

CROSS COUNTRY DIVISIONS 2007-08

BASED ON 2006-07 CBEDS ENROLLMENT - GRADES 9 - 12

Last updated 6/20/07

DIVISION I - 2,111 & ABOVE

AMADOR VALLEY HIGH SCHOOL	2535	FOOTHILL HIGH SCHOOL	2328	PITTSBURG HIGH SCHOOL	2586
ANTIOCH HIGH SCHOOL	2701	FREEDOM HIGH SCHOOL	2134	SAN LEANDRO HIGH SCHOOL	2648
ARROYO HIGH SCHOOL	2112	GRANADA HIGH SCHOOL	2384	SAN RAMON VALLEY HIGH SCHOOL	2147
BERKELEY HIGH SCHOOL	3140	JAMES LOGAN HIGH SCHOOL	4069		
CALIFORNIA HIGH SCHOOL	2602	LIBERTY HIGH SCHOOL	2311		
CASTRO VALLEY HIGH SCHOOL	2861	MONTE VISTA HIGH SCHOOL	2631		
COLLEGE PARK HIGH SCHOOL	2134	MT EDEN HIGH SCHOOL	2212		
DEER VALLEY HIGH SCHOOL	3307	NEWARK MEMORIAL HIGH SCHOOL	2157		

DIVISION II 1,651- 2,110

ALAMEDA HIGH SCHOOL	1925	LIVERMORE HIGH SCHOOL	2045	UKIAH HIGH SCHOOL	1952
AMERICAN HIGH SCHOOL	2034	MISSION SAN JOSE HIGH SCHOOL	2108	WASHINGTON HIGH SCHOOL	2077
CARONDELET HIGH SCHOOL	1696	MONTGOMERY HIGH SCHOOL	1919		
CASA GRANDE HIGH SCHOOL	2005	MT DIABLO HIGH SCHOOL	1653		
CLAYTON VALLEY HIGH SCHOOL	1892	PETALUMA HIGH SCHOOL	1699		
DE LA SALLE HIGH SCHOOL	2044	RANCHO COTATE HIGH SCHOOL	1968		
EUREKA HIGH SCHOOL	1602	SAN LORENZO HIGH SCHOOL	1725		
HAYWARD HIGH SCHOOL	1843	SANTA ROSA HIGH SCHOOL	2029		
IRVINGTON HIGH SCHOOL	2010	TENNYSON HIGH SCHOOL	1759		

DIVISION III - 1,101 - 1,650

ACALANES HIGH SCHOOL	1375	EL CERRITO HIGH SCHOOL	1266	MIRAMONTE HIGH SCHOOL	1399
ALBANY HIGH SCHOOL	1261	ELSIE ALLEN HIGH SCHOOL	1319	NORTHGATE HIGH SCHOOL	1581
ALHAMBRA HIGH SCHOOL	1435	ENCINAL HIGH SCHOOL	1196	NOVATO HIGH SCHOOL	1263
ANALY HIGH SCHOOL	1364	EUREKA HIGH SCHOOL	1602	PINER HIGH SCHOOL	1359
BISHOP O'DOWD HIGH SCHOOL	1161	HERCULES HIGH SCHOOL	1187	REDWOOD HIGH SCHOOL	1519
CAMPOLINDO HIGH SCHOOL	1380	HERITAGE HIGH SCHOOL	1297*	SONOMA VALLEY HIGH SCHOOL	1618
CONCORD HIGH SCHOOL	1589	JOHN F. KENNEDY - FREMONT	1421	TAMALPAIS HIGH SCHOOL	1204
DEL NORTE HIGH SCHOOL	1191	LAS LOMAS HIGH SCHOOL	1569	WINDSOR HIGH SCHOOL	1634
DUBLIN HIGH SCHOOL	1367	MARIA CARRILLO HIGH SCHOOL	1512	YGNACIO VALLEY HIGH SCHOOL	1538

DIVISION IV - 500 - 1,100

ARCATA HIGH SCHOOL	977	KELSEYVILLE HIGH SCHOOL	606	SIR FRANCIS DRAKE HIGH SCHOOL	1092
CARDINAL NEWMAN HIGH SCHOOL	858	LOWER LAKE HIGH SCHOOL	817	ST. MARY'S COLLEGE HIGH SCHOOL	634
CLEAR LAKE HIGH SCHOOL	537	MARIN CATHOLIC HIGH SCHOOL	706	ST. PATRICK/ST. VINCENT HIGH	663
EL MOLINO HIGH SCHOOL	972	MCKINLEYVILLE HIGH SCHOOL	834	TERRA LINDA HIGH SCHOOL	1066
FORT BRAGG HIGH SCHOOL	573	MIDDLETOWN HIGH SCHOOL	568	URSULINE HIGH SCHOOL	694
FORTUNA HIGH SCHOOL	968	MOREAU CATHOLIC HIGH SCHOOL	910	WILLITS HIGH SCHOOL	627
HEALDSBURG HIGH SCHOOL	945	PIEDMONT HIGH SCHOOL	941		
HOLY NAMES HIGH SCHOOL	542	SALESIAN HIGH SCHOOL	587		
JOHN SWETT HIGH SCHOOL	607	SAN MARIN HIGH SCHOOL	1091		
JUSTIN-SIENA HIGH SCHOOL	617	SAN RAFAEL HIGH SCHOOL	1019		

DIVISION V - 499 AND FEWER

ASA ACADEMY	22*	GATEWAY HIGH SCHOOL	445	SAN FRANCISCO WALDORF HIGH	111
ATHENIAN SCHOOL	298	HEAD-ROYCE SCHOOL	332	SANTA ROSA CHRISTIAN SCHOOL	134
BAY SCHOOL OF SAN FRANCISCO	175	HOOPA VALLEY HIGH SCHOOL	238	SONOMA ACADEMY	188
BENTLEY UPPER SCHOOL	325	INTERNATIONAL HIGH SCHOOL FAIS	330	SOUTH FORK HIGH SCHOOL	284
BEREAN CHRISTIAN HIGH SCHOOL	439	LICK WILMERDING HIGH SCHOOL	425	SOUTHERN TRINITY HIGH SCHOOL	55
BRANSON SCHOOL	318	MARIN ACADEMY HIGH SCHOOL	404	ST. BERNARD CATHOLIC SCHOOL	86
CALIFORNIA SCHOOL FOR THE DEAF	225	MENDOCINO HIGH SCHOOL	209	ST. ELIZABETH HIGH SCHOOL	271
CALISTOGA JR/SR HIGH SCHOOL	238	NORTH COAST PREP. ACADEMY	76	ST. HELENA HIGH SCHOOL	486
CHINESE CHRISTIAN SCHOOL	226	POINT ARENA HIGH SCHOOL	157	ST. JOSEPH NOTRE DAME HIGH	454
CLOVERDALE HIGH SCHOOL	435	POTTER VALLEY HIGH SCHOOL	96	ST. VINCENT HIGH SCHOOL	399
COLLEGE PREPARATORY SCHOOL	334	RINCON VALLEY CHRISTIAN HIGH	178	STUART HALL HIGH SCHOOL	163
CONVENT OF THE SACRED HEART HS	442	SAN DOMENICO HIGH SCHOOL	320	TOMALES HIGH SCHOOL	214
CRYSTAL SPRINGS UPLANDS SCHOOL	244	SAN FRANCISCO UNIVERSITY H. S.	386	UNIVERSITY PREP CHARTER ACADEMY	270
FERNDAL HIGH SCHOOL	163			UPPER LAKE HIGH SCHOOL	444
				URBAN SCHOOL OF SAN FRANCISCO	327

*Heritage is scheduled to add a fourth class and therefore, by CIF State rules, will likely move up one or more division.

