

StudentTracker® for High Schools

Accurately determine
the college and
career readiness of
your students

StudentTracker for High Schools is the nation's most powerful tool for benchmarking how students enroll, persist, and graduate college and improving the way you prepare future students for higher education.

Who Can Benefit from StudentTracker?

- **School administrators:** Receive benchmark data to consistently monitor how your graduates enroll, persist, and complete college
- **School counselors:** Obtain qualitative knowledge to better support students higher education goals
- **Researchers:** Combine student-level detail reports with your own data to create longitudinal studies on academic program success
- **Policymakers:** Assess and improve policy decisions on college readiness in your district or state

How You Can Use StudentTracker

- Perform trend analyses on up to eight years of historic graduate records
- Support Every Student Succeeds Act (ESSA) reporting requirements, including data for private and out-of-state institutions
- Spot enrollment trends for in-/out-of-state, two-/four-year, and private/public colleges
- Develop benchmarking from student-level data as a baseline for longitudinal studies

Easy-to-Use, Accurate, and Affordable

StudentTracker provides the reliable results you need for **just \$425 per year** per high school.

To sign up or learn more, talk to your Clearinghouse rep,
visit studentclearinghouse.org/reps

NATIONAL STUDENT
CLEARINGHOUSE®

Only StudentTracker for High Schools Lets You Track Student Postsecondary Outcomes Nationwide

With StudentTracker for High Schools you can match your data against the National Student Clearinghouse's enrollment and degree records from more than 3,600 institutions enrolling **over 98 percent of U.S. public and private postsecondary students.**

What StudentTracker for High Schools Includes

- Annual StudentTracker report containing aggregate and detail data
- Access to updated reports three times a year (fall, spring and summer)
- Ability to instantly generate ready-to-share charts and data using data elements, such as gender, race, and economic disadvantage

Awarded to StudentTracker for High Schools by iKeepSafe, the leading student data privacy and digital safety nonprofit.

To sign up or learn more, talk to your Clearinghouse rep, visit studentclearinghouse.org/reps

NATIONAL STUDENT CLEARINGHOUSE®