

EVERY CHILD, EVERY DAY

Augusta County Public Schools

WHERE STUDENTS GROW
INTELLECTUALLY,
PHYSICALLY AND
EMOTIONALLY.

FAST FACTS

Serve approximately 10,450 students and operates 11 elementary, 4 middle, 5 high schools and 4 regional programs including:

- Shenandoah Valley Governor's School
- Valley Career and Technical Center
- Shenandoah Valley Consortium for Head Start
- Shenandoah Valley Regional Program

All Augusta County High Schools are fully accredited.

Graduation Rate average for all five high schools is above 93%.

Drop-out Rate average for all high schools is an average of 4% or less.

Thirty-six percent of high school students go on to a two or four-year college .

Technology Initiative: By 2016-2017, every Augusta County student will have his/her own computer.

SPRING 2015 SOL SCORES	AUGUSTA COUNTY AVERAGE	STATE AVERAGE
ENGLISH	75	79
MATH	81	79
SOCIAL STUDIES	88	86
SCIENCE	81	82

www.augusta.k12.va.us

ACCOMPLISHMENTS

Riverheads High School – Selected as 2015 National Blue Ribbon School nominee by Virginia Department of Education (designation seven out of 1,775 schools in the Commonwealth receive)

Wilson Memorial High School's Debate Team – Three-time state champions

Fort Defiance High School Envirothon Team – Eight-time State Champions.

1st place in North America once
2nd place in North America once
Top ten in North America since 2001

Over \$80,000 in scholarships received

Third place in the Virginia School Boards Association's Green Challenge (2014)

State and Regional Championships in baseball, football, basketball, volleyball, cross-country, tennis, wrestling and competition cheer.

Award winning, very active FFA chapters. Many Virginia State FFA Presidents hail from Augusta County High Schools.

Stuarts Draft Middle School – State Program of the Year Award for Middle School Technology Education program (2015)

**Dr. Eric Bond, Superintendent
Augusta County Public Schools**

**18 Government Center Lane
Verona VA 24482
540-245-5100
ewbond@k12.augusta.va.us**