychology, General	3.22%	2.19%	2.61%
Mechanical Engineering	2.99%	0.74%	1.67%
Elementary Education and Teaching	2.58%	2.12%	2.31%
Computer Science	2.58%	2.20%	2.35%
General Studies	2.44%	10.05%	6.92%
Accounting	2.32%	1.55%	1.87%
Mass Communication/Media Studies	2.05%	1.26%	1.59%
Political Science and Government, General	1.93%	0.75%	1.24%
Physical Education Teaching and Coaching	1.70%	1.34%	1.49%
Electrical, Electronics and Communications Engineering	1.64%	0.84%	1.17%
Marketing/Marketing Management, General	1.22%	1.34%	1.29%
Chemical Engineering	1.21%	0.17%	0.59%
Pharmacy (PharmD [USA], PharmD or BS/BPharm [Canada])	1.17%	0.23%	0.62%
Radiologic Technology/Science - Radiographer	1.13%	2.36%	1.85%
Civil Engineering, General	1.11%	0.40%	0.69%
Animal Sciences, General	1.11%	0.13%	0.53%
English Language and Literature, General	1.07%	0.39%	0.67%
Secondary Education and Teaching	1.03%	0.54%	0.74%
Architecture (BArch, BA/BS, MArch, MA/MS, PhD)	0.89%	0.38%	0.59%
Computer Engineering, General	0.86%	0.20%	0.47%
Communication Studies/Speech Communication and Rhetoric	0.86%	0.61%	0.71%
Fine/Studio Arts, General	0.85%	0.43%	0.60%
Criminal Justice/Safety Studies	0.84%	1.90%	1.46%
Art/Art Studies, General	0.77%	0.38%	0.54%
Chemistry, General	0.77%	0.36%	0.53%
Interior Architecture	0.71%	0.16%	0.39%
History, General	0.68%	0.37%	0.50%
Finance, General	0.66%	0.28%	0.44%
Biomedical/Medical Engineering	0.62%	0.08%	0.30%
Liberal Arts and Sciences/Liberal Studies	0.59%	0.48%	0.53%
Early Childhood Education and Teaching	0.57%	0.87%	0.74%
Biochemistry	0.57%	0.06%	0.27%
Music Teacher Education	0.55%	0.75%	0.67%
Engineering, General	0.51%	0.24%	0.35%
Sociology	0.46%	0.31%	0.38%
Fashion Merchandising	0.42%	0.16%	0.27%
Music Performance, General	0.42%	0.69%	0.58%
Physics, General	0.41%	0.12%	0.24%
Dietetics/Dietitian (RD)	0.41%	0.05%	0.20%
Petroleum Engineering	0.35%	0.16%	0.24%
Management Information Systems, General	0.33%	0.54%	0.45%
Liberal Arts and Sciences, General Studies and Humanities, Other	0.32%	1.41%	0.96%
Graphic Design	0.31%	0.19%	0.24%
Architecture and Related Services, Other	0.31%	0.21%	0.25%
Clinical Laboratory Science/Medical Technology/Technologist	0.30%	0.13%	0.20%
Industrial Technology/Technician	0.29%	0.46%	0.39%
Audiology/Audiologist and Speech-Language Pathology/Pathologist	0.28%	0.15%	0.20%

**2003 Entering Class
By Declared Program of Study**

Program of Study	TOPS	Non-TOPS	Total
Journalism	0.28%	0.15%	0.20%
Mathematics, General	0.28%	0.13%	0.19%
Kinesiology and Exercise Science	0.27%	0.17%	0.21%
Drama and Dramatics/Theatre Arts, General	0.27%	0.24%	0.25%
Dental Hygiene/Hygienist	0.26%	0.35%	0.31%
Family and Consumer Sciences/Human Sciences, General	0.25%	0.21%	0.23%
Physical Therapist Assistant	0.20%	0.36%	0.30%
Pre-Law Studies	0.20%	0.28%	0.25%
Health Services/Allied Health/Health Sciences, General	0.20%	0.13%	0.16%
Anthropology	0.20%	0.09%	0.13%
Business/Commerce, General	0.20%	2.84%	1.75%
Hospitality Administration/Management, General	0.19%	0.15%	0.17%
Agriculture, General	0.19%	0.13%	0.15%
Speech and Rhetorical Studies	0.19%	0.11%	0.14%
Construction Management	0.18%	0.04%	0.10%
Culinary Arts/Chef Training	0.16%	0.52%	0.37%
Social Work	0.16%	0.50%	0.36%
International Business/Trade/Commerce	0.16%	0.03%	0.09%
Social Studies Teacher Education	0.15%	0.10%	0.12%
Airline/Commercial/Professional Pilot and Flight Crew	0.15%	0.13%	0.13%
Management Science, General	0.15%	0.03%	0.08%
Mathematics Teacher Education	0.14%	0.03%	0.07%
Electrical, Electronic and Communications Engineering Technology/Technician	0.13%	0.59%	0.40%
Wildlife and Wildlands Science and Management	0.13%	0.09%	0.10%
Philosophy	0.13%	0.03%	0.07%
Information Science/Studies	0.12%	0.73%	0.48%
Occupational Therapy/Therapist	0.12%	0.18%	0.15%
International/Global Studies	0.12%	0.03%	0.07%
Human Development and Family Studies, General	0.11%	0.09%	0.10%
English/Language Arts Teacher Education	0.11%	0.12%	0.11%
Music, General	0.11%	0.23%	0.18%
Special Education and Teaching, General	0.11%	0.07%	0.09%
Agricultural Business and Management, General	0.11%	0.05%	0.07%
Environmental/Environmental Health Engineering	0.10%	0.02%	0.05%
Licensed Practical/Vocational Nurse Training (LPN, LVN, Cert, Dipl, AAS)	0.09%	0.53%	0.35%
Athletic Training/Trainer	0.09%	0.10%	0.09%
Industrial Engineering	0.09%	0.05%	0.06%
Environmental Science	0.09%	0.01%	0.04%
Landscape Architecture (BS, BSLA, BLA, MSLA, MLA, PhD)	0.09%	0.02%	0.05%
Naval Architecture and Marine Engineering	0.08%	0.08%	0.08%
French Language and Literature	0.08%	0.03%	0.05%
Forestry, General	0.08%	0.01%	0.04%
Atmospheric Sciences and Meteorology, General	0.08%	0.02%	0.05%
Junior High/Intermediate/Middle School Education and Teaching	0.07%	0.05%	0.06%
Industrial Production Technologies/Technicians, Other	0.07%	0.26%	0.18%
(blank)	0.07%	0.07%	0.07%
Business/Managerial Economics	0.07%	0.17%	0.13%
Construction Engineering Technology/Technician	0.07%	0.10%	0.09%
Public Relations/Image Management	0.07%	0.03%	0.05%
Photography	0.07%	0.02%	0.04%
Data Processing and Data Processing Technology/Technician	0.07%	0.34%	0.22%

**2003 Entering Class
By Declared Program of Study**

Program of Study	TOPS	Non- TOPS	Total
Visual and Performing Arts, General	0.07%	0.07%	0.07%
Industrial Design	0.06%	0.01%	0.03%
Natural Resources and Conservation, Other	0.06%	0.05%	0.05%
Insurance	0.06%	0.02%	0.04%
Kindergarten/Preschool Education and Teaching	0.05%	0.46%	0.29%
Criminal Justice/Police Science	0.05%	0.92%	0.56%
Information Technology	0.05%	0.10%	0.08%
Spanish Language and Literature	0.05%	0.03%	0.04%
Respiratory Care Therapy/Therapist	0.04%	0.31%	0.20%
Biology Teacher Education	0.04%	0.01%	0.02%
Teacher Education and Professional Development, Specific Subject Areas, Other	0.04%	0.07%	0.06%
Pharmacy Technician/Assistant	0.04%	0.31%	0.20%
Administrative Assistant and Secretarial Science, General	0.04%	0.33%	0.21%
Health Information/Medical Records Administration/Administrator	0.04%	0.02%	0.03%
Recording Arts Technology/Technician	0.04%	0.11%	0.08%
Education/Teaching of Individuals with Speech or Language Impairments	0.04%	0.02%	0.03%
Plant Sciences, General	0.04%	0.01%	0.02%
Conservation Biology	0.04%	0.00%	0.02%
Science Teacher Education/General Science Teacher Education	0.03%	0.02%	0.02%
Speech Teacher Education	0.03%	0.02%	0.03%
Accounting Technology/Technician and Bookkeeping	0.03%	0.46%	0.28%
Legal Assistant/Paralegal	0.03%	0.25%	0.16%
Architectural Engineering Technology/Technician	0.03%	0.06%	0.05%
Geology/Earth Science, General	0.03%	0.05%	0.04%
Microbiology, General	0.03%	0.02%	0.03%
Toxicology	0.03%	0.01%	0.02%
Food Science	0.03%	0.01%	0.02%
Emergency Medical Technology/Technician (EMT Paramedic)	0.02%	0.21%	0.13%
Veterinary/Animal Health Technology/Technician and Veterinary Assistant	0.02%	0.05%	0.04%
Computer Systems Networking and Telecommunications	0.02%	0.18%	0.11%
Biochemistry, Biophysics and Molecular Biology, Other	0.02%	0.02%	0.02%
Natural Resources/Conservation, General	0.02%	0.02%	0.02%
Foreign Languages and Literatures, General	0.02%	0.02%	0.02%
Consumer Economics	0.02%	0.01%	0.02%
Economics, General	0.02%	0.01%	0.02%
Diagnostic Medical Sonography/Sonographer and Ultrasound Technician	0.02%	0.05%	0.03%
Surgical Technology/Technologist	0.02%	0.19%	0.12%
Art Teacher Education	0.02%	0.06%	0.04%
Business Teacher Education	0.02%	0.01%	0.01%
Art History, Criticism and Conservation	0.02%	0.00%	0.01%
Clinical/Medical Laboratory Technician	0.02%	0.17%	0.10%
Automobile/Automotive Mechanics Technology/Technician	0.02%	0.30%	0.18%
Business/Office Automation/Technology/Data Entry	0.02%	0.02%	0.02%
Drafting and Design Technology/Technician, General	0.02%	0.24%	0.15%
Forest Management/Forest Resources Management	0.02%	0.01%	0.01%
Engineering Technology, General	0.02%	0.03%	0.03%
Fire Science/Fire-fighting	0.02%	0.01%	0.01%
Mechanical Engineering/Mechanical Technology/Technician	0.02%	0.02%	0.02%
Surveying Technology/Surveying	0.02%	0.01%	0.01%
Russian Studies	0.02%	0.00%	0.01%
Urban Studies/Affairs	0.02%	0.00%	0.01%

**2003 Entering Class
By Declared Program of Study**

Program of Study	TOPS	Non-TOPS	Total
Foreign Language Teacher Education	0.01%	0.00%	0.00%
Medical/Clinical Assistant	0.01%	0.12%	0.07%
Occupational Therapist Assistant	0.01%	0.03%	0.02%
Arts Management	0.01%	0.00%	0.00%
Dental Laboratory Technology/Technician	0.01%	0.04%	0.03%
Diesel Mechanics Technology/Technician	0.01%	0.05%	0.03%
Commercial and Advertising Art	0.01%	0.05%	0.03%
Interior Design	0.01%	0.08%	0.05%
Vocational Rehabilitation Counseling/Counselor	0.01%	0.06%	0.04%
Drafting/Design Engineering Technologies/Technicians, Other	0.01%	0.05%	0.03%
Speech-Language Pathology/Pathologist	0.01%	0.01%	0.01%
Instrumentation Technology/Technician	0.01%	0.14%	0.08%
Aviation/Airway Management and Operations	0.01%	0.01%	0.01%
Heating, Air Conditioning, Ventilation and Refrigeration Maintenance Technology/Technician (HAC, HACR, HVAC, HVACR)	0.01%	0.07%	0.04%
Computer Technology/Computer Systems Technology	0.01%	0.06%	0.04%
Sign Language Interpretation and Translation	0.01%	0.04%	0.03%
Environmental Studies	0.01%	0.01%	0.01%
Fire Protection and Safety Technology/Technician	0.01%	0.01%	0.01%
Computer Programming, Specific Applications	0.01%	0.02%	0.02%
Horticultural Science	0.01%	0.01%	0.01%
Business, Management, Marketing, and Related Support Services, Other	0.01%	0.02%	0.01%
Public Health Education and Promotion	0.01%	0.01%	0.01%
Massage Therapy/Therapeutic Massage	0.01%	0.00%	0.00%
Nurse/Nursing Assistant/Aide and Patient Care Assistant	0.00%	0.03%	0.02%
Nuclear Medical Technology/Technologist	0.00%	0.02%	0.01%
Criminal Justice/Law Enforcement Administration	0.00%	0.04%	0.02%
Agricultural Teacher Education	0.00%	0.02%	0.01%
Family and Consumer Sciences/Home Economics Teacher Education	0.00%	0.01%	0.00%
French Language Teacher Education	0.00%	0.01%	0.00%
Physics Teacher Education	0.00%	0.01%	0.00%
Social Science Teacher Education	0.00%	0.01%	0.01%
Spanish Language Teacher Education	0.00%	0.01%	0.00%
Technology Teacher Education/Industrial Arts Teacher Education	0.00%	0.01%	0.00%
Jazz/Jazz Studies	0.00%	0.01%	0.01%
Institutional Food Workers	0.00%	0.01%	0.01%
Parks, Recreation and Leisure Studies	0.00%	0.48%	0.28%
Histologic Technology/Histotechnologist	0.00%	0.01%	0.00%
Phlebotomy/Phlebotomist	0.00%	0.15%	0.09%
Renal/Dialysis Technologist/Technician	0.00%	0.01%	0.01%
Aircraft Powerplant Technology/Technician	0.00%	0.01%	0.01%
Avionics Maintenance Technology/Technician	0.00%	0.01%	0.01%
Design and Visual Communications, General	0.00%	0.01%	0.00%
Therapeutic Recreation/Recreational Therapy	0.00%	0.07%	0.04%
Legal Administrative Assistant/Secretary	0.00%	0.03%	0.02%
Hotel/Motel Administration/Management	0.00%	0.08%	0.05%
Health Information/Medical Records Technology/Technician	0.00%	0.09%	0.05%
Medical Insurance Coding Specialist/Coder	0.00%	0.05%	0.03%
Medical Office Assistant/Specialist	0.00%	0.01%	0.01%
Medical Office Management/Administration	0.00%	0.03%	0.02%
Funeral Service and Mortuary Science, General	0.00%	0.19%	0.11%
Computer Installation and Repair Technology/Technician	0.00%	0.02%	0.01%

**2003 Entering Class
By Declared Program of Study**

Program of Study	TOPS	Non- TOPS	Total
Electrical/Electronics Equipment Installation and Repair, General	0.00%	0.03%	0.02%
Electrical/Electronics Maintenance and Repair Technology, Other	0.00%	0.09%	0.05%
Industrial Electronics Technology/Technician	0.00%	0.05%	0.03%
Machine Shop Technology/Assistant	0.00%	0.02%	0.01%
Machine Tool Technology/Machinist	0.00%	0.03%	0.02%
Welding Technology/Welder	0.00%	0.14%	0.08%
Child Care and Support Services Management	0.00%	0.06%	0.03%
Child Development	0.00%	0.03%	0.02%
Electrician	0.00%	0.17%	0.10%
Biomedical Technology/Technician	0.00%	0.01%	0.01%
Communication, Journalism, and Related Programs, Other	0.00%	0.12%	0.07%
Dietetic Technician (DTR)	0.00%	0.03%	0.02%
Agricultural Economics	0.00%	0.02%	0.01%
Civil Engineering Technology/Technician	0.00%	0.06%	0.04%
Psychiatric/Mental Health Services Technician	0.00%	0.02%	0.01%
Substance Abuse/Addiction Counseling	0.00%	0.04%	0.02%
Geophysics and Seismology	0.00%	0.01%	0.00%
Urban Forestry	0.00%	0.03%	0.02%
Petroleum Technology/Technician	0.00%	0.05%	0.03%
Fire Protection, Other	0.00%	0.01%	0.00%
Applied Horticulture/Horticulture Operations, General	0.00%	0.02%	0.01%
Public Administration	0.00%	0.02%	0.01%
Web Page, Digital/Multimedia and Information Resources Design	0.00%	0.01%	0.01%
Environmental Engineering Technology/Environmental Technology	0.00%	0.01%	0.01%
Occupational Safety and Health Technology/Technician	0.00%	0.01%	0.01%
Ophthalmic Technician/Technologist	0.00%	0.01%	0.01%
German Language and Literature	0.00%	0.01%	0.00%
Industrial Mechanics and Maintenance Technology	0.00%	0.01%	0.00%
Health/Medical Preparatory Programs, Other	0.00%	0.01%	0.00%

APPENDIX F

APPENDIX F
1998 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: All
 Four-Year Institutions

Institution	1998 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	760	0	.0	63	8.3	133	17.5	66	8.7	29	3.8	22	2.9	313	41.2
		0	.0	63	8.3	196	25.8	262	34.5	291	38.3	313	41.2		
La Tech	1,672	9	.5	382	22.8	375	22.4	134	8.0	57	3.4	47	2.8	1,004	60.0
		9	.5	391	23.4	766	45.8	900	53.8	957	57.2	1,004	60.0		
McNeese	1,451	2	.1	133	9.2	195	13.4	100	6.9	50	3.4	52	3.6	532	36.7
		2	.1	135	9.3	330	22.7	430	29.6	480	33.1	532	36.7		
Nicholls	1,434	3	.2	140	9.8	199	13.9	112	7.8	58	4.0	30	2.1	542	37.8
		3	.2	143	10.0	342	23.8	454	31.7	512	35.7	542	37.8		
ULM	1,580	4	.3	96	6.1	234	14.8	122	7.7	63	4.0	62	3.9	581	36.8
		4	.3	100	6.3	334	21.1	456	28.9	519	32.8	581	36.8		
NSU	1,373	1	.1	134	9.8	231	16.8	98	7.1	55	4.0	39	2.8	558	40.6
		1	.1	135	9.8	366	26.7	464	33.8	519	37.8	558	40.6		
SLU	2,686	3	.1	153	5.7	368	13.7	222	8.3	122	4.5	115	4.3	983	36.6
		3	.1	156	5.8	524	19.5	746	27.8	868	32.3	983	36.6		
ULL	2,961	4	.1	228	7.7	540	18.2	263	8.9	151	5.1	133	4.5	1,319	44.5
		4	.1	232	7.8	772	26.1	1,035	35.0	1,186	40.1	1,319	44.5		
LSU A&M	5,068	18	.4	1,063	21.0	1,502	29.6	579	11.4	227	4.5	171	3.4	3,560	70.2
		18	.4	1,081	21.3	2,583	51.0	3,162	62.4	3,389	66.9	3,560	70.2		
LSU S	504	1	.2	25	5.0	58	11.5	29	5.8	37	7.3	23	4.6	173	34.3
		1	.2	26	5.2	84	16.7	113	22.4	150	29.8	173	34.3		
UNO	1,716	2	.1	84	4.9	223	13.0	177	10.3	88	5.1	81	4.7	655	38.2
		2	.1	86	5.0	309	18.0	486	28.3	574	33.4	655	38.2		
SU A&M	1,715	3	.2	114	6.6	213	12.4	149	8.7	79	4.6	78	4.5	636	37.1
		3	.2	117	6.8	330	19.2	479	27.9	558	32.5	636	37.1		
SUNO	351	1	.3	5	1.4	20	5.7	22	6.3	13	3.7	9	2.6	70	19.9
		1	.3	6	1.7	26	7.4	48	13.7	61	17.4	70	19.9		
State Total	23,271	51	.2	2,620	11.3	4,291	18.4	2,073	8.9	1,029	4.4	862	3.7	10,926	47.0
		51	.2	2,671	11.5	6,962	29.9	9,035	38.8	10,064	43.2	10,926	47.0		

Notes:
 * Academic years included in report = 9
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: Non-TOPS
 Four-Year Institutions

Institution	1998 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	713	0	.0	50	7.0	118	16.5	60	8.4	27	3.8	22	3.1	277	38.8
		0	.0	50	7.0	168	23.6	228	32.0	255	35.8	277	38.8		
La Tech	773	6	.8	101	13.1	123	15.9	50	6.5	26	3.4	21	2.7	327	42.3
		6	.8	107	13.8	230	29.8	280	36.2	306	39.6	327	42.3		
McNeese	882	1	.1	37	4.2	71	8.0	58	6.6	24	2.7	34	3.9	225	25.5
		1	.1	38	4.3	109	12.4	167	18.9	191	21.7	225	25.5		
Nicholls	902	0	.0	35	3.9	82	9.1	51	5.7	34	3.8	17	1.9	219	24.3
		0	.0	35	3.9	117	13.0	168	18.6	202	22.4	219	24.3		
ULM	1,021	0	.0	22	2.2	83	8.1	52	5.1	41	4.0	41	4.0	239	23.4
		0	.0	22	2.2	105	10.3	157	15.4	198	19.4	239	23.4		
NSU	924	1	.1	34	3.7	114	12.3	63	6.8	29	3.1	25	2.7	266	28.8
		1	.1	35	3.8	149	16.1	212	22.9	241	26.1	266	28.8		
SLU	1,879	1	.1	42	2.2	164	8.7	132	7.0	75	4.0	75	4.0	489	26.0
		1	.1	43	2.3	207	11.0	339	18.0	414	22.0	489	26.0		
ULL	1,840	3	.2	42	2.3	198	10.8	135	7.3	94	5.1	84	4.6	556	30.2
		3	.2	45	2.4	243	13.2	378	20.5	472	25.7	556	30.2		
LSU A&M	1,043	3	.3	155	14.9	225	21.6	89	8.5	52	5.0	41	3.9	565	54.2
		3	.3	158	15.1	383	36.7	472	45.3	524	50.2	565	54.2		
LSU S	299	1	.3	4	1.3	14	4.7	15	5.0	16	5.4	13	4.3	63	21.1
		1	.3	5	1.7	19	6.4	34	11.4	50	16.7	63	21.1		
UNO	861	1	.1	18	2.1	58	6.7	62	7.2	40	4.6	41	4.8	220	25.6
		1	.1	19	2.2	77	8.9	139	16.1	179	20.8	220	25.6		
SU A&M	1,518	3	.2	74	4.9	163	10.7	118	7.8	67	4.4	67	4.4	492	32.4
		3	.2	77	5.1	240	15.8	358	23.6	425	28.0	492	32.4		
SUNO	347	1	.3	5	1.4	20	5.8	22	6.3	13	3.7	8	2.3	69	19.9
		1	.3	6	1.7	26	7.5	48	13.8	61	17.6	69	19.9		
Total Non-TOPS	13,002	21	.2	619	4.8	1,433	11.0	907	7.0	538	4.1	489	3.8	4,007	30.8
		21	.2	640	4.9	2,073	15.9	2,980	22.9	3,518	27.1	4,007	30.8		

Notes:
 * Academic years included in report = 9
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: TOPS
 Four-Year Institutions

Institution	1998 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	47	0	.0	13	27.7	15	31.9	6	12.8	2	4.3	0	.0	36	76.6
		0	.0	13	27.7	28	59.6	34	72.3	36	76.6	36	76.6		
La Tech	899	3	.3	281	31.3	252	28.0	84	9.3	31	3.4	26	2.9	677	75.3
		3	.3	284	31.6	536	59.6	620	69.0	651	72.4	677	75.3		
McNeese	569	1	.2	96	16.9	124	21.8	42	7.4	26	4.6	18	3.2	307	54.0
		1	.2	97	17.0	221	38.8	263	46.2	289	50.8	307	54.0		
Nicholls	532	3	.6	105	19.7	117	22.0	61	11.5	24	4.5	13	2.4	323	60.7
		3	.6	108	20.3	225	42.3	286	53.8	310	58.3	323	60.7		
ULM	559	4	.7	74	13.2	151	27.0	70	12.5	22	3.9	21	3.8	342	61.2
		4	.7	78	14.0	229	41.0	299	53.5	321	57.4	342	61.2		
NSU	449	0	.0	100	22.3	117	26.1	35	7.8	26	5.8	14	3.1	292	65.0
		0	.0	100	22.3	217	48.3	252	56.1	278	61.9	292	65.0		
SLU	807	2	.2	111	13.8	204	25.3	90	11.2	47	5.8	40	5.0	494	61.2
		2	.2	113	14.0	317	39.3	407	50.4	454	56.3	494	61.2		
ULL	1,121	1	.1	186	16.6	342	30.5	128	11.4	57	5.1	49	4.4	763	68.1
		1	.1	187	16.7	529	47.2	657	58.6	714	63.7	763	68.1		
LSU A&M	4,025	15	.4	908	22.6	1,277	31.7	490	12.2	175	4.3	130	3.2	2,995	74.4
		15	.4	923	22.9	2,200	54.7	2,690	66.8	2,865	71.2	2,995	74.4		
LSU S	205	0	.0	21	10.2	44	21.5	14	6.8	21	10.2	10	4.9	110	53.7
		0	.0	21	10.2	65	31.7	79	38.5	100	48.8	110	53.7		
UNO	855	1	.1	66	7.7	165	19.3	115	13.5	48	5.6	40	4.7	435	50.9
		1	.1	67	7.8	232	27.1	347	40.6	395	46.2	435	50.9		
SU A&M	197	0	.0	40	20.3	50	25.4	31	15.7	12	6.1	11	5.6	144	73.1
		0	.0	40	20.3	90	45.7	121	61.4	133	67.5	144	73.1		
SUNO	4	0	.0	0	.0	0	.0	0	.0	0	.0	1	25.0	1	25.0
		0	.0	0	.0	0	.0	0	.0	0	.0	1	25.0		
Total TOPS	10,269	30	.3	2,001	19.5	2,858	27.8	1,166	11.4	491	4.8	373	3.6	6,919	67.4
		30	.3	2,031	19.8	4,889	47.6	6,055	59.0	6,546	63.7	6,919	67.4		

Notes:
 * Academic years included in report = 9
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 10:58:15
 Report: CMPL6CTYR

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: All
 Two-Year Institutions

Institution	1998 FTF Cohort	Academic Year*												Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	326	0	.0	0	.0	7	2.1	10	3.1	13	4.0	22	6.7	52	16.0
		0	.0	0	.0	7	2.1	17	5.2	30	9.2	52	16.0		
LSU E	591	0	.0	10	1.7	47	8.0	45	7.6	22	3.7	30	5.1	154	26.1
		0	.0	10	1.7	57	9.6	102	17.3	124	21.0	154	26.1		
SUSLA	324	3	.9	9	2.8	26	8.0	21	6.5	14	4.3	22	6.8	95	29.3
		3	.9	12	3.7	38	11.7	59	18.2	73	22.5	95	29.3		
BRCC	629	0	.0	3	.5	18	2.9	18	2.9	7	1.1	25	4.0	71	11.3
		0	.0	3	.5	21	3.3	39	6.2	46	7.3	71	11.3		
BPCC	552	1	.2	6	1.1	26	4.7	24	4.3	11	2.0	20	3.6	88	15.9
		1	.2	7	1.3	33	6.0	57	10.3	68	12.3	88	15.9		
Delgado	1,286	1	.1	19	1.5	32	2.5	40	3.1	32	2.5	55	4.3	179	13.9
		1	.1	20	1.6	52	4.0	92	7.2	124	9.6	179	13.9		
Nunez	223	0	.0	4	1.8	13	5.8	7	3.1	8	3.6	14	6.3	46	20.6
		0	.0	4	1.8	17	7.6	24	10.8	32	14.3	46	20.6		
State Total	3,931	5	.1	51	1.3	169	4.3	165	4.2	107	2.7	188	4.8	685	17.4
		5	.1	56	1.4	225	5.7	390	9.9	497	12.6	685	17.4		

Notes:
 * Academic years included in report = 9
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 10:58:29
 Report: CMPL6CTYRT

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: Non-TOPS
 Two-Year Institutions

Institution	1998 FTF Cohort	Academic Year*												Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	256	0	.0	0	.0	5	2.0	7	2.7	7	2.7	17	6.6	36	14.1
		0	.0	0	.0	5	2.0	12	4.7	19	7.4	36	14.1		
LSU E	435	0	.0	4	.9	30	6.9	37	8.5	17	3.9	20	4.6	108	24.8
		0	.0	4	.9	34	7.8	71	16.3	88	20.2	108	24.8		
SUSLA	319	3	.9	9	2.8	26	8.2	20	6.3	14	4.4	20	6.3	92	28.8
		3	.9	12	3.8	38	11.9	58	18.2	72	22.6	92	28.8		
BRCC	601	0	.0	3	.5	17	2.8	18	3.0	7	1.2	25	4.2	70	11.6
		0	.0	3	.5	20	3.3	38	6.3	45	7.5	70	11.6		
BPCC	527	1	.2	3	.6	23	4.4	21	4.0	11	2.1	20	3.8	79	15.0
		1	.2	4	.8	27	5.1	48	9.1	59	11.2	79	15.0		
Delgado	1,250	1	.1	17	1.4	32	2.6	37	3.0	31	2.5	54	4.3	172	13.8
		1	.1	18	1.4	50	4.0	87	7.0	118	9.4	172	13.8		
Nunez	202	0	.0	3	1.5	9	4.5	4	2.0	8	4.0	14	6.9	38	18.8
		0	.0	3	1.5	12	5.9	16	7.9	24	11.9	38	18.8		
Total Non-TOPS	3,590	5	.1	39	1.1	142	4.0	144	4.0	95	2.6	170	4.7	595	16.6
		5	.1	44	1.2	186	5.2	330	9.2	425	11.8	595	16.6		

Notes:
 * Academic years included in report = 9
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 10:58:29
 Report: CMPL6CTYRT

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: TOPS
 Two-Year Institutions

Institution	1998 FTF Cohort	Academic Year*												Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	70	0	.0	0	.0	2	2.9	3	4.3	6	8.6	5	7.1	16	22.9
		0	.0	0	.0	2	2.9	5	7.1	11	15.7	16	22.9		
LSU E	156	0	.0	6	3.8	17	10.9	8	5.1	5	3.2	10	6.4	46	29.5
		0	.0	6	3.8	23	14.7	31	19.9	36	23.1	46	29.5		
SUSLA	5	0	.0	0	.0	0	.0	1	20.0	0	.0	2	40.0	3	60.0
		0	.0	0	.0	0	.0	1	20.0	1	20.0	3	60.0		
BRCC	28	0	.0	0	.0	1	3.6	0	.0	0	.0	0	.0	1	3.6
		0	.0	0	.0	1	3.6	1	3.6	1	3.6	1	3.6		
BPCC	25	0	.0	3	12.0	3	12.0	3	12.0	0	.0	0	.0	9	36.0
		0	.0	3	12.0	6	24.0	9	36.0	9	36.0	9	36.0		
Delgado	36	0	.0	2	5.6	0	.0	3	8.3	1	2.8	1	2.8	7	19.4
		0	.0	2	5.6	2	5.6	5	13.9	6	16.7	7	19.4		
Nunez	21	0	.0	1	4.8	4	19.0	3	14.3	0	.0	0	.0	8	38.1
		0	.0	1	4.8	5	23.8	8	38.1	8	38.1	8	38.1		
Total TOPS	341	0	.0	12	3.5	27	7.9	21	6.2	12	3.5	18	5.3	90	26.4
		0	.0	12	3.5	39	11.4	60	17.6	72	21.1	90	26.4		

Notes:
 * Academic years included in report = 9
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

APPENDIX F
1999 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
Baccalaureate Completers by Academic Year

Study Group: All
Four-Year Institutions

Institution	1999 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	690	1	.1	86	12.5	117	17.0	50	7.2	20	2.9	7	1.0	281	40.7
		1	.1	87	12.6	204	29.6	254	36.8	274	39.7	281	40.7		
La Tech	1,763	13	.7	411	23.3	388	22.0	129	7.3	56	3.2	33	1.9	1,030	58.4
		13	.7	424	24.0	812	46.1	941	53.4	997	56.6	1,030	58.4		
McNeese	1,222	2	.2	116	9.5	198	16.2	91	7.4	49	4.0	21	1.7	477	39.0
		2	.2	118	9.7	316	25.9	407	33.3	456	37.3	477	39.0		
Nicholls	1,472	3	.2	134	9.1	176	12.0	118	8.0	53	3.6	34	2.3	518	35.2
		3	.2	137	9.3	313	21.3	431	29.3	484	32.9	518	35.2		
ULM	1,469	3	.2	118	8.0	198	13.5	127	8.6	68	4.6	34	2.3	548	37.3
		3	.2	121	8.2	319	21.7	446	30.4	514	35.0	548	37.3		
NSU	1,663	7	.4	171	10.3	257	15.5	137	8.2	55	3.3	26	1.6	653	39.3
		7	.4	178	10.7	435	26.2	572	34.4	627	37.7	653	39.3		
SLU	2,437	6	.2	168	6.9	364	14.9	158	6.5	105	4.3	64	2.6	865	35.5
		6	.2	174	7.1	538	22.1	696	28.6	801	32.9	865	35.5		
ULL	2,414	6	.2	284	11.8	503	20.8	214	8.9	123	5.1	63	2.6	1,193	49.4
		6	.2	290	12.0	793	32.9	1,007	41.7	1,130	46.8	1,193	49.4		
LSU A&M	5,167	16	.3	1,146	22.2	1,521	29.4	611	11.8	220	4.3	113	2.2	3,627	70.2
		16	.3	1,162	22.5	2,683	51.9	3,294	63.8	3,514	68.0	3,627	70.2		
LSU S	463	0	.0	27	5.8	52	11.2	38	8.2	21	4.5	12	2.6	150	32.4
		0	.0	27	5.8	79	17.1	117	25.3	138	29.8	150	32.4		
UNO	1,680	2	.1	83	4.9	193	11.5	156	9.3	62	3.7	56	3.3	552	32.9
		2	.1	85	5.1	278	16.5	434	25.8	496	29.5	552	32.9		
SU A&M	1,287	1	.1	86	6.7	142	11.0	125	9.7	39	3.0	26	2.0	419	32.6
		1	.1	87	6.8	229	17.8	354	27.5	393	30.5	419	32.6		
SUNO	294	0	.0	2	.7	15	5.1	10	3.4	6	2.0	8	2.7	41	13.9
		0	.0	2	.7	17	5.8	27	9.2	33	11.2	41	13.9		
State Total	22,021	60	.3	2,832	12.9	4,124	18.7	1,964	8.9	877	4.0	497	2.3	10,354	47.0
		60	.3	2,892	13.1	7,016	31.9	8,980	40.8	9,857	44.8	10,354	47.0		

Notes:
 * Academic years included in report = 8
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: Non-TOPS
 Four-Year Institutions

Institution	1999 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	652	1	.2	76	11.7	109	16.7	45	6.9	17	2.6	7	1.1	255	39.1
		1	.2	77	11.8	186	28.5	231	35.4	248	38.0	255	39.1		
La Tech	770	4	.5	85	11.0	139	18.1	57	7.4	22	2.9	16	2.1	323	41.9
		4	.5	89	11.6	228	29.6	285	37.0	307	39.9	323	41.9		
McNeese	771	1	.1	34	4.4	95	12.3	54	7.0	33	4.3	11	1.4	228	29.6
		1	.1	35	4.5	130	16.9	184	23.9	217	28.1	228	29.6		
Nicholls	954	1	.1	24	2.5	62	6.5	64	6.7	38	4.0	25	2.6	214	22.4
		1	.1	25	2.6	87	9.1	151	15.8	189	19.8	214	22.4		
ULM	943	1	.1	39	4.1	74	7.8	66	7.0	38	4.0	18	1.9	236	25.0
		1	.1	40	4.2	114	12.1	180	19.1	218	23.1	236	25.0		
NSU	1,066	3	.3	46	4.3	114	10.7	81	7.6	33	3.1	14	1.3	291	27.3
		3	.3	49	4.6	163	15.3	244	22.9	277	26.0	291	27.3		
SLU	1,775	2	.1	54	3.0	182	10.3	95	5.4	80	4.5	50	2.8	463	26.1
		2	.1	56	3.2	238	13.4	333	18.8	413	23.3	463	26.1		
ULL	1,312	0	.0	62	4.7	182	13.9	102	7.8	64	4.9	42	3.2	452	34.5
		0	.0	62	4.7	244	18.6	346	26.4	410	31.3	452	34.5		
LSU A&M	1,051	4	.4	155	14.7	222	21.1	113	10.8	35	3.3	22	2.1	551	52.4
		4	.4	159	15.1	381	36.3	494	47.0	529	50.3	551	52.4		
LSU S	273	0	.0	4	1.5	20	7.3	15	5.5	11	4.0	9	3.3	59	21.6
		0	.0	4	1.5	24	8.8	39	14.3	50	18.3	59	21.6		
UNO	989	2	.2	18	1.8	68	6.9	73	7.4	33	3.3	33	3.3	227	23.0
		2	.2	20	2.0	88	8.9	161	16.3	194	19.6	227	23.0		
SU A&M	1,168	1	.1	61	5.2	112	9.6	107	9.2	36	3.1	21	1.8	338	28.9
		1	.1	62	5.3	174	14.9	281	24.1	317	27.1	338	28.9		
SUNO	288	0	.0	2	.7	13	4.5	10	3.5	6	2.1	8	2.8	39	13.5
		0	.0	2	.7	15	5.2	25	8.7	31	10.8	39	13.5		
Total Non-TOPS	12,012	20	.2	660	5.5	1,392	11.6	882	7.3	446	3.7	276	2.3	3,676	30.6
		20	.2	680	5.7	2,072	17.2	2,954	24.6	3,400	28.3	3,676	30.6		

Notes:
 * Academic years included in report = 8
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: TOPS
 Four-Year Institutions

Institution	1999 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	38	0	.0	10	26.3	8	21.1	5	13.2	3	7.9	0	.0	26	68.4
		0	.0	10	26.3	18	47.4	23	60.5	26	68.4	26	68.4		
La Tech	993	9	.9	326	32.8	249	25.1	72	7.3	34	3.4	17	1.7	707	71.2
		9	.9	335	33.7	584	58.8	656	66.1	690	69.5	707	71.2		
McNeese	451	1	.2	82	18.2	103	22.8	37	8.2	16	3.5	10	2.2	249	55.2
		1	.2	83	18.4	186	41.2	223	49.4	239	53.0	249	55.2		
Nicholls	518	2	.4	110	21.2	114	22.0	54	10.4	15	2.9	9	1.7	304	58.7
		2	.4	112	21.6	226	43.6	280	54.1	295	56.9	304	58.7		
ULM	526	2	.4	79	15.0	124	23.6	61	11.6	30	5.7	16	3.0	312	59.3
		2	.4	81	15.4	205	39.0	266	50.6	296	56.3	312	59.3		
NSU	597	4	.7	125	20.9	143	24.0	56	9.4	22	3.7	12	2.0	362	60.6
		4	.7	129	21.6	272	45.6	328	54.9	350	58.6	362	60.6		
SLU	662	4	.6	114	17.2	182	27.5	63	9.5	25	3.8	14	2.1	402	60.7
		4	.6	118	17.8	300	45.3	363	54.8	388	58.6	402	60.7		
ULL	1,102	6	.5	222	20.1	321	29.1	112	10.2	59	5.4	21	1.9	741	67.2
		6	.5	228	20.7	549	49.8	661	60.0	720	65.3	741	67.2		
LSU A&M	4,116	12	.3	991	24.1	1,299	31.6	498	12.1	185	4.5	91	2.2	3,076	74.7
		12	.3	1,003	24.4	2,302	55.9	2,800	68.0	2,985	72.5	3,076	74.7		
LSU S	190	0	.0	23	12.1	32	16.8	23	12.1	10	5.3	3	1.6	91	47.9
		0	.0	23	12.1	55	28.9	78	41.1	88	46.3	91	47.9		
UNO	691	0	.0	65	9.4	125	18.1	83	12.0	29	4.2	23	3.3	325	47.0
		0	.0	65	9.4	190	27.5	273	39.5	302	43.7	325	47.0		
SU A&M	119	0	.0	25	21.0	30	25.2	18	15.1	3	2.5	5	4.2	81	68.1
		0	.0	25	21.0	55	46.2	73	61.3	76	63.9	81	68.1		
SUNO	6	0	.0	0	.0	2	33.3	0	.0	0	.0	0	.0	2	33.3
		0	.0	0	.0	2	33.3	2	33.3	2	33.3	2	33.3		
Total TOPS	10,009	40	.4	2,172	21.7	2,732	27.3	1,082	10.8	431	4.3	221	2.2	6,678	66.7
		40	.4	2,212	22.1	4,944	49.4	6,026	60.2	6,457	64.5	6,678	66.7		

Notes:
 * Academic years included in report = 8
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 10:59:33
 Report: CMPL6CTYR

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: All
 Two-Year Institutions

Institution	1999 FTF Cohort	Academic Year*												Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	352	0	.0	1	.3	11	3.1	23	6.5	10	2.8	21	6.0	66	18.8
		0	.0	1	.3	12	3.4	35	9.9	45	12.8	66	18.8		
LSU E	678	0	.0	15	2.2	58	8.6	48	7.1	25	3.7	30	4.4	176	26.0
		0	.0	15	2.2	73	10.8	121	17.8	146	21.5	176	26.0		
SUSLA	207	1	.5	8	3.9	20	9.7	15	7.2	8	3.9	10	4.8	62	30.0
		1	.5	9	4.3	29	14.0	44	21.3	52	25.1	62	30.0		
BRCC	510	0	.0	4	.8	12	2.4	22	4.3	13	2.5	14	2.7	65	12.7
		0	.0	4	.8	16	3.1	38	7.5	51	10.0	65	12.7		
BPCC	463	0	.0	13	2.8	23	5.0	20	4.3	11	2.4	19	4.1	86	18.6
		0	.0	13	2.8	36	7.8	56	12.1	67	14.5	86	18.6		
Delgado	1,084	2	.2	6	.6	20	1.8	31	2.9	31	2.9	42	3.9	132	12.2
		2	.2	8	.7	28	2.6	59	5.4	90	8.3	132	12.2		
Nunez	229	1	.4	8	3.5	14	6.1	12	5.2	14	6.1	9	3.9	58	25.3
		1	.4	9	3.9	23	10.0	35	15.3	49	21.4	58	25.3		
SLCC	137	0	.0	1	.7	2	1.5	7	5.1	1	.7	4	2.9	15	10.9
		0	.0	1	.7	3	2.2	10	7.3	11	8.0	15	10.9		
State Total	3,660	4	.1	56	1.5	160	4.4	178	4.9	113	3.1	149	4.1	660	18.0
		4	.1	60	1.6	220	6.0	398	10.9	511	14.0	660	18.0		

Notes:
 * Academic years included in report = 8
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 10:59:48
 Report: CMPL6CTYRT

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: Non-TOPS
 Two-Year Institutions

Institution	1999 FTF Cohort	Academic Year*												Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	266	0	.0	0	.0	7	2.6	20	7.5	5	1.9	19	7.1	51	19.2
		0	.0	0	.0	7	2.6	27	10.2	32	12.0	51	19.2		
LSU E	507	0	.0	7	1.4	39	7.7	41	8.1	18	3.6	21	4.1	126	24.9
		0	.0	7	1.4	46	9.1	87	17.2	105	20.7	126	24.9		
SUSLA	205	1	.5	8	3.9	20	9.8	15	7.3	8	3.9	10	4.9	62	30.2
		1	.5	9	4.4	29	14.1	44	21.5	52	25.4	62	30.2		
BRCC	489	0	.0	3	.6	11	2.2	21	4.3	13	2.7	13	2.7	61	12.5
		0	.0	3	.6	14	2.9	35	7.2	48	9.8	61	12.5		
BPCC	412	0	.0	9	2.2	21	5.1	20	4.9	11	2.7	15	3.6	76	18.4
		0	.0	9	2.2	30	7.3	50	12.1	61	14.8	76	18.4		
Delgado	1,068	1	.1	6	.6	18	1.7	31	2.9	29	2.7	41	3.8	126	11.8
		1	.1	7	.7	25	2.3	56	5.2	85	8.0	126	11.8		
Nunez	213	1	.5	7	3.3	12	5.6	12	5.6	14	6.6	9	4.2	55	25.8
		1	.5	8	3.8	20	9.4	32	15.0	46	21.6	55	25.8		
SLCC	133	0	.0	1	.8	2	1.5	7	5.3	1	.8	4	3.0	15	11.3
		0	.0	1	.8	3	2.3	10	7.5	11	8.3	15	11.3		
Total Non-TOPS	3,293	3	.1	41	1.2	130	3.9	167	5.1	99	3.0	132	4.0	572	17.4
		3	.1	44	1.3	174	5.3	341	10.4	440	13.4	572	17.4		

Notes:
 * Academic years included in report = 8
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 10:59:48
 Report: CMPL6CTYRT

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: TOPS
 Two-Year Institutions

Institution	1999 FTF Cohort	Academic Year*														Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%		
		#	%	#	%	#	%	#	%	#	%	#	%				
LSU A	86	0	.0	1	1.2	4	4.7	3	3.5	5	5.8	2	2.3	15	17.4		
		0	.0	1	1.2	5	5.8	8	9.3	13	15.1	15	17.4				
LSU E	171	0	.0	8	4.7	19	11.1	7	4.1	7	4.1	9	5.3	50	29.2		
		0	.0	8	4.7	27	15.8	34	19.9	41	24.0	50	29.2				
SUSLA	2	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0		
		0	.0	0	.0	0	.0	0	.0	0	.0	0	.0				
BRCC	21	0	.0	1	4.8	1	4.8	1	4.8	0	.0	1	4.8	4	19.0		
		0	.0	1	4.8	2	9.5	3	14.3	3	14.3	4	19.0				
BPCC	51	0	.0	4	7.8	2	3.9	0	.0	0	.0	4	7.8	10	19.6		
		0	.0	4	7.8	6	11.8	6	11.8	6	11.8	10	19.6				
Delgado	16	1	6.3	0	.0	2	12.5	0	.0	2	12.5	1	6.3	6	37.5		
		1	6.3	1	6.3	3	18.8	3	18.8	5	31.3	6	37.5				
Nunez	16	0	.0	1	6.3	2	12.5	0	.0	0	.0	0	.0	3	18.8		
		0	.0	1	6.3	3	18.8	3	18.8	3	18.8	3	18.8				
SLCC	4	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0		
		0	.0	0	.0	0	.0	0	.0	0	.0	0	.0				
Total TOPS	367	1	.3	15	4.1	30	8.2	11	3.0	14	3.8	17	4.6	88	24.0		
		1	.3	16	4.4	46	12.5	57	15.5	71	19.3	88	24.0				

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

APPENDIX F
2000 First-Time, Full-Time Freshmen Cohort

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: All
 Four-Year Institutions

Institution	2000 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	908	4	.4	148	16.3	130	14.3	65	7.2	29	3.2	0	.0	376	41.4
		4	.4	152	16.7	282	31.1	347	38.2	376	41.4	376	41.4		
La Tech	1,843	20	1.1	408	22.1	398	21.6	130	7.1	67	3.6	0	.0	1,023	55.5
		20	1.1	428	23.2	826	44.8	956	51.9	1,023	55.5	1,023	55.5		
McNeese	1,269	0	.0	106	8.4	194	15.3	92	7.2	47	3.7	0	.0	439	34.6
		0	.0	106	8.4	300	23.6	392	30.9	439	34.6	439	34.6		
Nicholls	1,467	3	.2	136	9.3	185	12.6	105	7.2	60	4.1	0	.0	489	33.3
		3	.2	139	9.5	324	22.1	429	29.2	489	33.3	489	33.3		
ULM	1,208	3	.2	83	6.9	183	15.1	90	7.5	49	4.1	0	.0	408	33.8
		3	.2	86	7.1	269	22.3	359	29.7	408	33.8	408	33.8		
NSU	1,561	5	.3	184	11.8	240	15.4	123	7.9	53	3.4	0	.0	605	38.8
		5	.3	189	12.1	429	27.5	552	35.4	605	38.8	605	38.8		
SLU	2,303	7	.3	165	7.2	339	14.7	209	9.1	103	4.5	0	.0	823	35.7
		7	.3	172	7.5	511	22.2	720	31.3	823	35.7	823	35.7		
ULL	2,305	12	.5	298	12.9	486	21.1	228	9.9	129	5.6	0	.0	1,153	50.0
		12	.5	310	13.4	796	34.5	1,024	44.4	1,153	50.0	1,153	50.0		
LSU A&M	5,072	18	.4	1,149	22.7	1,509	29.8	588	11.6	233	4.6	0	.0	3,497	68.9
		18	.4	1,167	23.0	2,676	52.8	3,264	64.4	3,497	68.9	3,497	68.9		
LSU S	470	0	.0	31	6.6	59	12.6	43	9.1	23	4.9	0	.0	156	33.2
		0	.0	31	6.6	90	19.1	133	28.3	156	33.2	156	33.2		
UNO	1,870	5	.3	109	5.8	216	11.6	161	8.6	86	4.6	0	.0	577	30.9
		5	.3	114	6.1	330	17.6	491	26.3	577	30.9	577	30.9		
SU A&M	1,767	2	.1	104	5.9	215	12.2	178	10.1	91	5.1	0	.0	590	33.4
		2	.1	106	6.0	321	18.2	499	28.2	590	33.4	590	33.4		
SUNO	299	0	.0	5	1.7	23	7.7	7	2.3	17	5.7	0	.0	52	17.4
		0	.0	5	1.7	28	9.4	35	11.7	52	17.4	52	17.4		
State Total	22,342	79	.4	2,926	13.1	4,177	18.7	2,019	9.0	987	4.4	0	.0	10,188	45.6
		79	.4	3,005	13.5	7,182	32.1	9,201	41.2	10,188	45.6	10,188	45.6		

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: Non-TOPS
 Four-Year Institutions

Institution	2000 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	831	0	.0	112	13.5	116	14.0	60	7.2	27	3.2	0	.0	315	37.9
		0	.0	112	13.5	228	27.4	288	34.7	315	37.9	315	37.9		
La Tech	801	11	1.4	81	10.1	124	15.5	49	6.1	26	3.2	0	.0	291	36.3
		11	1.4	92	11.5	216	27.0	265	33.1	291	36.3	291	36.3		
McNeese	777	0	.0	34	4.4	79	10.2	52	6.7	26	3.3	0	.0	191	24.6
		0	.0	34	4.4	113	14.5	165	21.2	191	24.6	191	24.6		
Nicholls	926	3	.3	30	3.2	69	7.5	53	5.7	33	3.6	0	.0	188	20.3
		3	.3	33	3.6	102	11.0	155	16.7	188	20.3	188	20.3		
ULM	778	0	.0	20	2.6	79	10.2	52	6.7	37	4.8	0	.0	188	24.2
		0	.0	20	2.6	99	12.7	151	19.4	188	24.2	188	24.2		
NSU	958	2	.2	44	4.6	97	10.1	74	7.7	27	2.8	0	.0	244	25.5
		2	.2	46	4.8	143	14.9	217	22.7	244	25.5	244	25.5		
SLU	1,489	1	.1	52	3.5	146	9.8	121	8.1	60	4.0	0	.0	380	25.5
		1	.1	53	3.6	199	13.4	320	21.5	380	25.5	380	25.5		
ULL	1,049	1	.1	44	4.2	147	14.0	96	9.2	60	5.7	0	.0	348	33.2
		1	.1	45	4.3	192	18.3	288	27.5	348	33.2	348	33.2		
LSU A&M	930	4	.4	161	17.3	202	21.7	91	9.8	30	3.2	0	.0	488	52.5
		4	.4	165	17.7	367	39.5	458	49.2	488	52.5	488	52.5		
LSU S	245	0	.0	4	1.6	11	4.5	16	6.5	15	6.1	0	.0	46	18.8
		0	.0	4	1.6	15	6.1	31	12.7	46	18.8	46	18.8		
UNO	1,040	2	.2	30	2.9	66	6.3	65	6.3	47	4.5	0	.0	210	20.2
		2	.2	32	3.1	98	9.4	163	15.7	210	20.2	210	20.2		
SU A&M	1,569	1	.1	63	4.0	165	10.5	137	8.7	78	5.0	0	.0	444	28.3
		1	.1	64	4.1	229	14.6	366	23.3	444	28.3	444	28.3		
SUNO	298	0	.0	5	1.7	23	7.7	7	2.3	17	5.7	0	.0	52	17.4
		0	.0	5	1.7	28	9.4	35	11.7	52	17.4	52	17.4		
Total Non-TOPS	11,691	25	.2	680	5.8	1,324	11.3	873	7.5	483	4.1	0	.0	3,385	29.0
		25	.2	705	6.0	2,029	17.4	2,902	24.8	3,385	29.0	3,385	29.0		

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

Louisiana Board of Regents
 Baccalaureate Completers by Academic Year

Study Group: TOPS
 Four-Year Institutions

Institution	2000 FTF Cohort	Academic Year*												Total	
		<= Third		Fourth		Fifth		Sixth		Seventh		Eighth >=		#	%
		#	%	#	%	#	%	#	%	#	%	#	%		
GSU	77	4	5.2	36	46.8	14	18.2	5	6.5	2	2.6	0	.0	61	79.2
		4	5.2	40	51.9	54	70.1	59	76.6	61	79.2	61	79.2		
La Tech	1,042	9	.9	327	31.4	274	26.3	81	7.8	41	3.9	0	.0	732	70.2
		9	.9	336	32.2	610	58.5	691	66.3	732	70.2	732	70.2		
McNeese	492	0	.0	72	14.6	115	23.4	40	8.1	21	4.3	0	.0	248	50.4
		0	.0	72	14.6	187	38.0	227	46.1	248	50.4	248	50.4		
Nicholls	541	0	.0	106	19.6	116	21.4	52	9.6	27	5.0	0	.0	301	55.6
		0	.0	106	19.6	222	41.0	274	50.6	301	55.6	301	55.6		
ULM	430	3	.7	63	14.7	104	24.2	38	8.8	12	2.8	0	.0	220	51.2
		3	.7	66	15.3	170	39.5	208	48.4	220	51.2	220	51.2		
NSU	603	3	.5	140	23.2	143	23.7	49	8.1	26	4.3	0	.0	361	59.9
		3	.5	143	23.7	286	47.4	335	55.6	361	59.9	361	59.9		
SLU	814	6	.7	113	13.9	193	23.7	88	10.8	43	5.3	0	.0	443	54.4
		6	.7	119	14.6	312	38.3	400	49.1	443	54.4	443	54.4		
ULL	1,256	11	.9	254	20.2	339	27.0	132	10.5	69	5.5	0	.0	805	64.1
		11	.9	265	21.1	604	48.1	736	58.6	805	64.1	805	64.1		
LSU A&M	4,142	14	.3	988	23.9	1,307	31.6	497	12.0	203	4.9	0	.0	3,009	72.6
		14	.3	1,002	24.2	2,309	55.7	2,806	67.7	3,009	72.6	3,009	72.6		
LSU S	225	0	.0	27	12.0	48	21.3	27	12.0	8	3.6	0	.0	110	48.9
		0	.0	27	12.0	75	33.3	102	45.3	110	48.9	110	48.9		
UNO	830	3	.4	79	9.5	150	18.1	96	11.6	39	4.7	0	.0	367	44.2
		3	.4	82	9.9	232	28.0	328	39.5	367	44.2	367	44.2		
SU A&M	198	1	.5	41	20.7	50	25.3	41	20.7	13	6.6	0	.0	146	73.7
		1	.5	42	21.2	92	46.5	133	67.2	146	73.7	146	73.7		
SUNO	1	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0
		0	.0	0	.0	0	.0	0	.0	0	.0	0	.0		
Total TOPS	10,651	54	.5	2,246	21.1	2,853	26.8	1,146	10.8	504	4.7	0	.0	6,803	63.9
		54	.5	2,300	21.6	5,153	48.4	6,299	59.1	6,803	63.9	6,803	63.9		

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 11:01:07
 Report: CMPL6CTYR

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: All
 Two-Year Institutions

Institution	2000 FTF Cohort	----- Academic Year* -----														Total	
		First		Second		Third		Fourth		Fifth		Sixth =>					
		#	%	#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	376	0	.0	3	.8	26	6.9	20	5.3	18	4.8	12	3.2	79	21.0		
		0	.0	3	.8	29	7.7	49	13.0	67	17.8	79	21.0				
LSU E	533	0	.0	9	1.7	47	8.8	36	6.8	19	3.6	19	3.6	130	24.4		
		0	.0	9	1.7	56	10.5	92	17.3	111	20.8	130	24.4				
SUSLA	214	0	.0	13	6.1	28	13.1	10	4.7	5	2.3	5	2.3	61	28.5		
		0	.0	13	6.1	41	19.2	51	23.8	56	26.2	61	28.5				
BRCC	515	0	.0	4	.8	20	3.9	10	1.9	8	1.6	7	1.4	49	9.5		
		0	.0	4	.8	24	4.7	34	6.6	42	8.2	49	9.5				
BPCC	511	7	1.4	14	2.7	28	5.5	24	4.7	11	2.2	10	2.0	94	18.4		
		7	1.4	21	4.1	49	9.6	73	14.3	84	16.4	94	18.4				
Delgado	1,566	0	.0	14	.9	29	1.9	70	4.5	49	3.1	39	2.5	201	12.8		
		0	.0	14	.9	43	2.7	113	7.2	162	10.3	201	12.8				
Nunez	304	13	4.3	15	4.9	19	6.3	15	4.9	10	3.3	3	1.0	75	24.7		
		13	4.3	28	9.2	47	15.5	62	20.4	72	23.7	75	24.7				
RPCC	67	0	.0	0	.0	6	9.0	6	9.0	2	3.0	1	1.5	15	22.4		
		0	.0	0	.0	6	9.0	12	17.9	14	20.9	15	22.4				
SLCC	112	0	.0	0	.0	5	4.5	2	1.8	1	.9	3	2.7	11	9.8		
		0	.0	0	.0	5	4.5	7	6.3	8	7.1	11	9.8				
State Total	4,198	20	.5	72	1.7	208	5.0	193	4.6	123	2.9	99	2.4	715	17.0		
		20	.5	92	2.2	300	7.1	493	11.7	616	14.7	715	17.0				

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 11:01:24
 Report: CMPL6CTYRT

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: Non-TOPS
 Two-Year Institutions

Institution	2000 FTF Cohort	----- Academic Year* -----														Total	
		First		Second		Third		Fourth		Fifth		Sixth =>					
		#	%	#	%	#	%	#	%	#	%	#	%	#	%		
LSU A	252	0	.0	1	.4	15	6.0	12	4.8	11	4.4	7	2.8	46	18.3		
		0	.0	1	.4	16	6.3	28	11.1	39	15.5	46	18.3				
LSU E	382	0	.0	3	.8	33	8.6	26	6.8	14	3.7	10	2.6	86	22.5		
		0	.0	3	.8	36	9.4	62	16.2	76	19.9	86	22.5				
SUSLA	212	0	.0	13	6.1	28	13.2	10	4.7	5	2.4	5	2.4	61	28.8		
		0	.0	13	6.1	41	19.3	51	24.1	56	26.4	61	28.8				
BRCC	469	0	.0	3	.6	17	3.6	10	2.1	7	1.5	7	1.5	44	9.4		
		0	.0	3	.6	20	4.3	30	6.4	37	7.9	44	9.4				
BPCC	457	7	1.5	13	2.8	21	4.6	20	4.4	10	2.2	10	2.2	81	17.7		
		7	1.5	20	4.4	41	9.0	61	13.3	71	15.5	81	17.7				
Delgado	1,488	0	.0	13	.9	22	1.5	60	4.0	42	2.8	34	2.3	171	11.5		
		0	.0	13	.9	35	2.4	95	6.4	137	9.2	171	11.5				
Nunez	295	13	4.4	13	4.4	18	6.1	15	5.1	10	3.4	3	1.0	72	24.4		
		13	4.4	26	8.8	44	14.9	59	20.0	69	23.4	72	24.4				
RPCC	57	0	.0	0	.0	6	10.5	4	7.0	2	3.5	1	1.8	13	22.8		
		0	.0	0	.0	6	10.5	10	17.5	12	21.1	13	22.8				
SLCC	100	0	.0	0	.0	4	4.0	2	2.0	1	1.0	3	3.0	10	10.0		
		0	.0	0	.0	4	4.0	6	6.0	7	7.0	10	10.0				
Total Non-TOPS	3,712	20	.5	59	1.6	164	4.4	159	4.3	102	2.7	80	2.2	584	15.7		
		20	.5	79	2.1	243	6.5	402	10.8	504	13.6	584	15.7				

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.

11/26/07 11:01:24
 Report: CMPL6CTYRT

Louisiana Board of Regents
 Associate or Below Completers by Academic Year

Study Group: TOPS
 Two-Year Institutions

Institution	2000 FTF Cohort	----- Academic Year* -----														Total	
		First		Second		Third		Fourth		Fifth		Sixth =>		#	%		
		#	%	#	%	#	%	#	%	#	%	#	%				
LSU A	124	0	.0	2	1.6	11	8.9	8	6.5	7	5.6	5	4.0	33	26.6		
		0	.0	2	1.6	13	10.5	21	16.9	28	22.6	33	26.6				
LSU E	151	0	.0	6	4.0	14	9.3	10	6.6	5	3.3	9	6.0	44	29.1		
		0	.0	6	4.0	20	13.2	30	19.9	35	23.2	44	29.1				
SUSLA	2	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0	0	.0		
		0	.0	0	.0	0	.0	0	.0	0	.0	0	.0				
BRCC	46	0	.0	1	2.2	3	6.5	0	.0	1	2.2	0	.0	5	10.9		
		0	.0	1	2.2	4	8.7	4	8.7	5	10.9	5	10.9				
BPCC	54	0	.0	1	1.9	7	13.0	4	7.4	1	1.9	0	.0	13	24.1		
		0	.0	1	1.9	8	14.8	12	22.2	13	24.1	13	24.1				
Delgado	78	0	.0	1	1.3	7	9.0	10	12.8	7	9.0	5	6.4	30	38.5		
		0	.0	1	1.3	8	10.3	18	23.1	25	32.1	30	38.5				
Nunez	9	0	.0	2	22.2	1	11.1	0	.0	0	.0	0	.0	3	33.3		
		0	.0	2	22.2	3	33.3	3	33.3	3	33.3	3	33.3				
RPCC	10	0	.0	0	.0	0	.0	2	20.0	0	.0	0	.0	2	20.0		
		0	.0	0	.0	0	.0	2	20.0	2	20.0	2	20.0				
SLCC	12	0	.0	0	.0	1	8.3	0	.0	0	.0	0	.0	1	8.3		
		0	.0	0	.0	1	8.3	1	8.3	1	8.3	1	8.3				
Total TOPS	486	0	.0	13	2.7	44	9.1	34	7.0	21	4.3	19	3.9	131	27.0		
		0	.0	13	2.7	57	11.7	91	18.7	112	23.0	131	27.0				

Notes:
 * Academic years included in report = 7
 Includes Completers from any Louisiana Public Institution.
 For each institution, the first line includes totals for academic year, the second line represents cumulative totals.
 Academic Year includes summer, fall, winter, and spring term/semesters.