

Region	District	School Code	School Name	Gender	Status	Option
ASHANTI	Ejisu Juaben Municipal	0051606	Achinakrom Senior High	Mixed	Day/Boarding	C
ASHANTI	Kwabre East	0050703	Adanwomase Senior High	Mixed	Day/Boarding	C
ASHANTI	Sekyere South	0050605	Adu Gyamfi Senior High	Mixed	Day/Boarding	C
ASHANTI	Afigya-Kwabere	0050704	Aduman Senior High	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050115	Adventist Senior High, Kumasi	Mixed	Day/Boarding	B
ASHANTI	Kwabre East	0050707	Adventist Girls Senior High, Ntonso	Girls	Day/Boarding	C
ASHANTI	Atwima Kwanwoma	0051701	Afua Kobi Ampem Girls' Senior High	Girls	Day/Boarding	B
ASHANTI	Asante Akim North	0051001	Agogo State College	Mixed	Day/Boarding	C
ASHANTI	Sekyere South	0050606	Agona Senior High/Tech	Mixed	Day/Boarding	B
ASHANTI	Offinso North	0050802	Akumadan Senior High	Mixed	Day/Boarding	C
ASHANTI	Kumasi Metro.	0050156	Al-Azariya Islamic Snr. High, Kumasi	Mixed	Day	B
ASHANTI	Mampong Municipal	0050503	Amaniampong Senior High	Mixed	Day/Boarding	C
ASHANTI	Kumasi Metro	0050107	Anglican Senior High, Kumasi	Mixed	Day/Boarding	B
ASHANTI	Kwabre East	0050701	Antoa Senior High	Mixed	Day/Boarding	C
ASHANTI	Kumasi Metro	0050113	Armed Forces Senior High/Tech, Kumasi	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050101	Asanteman Senior High	Mixed	Day/Boarding	B
ASHANTI	Adansi North	0051206	Asare Bediako Senior High .	Mixed	Day/Boarding	B
ASHANTI	Atwima Nwabiagya	0050207	Barekese Senior High	Mixed	Day/Boarding	C
ASHANTI	Adansi North	0051302	Bodwesango Senior High	Mixed	Day/Boarding	C
ASHANTI	Obuasi Municipal	0051204	Christ the King Cath., Obuasi	Mixed	Day/Boarding	B
ASHANTI	Asante Akim North	0051003	Collins Senior High/Commercial, Agogo	Mixed	Day/Boarding	B
ASHANTI	Sekyere Kumawu	0051804	Dadease Agric Senior High	Mixed	Day/Boarding	C
ASHANTI	Adansi North	0051201	Dompoase Senior High	Mixed	Day/Boarding	B
ASHANTI	Offinso Municipal	0050801	Dwamena Akenten Senior High	Mixed	Day/Boarding	B
ASHANTI	Sekyere East	0051801	Effiduase Senior High/Com	Mixed	Day/Boarding	C
ASHANTI	Ejisu Juaben Municipal	0051604	Ejisu Senior High/Tech	Mixed	Day	C
ASHANTI	Ejisu Juaben Municipal	0051601	Ejisuman Senior High	Mixed	Day/Boarding	C
ASHANTI	Ejura/Sekyedumase	0050901	Ejuraman Anglican Senior High	Mixed	Day/Boarding	C
ASHANTI	Adansi North	0051203	Fomena T.I. Ahmad Senior High	Mixed	Day/Boarding	B
ASHANTI	Sekyere Central	0050508	Ghana Muslim Mission Senior High	Mixed	Day/Boarding	B
ASHANTI	Kwabre East	0050706	Gyaama Pensan Senior High/Tech	Mixed	Day/Boarding	C

ASHANTI	Kumasi Metro.	0050116	Islamic Senior High, Ampabame	Mixed	Day/Boarding	B
ASHANTI	Bosomtwe	0051602	Jachie Pramso Senior High	Mixed	Day/Boarding	B
ASHANTI	Ejisu Juaben Municipal	0051603	Juaben Senior High	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050109	KNUST Senior High	Mixed	Day/Boarding	B
ASHANTI	Kwabre East	0050705	Kofi Adjei Senior High/Tech	Mixed	Day/Boarding	C
ASHANTI	Sekyere South	0050603	Konadu Yiadom Senior High	Mixed	Day/Boarding	B
ASHANTI	Asante Akim Central M	0051002	Konongo Odumase Senior High .	Mixed	Day/Boarding	B
ASHANTI	Asokore Mampong Mur	0050105	Kumasi Academy	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050103	Kumasi Girls Senior High	Girls	Day/Boarding	B
ASHANTI	Kumasi Metro	0050111	Kumasi Senior High	Boys	Day/Boarding	A
ASHANTI	Kumasi Metro	0050112	Kumasi Senior High/Tech	Mixed	Day/Boarding	C
ASHANTI	Kumasi Metro	9050101	Kumasi Tech. Inst.	Mixed	Day/Boarding	E
ASHANTI	Kumasi Metro	0050114	Kumasi Wesley Girls High Sch	Girls	Day/Boarding	B
ASHANTI	Ahafo Ano North	0051402	Maabang Senior High/Tech	Mixed	Day/Boarding	B
ASHANTI	Ahafo Ano South	0051501	Mankranso Senior High	Mixed	Day/Boarding	C
ASHANTI	Atwima Mponua	0050205	Mpasatia Senior High/Tech	Mixed	Day/Boarding	B
ASHANTI	Offinso Municipal	0050803	Namong Senior High/Tech	Mixed	Day/Boarding	C
ASHANTI	Adansi South	0051301	New Edubiase Senior High	Mixed	Day/Boarding	B
ASHANTI	Atwima Nwabiagya	0050204	Nkawie Senior High/Tech	Mixed	Day/Boarding	C
ASHANTI	Sekyere Central	0050501	Nsutaman Cath. Senior High	Mixed	Day/Boarding	B
ASHANTI	Obuasi Municipal	0051202	Obuasi Senior High/Tech	Mixed	Day/Boarding	C
ASHANTI	Sekyere South	0050601	Okomfo Anokye Senior High	Mixed	Day/Boarding	C
ASHANTI	Kumasi Metro	0050110	Opoku Ware Senior High	Boys	Day/Boarding	A
ASHANTI	Bekwai Municipal	0050302	Oppong Mem. Senior High	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050106	Osei Kyeretwie Senior High	Mixed	Day/Boarding	B
ASHANTI	Atwima Nwabiagya	0050203	Osei Tutu Senior High, Akropong	Boys	Day/Boarding	B
ASHANTI	Afigya-Kwabere	0050604	Otumfuo Osei Tutu II College	Mixed	Day/Boarding	B
ASHANTI	Asante Akim North	0051004	Owerriman Senior High	Mixed	Day/Boarding	C
ASHANTI	Asokore Mampong Mur	0050194	Parkoso Comm. Senior High	Mixed	Day	C
ASHANTI	Kumasi Metro	0050108	Prempeh College	Boys	Day/Boarding	A
ASHANTI	Sekyere South	0050602	S.D.A. Senior High, Agona	Mixed	Day/Boarding	B
ASHANTI	Bekwai Municipal	0050301	S.D.A. Senior High, Bekwai	Mixed	Day/Boarding	B

ASHANTI	Ejura/Sekyedumase	0050902	Sekyedumase Senior High/Tech	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050139	Serwaah Nyarko Girls' Snr. High	Girls	Day/Boarding	B
ASHANTI	Kwabre East	0050702	Simms Senior High/Com.	Mixed	Day/Boarding	C
ASHANTI	Kumasi Metro	0050119	St. Hubert Sem/Senior High, Kumasi	Boys	Day/Boarding	B
ASHANTI	Offinso Municipal	0050804	St. Jerome Senior High, Abofour	Mixed	Day/Boarding	B
ASHANTI	Mampong Municipal	0050504	St. Joseph Sem/Senior High, Mampong	Mixed	Day/Boarding	C
ASHANTI	Bekwai Municipal	0050304	St. Joseph Senior High/Tech, Ahwiren	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050102	St. Louis Senior High, Kumasi	Girls	Boarding	A
ASHANTI	Mampong Municipal	0050502	St. Monica's Senior High, Mampong	Girls	Day/Boarding	B
ASHANTI	Kumasi Metro	0050104	T. I. Ahmadiyya Senior High , Kumasi	Mixed	Day/Boarding	A
ASHANTI	Ahafo Ano North	0051401	Tepa Senior High	Mixed	Day/Boarding	B
ASHANTI	Atwima Nwabiagya	0050202	Toase Senior High	Mixed	Day/Boarding	B
ASHANTI	Sekyere Kumawu	0051802	Tweneboa Kodua Senior High	Mixed	Day/Boarding	B
ASHANTI	Bekwai Municipal	0050307	Wesley High School, Bekwai	Mixed	Day/Boarding	C
ASHANTI	Asante Akim Central Municipal	0051703	Wesley Senior High, Konongo .	Mixed	Day/Boarding	B
ASHANTI	Kumasi Metro	0050201	Yaa Asantewaa Girls Senior High .	Girls	Day/Boarding	A
B. AHAFO	Asutifi South	0061202	Acherensua Senior High	Mixed	Day/Boarding	B
B. AHAFO	Asunafo North Municipal	0061302	Ahafoman Senior High/Tech	Mixed	Day/Boarding	B
B. AHAFO	Techiman North	0060702	Ameyaw Akumfi Senior High/Tech.	Mixed	Day/Boarding	B
B. AHAFO	Atebubu-Amantin	0060402	Atebubu Senior High	Mixed	Day/Boarding	C
B. AHAFO	Tano South	0060201	Bechem Presby Senior High	Mixed	Day/Boarding	C
B. AHAFO	Berekum-Municipal	0060303	Berekum Presby Senior High	Mixed	Day/Boarding	A
B. AHAFO	Berekum-Municipal	0060301	Berekum Senior High	Mixed	Day/Boarding	B
B. AHAFO	Tano North	0060206	Boakye Tromo Senior High/Tech	Mixed	Day/Boarding	B
B. AHAFO	Dormaa Central Municipal	0061001	Dormaa Senior High	Mixed	Day/Boarding	B
B. AHAFO	Jaman South	0060501	Drobo Senior High	Mixed	Day/Boarding	B
B. AHAFO	Jaman North	0060504	Goka Senior High/Tech.	Mixed	Day/Boarding	B
B. AHAFO	Asutifi South	0061203	Hwidiem Senior High	Mixed	Day/Boarding	B
B. AHAFO	Berekum-Municipal	0060302	Jinjini Senior High	Mixed	Day/Boarding	B
B. AHAFO	Kintampo North Municipal	0060801	Kintampo Senior High	Mixed	Day/Boarding	C
B. AHAFO	Asunafo South	0061303	Kukuom Agric Senior High	Mixed	Day/Boarding	C
B. AHAFO	Nkoranza South	0060904	Kwabre Senior High	Mixed	Day/Boarding	B

B. AHAFO	Dormaa East	0061003	Mansen Senior High Sch.	Mixed	Day/Boarding	B
B. AHAFO	Berekum-Municipal	0060304	Methodist Senior High/Tech.,Biadan	Mixed	Day/Boarding	C
B. AHAFO	Asunafo North Municip	0061301	Mim Senior High	Mixed	Day/Boarding	B
B. AHAFO	Jaman North	0060502	Nafana Senior High	Mixed	Day/Boarding	B
B. AHAFO	Tain	0060604	Nkoranman Senior High	Mixed	Day/Boarding	B
B. AHAFO	Nkoranza South	0060901	Nkoranza Senior High/Tech	Mixed	Day/Boarding	B
B. AHAFO	Nkoranza	9060901	Nkoranza Tech Inst.	Mixed	Boarding	E
B. AHAFO	Sunyani West	0060107	Notre Dame Girls Senior High, Sunyani	Girls	Day/Boarding	A
B. AHAFO	Sunyani West	0060103	Odomaseman Senior High	Mixed	Day/Boarding	B
B. AHAFO	Asutifi North	0061201	OLA Girls Senior High, Kenyasi	Girls	Day/Boarding	A
B. AHAFO	Jaman South	0060505	Our Lady of Providence Senior High	Girls	Day/Boarding	A
B. AHAFO	Pru	0060403	Prang Senior High	Mixed	Day/Boarding	B
B. AHAFO	Sunyani West	0060105	Sacred Heart Senior High, Nsoatre	Mixed	Day/Boarding	B
B. AHAFO	Tano North	0060203	Serwaa Kesse Girls Senior High	Girls	Day/Boarding	A
B. AHAFO	Sunyani Municipal	0060106	St. James Sem & Senior High, Abesim	Boys	Day/Boarding	A
B. AHAFO	Jaman North	0060503	Sumaman Senior High	Mixed	Day/Boarding	B
B. AHAFO	Sunyani Municipal	0060104	Sunyani Senior High	Mixed	Day/Boarding	A
B. AHAFO	Techiman Municipal	0060701	Techiman Senior High	Mixed	Day/Boarding	B
B. AHAFO	Techiman North	0060703	Tuobodom Senior High/Tech	Mixed	Day/Boarding	B
B. AHAFO	Sunyani Municipal	0060101	Twene Amanfo Senior High/Tech.	Mixed	Day	B
B. AHAFO	Dormaa East	0061002	Wamanafo Senior High/Tech	Mixed	Day/Boarding	B
B. AHAFO	Wenchi Municipal	0060601	Wenchi Meth. Senior High	Mixed	Day/Boarding	B
B. AHAFO	Tano North	0060208	Yamfo Anglican Senior High School	Mixed	Day/Boarding	B
B. AHAFO	Nkoranza North	0060903	Yefriman Senior High	Mixed	Day/Boarding	B
B. AHAFO	Pru	0060401	Yeji Senior High/Tech	Mixed	Day/Boarding	C
CENTRAL	Abura/Asebu/ Kwaman	0030402	Aburaman Senior High	Mixed	Day/Boarding	C
CENTRAL	Cape Coast Metro	0030109	Academy of Christ the King, Cape Coast	Mixed	Day	B
CENTRAL	Cape Coast Metro	0030102	Adisadel College	Boys	Boarding	A
CENTRAL	Abura/Asebu/ Kwaman	0030401	Aggrey Mem. A.M.E.Zion Snr. High	Mixed	Boarding	B
CENTRAL	Gomoa West	0030501	Apam Senior High	Mixed	Day/Boarding	B
CENTRAL	Assin South	0031201	Assin Manso Senior High	Mixed	Day/Boarding	C
CENTRAL	Assin North Municipal	0031204	Assin North Senior High/Tech	Mixed	Day/Boarding	C

CENTRAL	Ajumako/ Enyan/Esiam	0030702	Bisease Senior High/Com	Mixed	Day/Boarding	C
CENTRAL	Upper Denkyira East M	0031001	Boa-Amponsem Senior High	Mixed	Day/Boarding	B
CENTRAL	Asikuma/Odoben/ Brak	0030801	Breman Asikuma Senior High	Mixed	Day/Boarding	B
CENTRAL	Cape Coast	9030101	Cape Coast Tech. Inst.	Mixed	Day/Boarding	E
CENTRAL	Upper Denkyira East M	0031002	Dunkwa Senior High/Tech	Mixed	Day	C
CENTRAL	Komenda/Edina/Eguafo	0030201	Edinaman Senior High	Mixed	Day/Boarding	B
CENTRAL	Cape Coast Metro	0030110	Effutu Senior High/Tech	Mixed	Day/Boarding	C
CENTRAL	Komenda/Edina/Eguafo	0030202	Eguafo-Abrem Senior High	Mixed	Day/Boarding	C
CENTRAL	Ekumfi	0030302	Ekumfi T. I. Ahmadiyya Snr. High	Mixed	Day/Boarding	B
CENTRAL	Cape Coast Metro	0030106	Ghana National College	Mixed	Boarding	B
CENTRAL	Gomoa East	0030508	Gomoa Gyaman Senior High	Mixed	Day	C
CENTRAL	Gomoa West	0030503	Gomoa Senior High/Tech	Mixed	Day/Boarding	C
CENTRAL	Cape Coast Metro	0030103	Holy Child School, Cape Coast	Girls	Boarding	A
CENTRAL	Twifo Hemang Lower D	0031102	Jukwa Senior High	Mixed	Day/Boarding	C
CENTRAL	Komenda/Edina/Eguafo	0030203	Komenda Senior High/Tech.	Mixed	Day/Boarding	C
CENTRAL	Agona East	0030904	Kwanyako Senior High	Mixed	Day/Boarding	C
CENTRAL	Mfantsiman Municipal	0030305	Kwegyir Aggrey Senior High	Mixed	Day/Boarding	C
CENTRAL	Ajumako/ Enyan/Esiam	0030701	Mando Senior High/Tech.	Mixed	Day/Boarding	C
CENTRAL	Mfantsiman Municipal	0030303	Mankessim Senior High/Tech	Mixed	Day/Boarding	C
CENTRAL	Mfantsiman Municipal	0030304	Methodist High School,Saltpond	Mixed	Day/Boarding	B
CENTRAL	Mfantsiman Municipal	0030301	Mfantsiman Girls Senior High	Girls	Boarding	A
CENTRAL	Cape Coast Metro	0030104	Mfantsipim School	Boys	Boarding	A
CENTRAL	Gomoa West	0030504	Mozano Senior High	Mixed	Day/Boarding	B
CENTRAL	Agona East	0030903	Nsaba Presby Senior High	Mixed	Day/Boarding	B
CENTRAL	Agona West Municipal	0030901	Nyakrom Senior High Tech	Mixed	Day/Boarding	B
CENTRAL	Assin South	0031203	Nyankumase Ahenkro Snr. High	Mixed	Day/Boarding	C
CENTRAL	Assin North Municipal	0031202	Obiri Yeboah Senior High/Technical	Mixed	Day/Boarding	C
CENTRAL	Awutu/Senya	0030603	Obrachire Senior High/Tech	Mixed	Day/Boarding	C
CENTRAL	Asikuma/Odoben/ Brak	0030802	Odoben Senior High	Mixed	Day/Boarding	C
CENTRAL	Awutu/Senya	0030629	Odupong Comm. Day School	Mixed	Day	C
CENTRAL	Gomoa East	0030502	Potsin T.I. Ahm. Senior High	Mixed	Day/Boarding	C
CENTRAL	Cape Coast Metro	0030101	St. Augustine's College, Cape Coast	Boys	Boarding	A

CENTRAL	Agona West Municipal	0030902	Swedru Sch. Of Business	Mixed	Day/Boarding	C
CENTRAL	Agona East	0030905	Swedru Senior High	Mixed	Day/Boarding	B
CENTRAL	Twifo Ati-Morkwa	0031101	Twifo Praso Senior High	Mixed	Day/Boarding	B
CENTRAL	Cape Coast Metro	0030105	University Practice Senior High	Mixed	Day/Boarding	B
CENTRAL	Cape Coast Metro	0030107	Wesley Girls Senior High, Cape Coast	Girls	Boarding	A
CENTRAL	Awutu Municipal	0030601	Winneba Senior High	Mixed	Day/Boarding	B
EASTERN	Kwahu East	0021001	Abetifi Presby Senior High	Mixed	Day/Boarding	B
EASTERN	East Akim Municipal	0021303	Abuakwa State College	Mixed	Boarding	B
EASTERN	Akwapim South	0020301	Aburi Girls Senior High	Girls	Day/Boarding	A
EASTERN	Birim South	0020604	Achiase Senior High	Mixed	Day/Boarding	B
EASTERN	Upper West Akim	0020503	Adeiso Presby Senior High	Mixed	Day/Boarding	C
EASTERN	Akwapim South	0020302	Adonten Senior High	Mixed	Day/Boarding	B
EASTERN	Birim South	0020602	Akim Swedru Senior High	Mixed	Day/Boarding	C
EASTERN	Lower Manya Krobo	0021505	Akro Senior High/Tech	Mixed	Day/Boarding	C
EASTERN	Birim Central Municipal	0020607	Akroso Senior High/Tech	Mixed	Day/Boarding	C
EASTERN	Lower Manya Krobo	0021504	Akuse Methodist Senior High/Tech	Mixed	Day/Boarding	C
EASTERN	Asuogyaman	0020803	Akwamuman Senior High	Mixed	Day/Boarding	B
EASTERN	Asuogyaman	0020801	Anum Presby Senior High	Mixed	Day/Boarding	C
EASTERN	West Akim Municipal	0020501	Asamankese Senior High	Mixed	Day/Boarding	B
EASTERN	Upper Manya Krobo	0021503	Asesewa Senior High School	Mixed	Day/Boarding	C
EASTERN	Kwaebibirem	0021101	Asuom Senior High	Mixed	Day/Boarding	C
EASTERN	Birim Central Municipal	0020606	Attafuah Senior High/Tech	Mixed	Day/Boarding	B
EASTERN	Akwapim North	0020403	Benkum Senior High	Mixed	Day/Boarding	B
EASTERN	Kwahu South	0021009	Bepong Senior High School	Mixed	Day/Boarding	C
EASTERN	Asuogyaman	0020804	Boso Senior High Technical	Mixed	Day/Boarding	C
EASTERN	New Juaben Municipal	0020104	Ghana Senior High, Koforidua	Mixed	Day/Boarding	A
EASTERN	Akwapim North	0020406	H'Mount Sinai Day Senior High	Mixed	Day/Boarding	C
EASTERN	Suhum Municipal	0020204	Islamic Girls Senior High,Suhum	Girls	Day/Boarding	B
EASTERN	Kwaebibirem	0021102	Kade Senior High/Tech.	Mixed	Day/Boarding	B
EASTERN	East Akim Municipal	0021305	Kibi Senior High/Tech	Mixed	Day/Boarding	B
EASTERN	New Juaben Municipal	0020101	Koforidua Senior High/Tech	Mixed	Day/Boarding	A
EASTERN	Lower Manya Krobo	0021501	Krobo Girls Senior High	Girls	Boarding	A

EASTERN	Atiwa	0021307	Kwabeng Anglican Senior High/Tech	Mixed	Day/Boarding	B
EASTERN	Kwahu South	0021005	Kwahu Ridge Senior High	Mixed	Day/Boarding	B
EASTERN	Akwapim North	0020409	Mangoase Senior High	Mixed	Day/Boarding	C
EASTERN	Lower Manya Krobo	0021502	Manya Krobo Senior High	Mixed	Day/Boarding	B
EASTERN	Akwapim North	0020410	Methodist Girls Senior High, Mamfe	Girls	Day/Boarding	B
EASTERN	Kwahu South	0021002	Mpraeso Senior High	Mixed	Day/Boarding	B
EASTERN	Birim North	0020702	New Abirem/Afosu Senior High	Mixed	Day/Boarding	C
EASTERN	New Juaben Municipal	0020103	New Juaben Senior High/Com	Mixed	Day/Boarding	B
EASTERN	Akwapim North	0020401	Nifa Senior High	Mixed	Day/Boarding	B
EASTERN	Kwahu West Municipal	0021004	Nkawkaw Senior High	Mixed	Day/Boarding	B
EASTERN	Kwahu East	0021006	Nkwatia Presby Senior High/Com	Mixed	Day/Boarding	B
EASTERN	Birim Central Municipal	0020601	Oda Senior High	Mixed	Day/Boarding	B
EASTERN	East Akim Municipal	0021302	Ofori Panin Senior High	Mixed	Boarding	A
EASTERN	Akwapim North	0020402	Okuapeman Senior High	Mixed	Boarding	A
EASTERN	Fanteakwa	0021202	Osino Presby Senior High/Tech.	Mixed	Day/Boarding	C
EASTERN	New Juaben Municipal	0020105	Oti Boateng Senior High	Mixed	Day/Boarding	B
EASTERN	New Juaben Municipal	0020106	Oyoko Methodist Senior High	Mixed	Day/Boarding	B
EASTERN	New Juaben Municipal	0020102	Pope John Snr. High & Min. Sem., Koforidua	Boys	Day/Boarding	A
EASTERN	Akwapim North	0020405	Presby Senior High/Tech, Larteh	Mixed	Day/Boarding	C
EASTERN	Fanteakwa	0021201	Presby Senior High, Begoro	Mixed	Day/Boarding	B
EASTERN	Akwapim North	0020408	Presby Senior High, Mampong Akwapim	Mixed	Day/Boarding	C
EASTERN	Suhum Municipal	0020202	Presby Senior High, Suhum	Mixed	Day/Boarding	C
EASTERN	Akwapim South	0020305	Presby Senior High/Tech, Aburi	Mixed	Day/Boarding	C
EASTERN	Akwapim North	0020407	Presby Senior High/Tech, Adukrom	Mixed	Day/Boarding	C
EASTERN	New Juaben Municipal	0020109	S.D.A Senior High, Koforidua	Mixed	Day	B
EASTERN	Birim Central Municipal	0020603	St. Francis Senior High/Tech, Akim Oda	Mixed	Day/Boarding	B
EASTERN	Nsawam Adoagyiri	0020303	St. Martin's Senior High, Nsawam	Mixed	Day/Boarding	B
EASTERN	Kwahu South	0021007	St. Paul's Senior High,Asakraka Kwahu	Mixed	Day/Boarding	C
EASTERN	Kwahu East	0021003	St. Peter's Senior High, Nkwatia	Boys	Day/Boarding	A
EASTERN	Denkyembour	0021103	St. Rose's Senior High, Akwatia	Girls	Boarding	A
EASTERN	West Akim Municipal	0020502	St. Thomas Senior High/Tech	Mixed	Day/Boarding	C
EASTERN	Suhum Municipal	0020201	Suhum Senior High/Tech	Mixed	Day/Boarding	B

EASTERN	East Akim Municipal	0021301	W.B.M. Zion Senior High, Old Tafo	Mixed	Day/Boarding	B
EASTERN	Yilo Krobo	0021401	Yilo Krobo Senior High/Com	Mixed	Day/Boarding	C
G. ACCRA	Accra Metro	0010121	Accra Academy	Boys	Day/Boarding	A
G. ACCRA	Accra Metro	0010112	Accra Girls Senior High .	Girls	Day/Boarding	A
G. ACCRA	Accra Metro	0010106	Accra Senior High	Mixed	Day	B
G. ACCRA	Accra	9010101	Accra Tech. Trg. Centre	Mixed	Day	E
G. ACCRA	Accra Metro	0010148	Accra Wesley Girls High	Girls	Day	C
G. ACCRA	Accra Metro	0010110	Achimota Senior High	Mixed	Day/Boarding	A
G. ACCRA	Ada East	0010301	Ada Senior High	Mixed	Day/Boarding	B
G. ACCRA	Ada West	0010302	Ada Senior High/Technical	Mixed	Day/Boarding	C
G. ACCRA	Ga West Municipal	0010504	Amasaman Senior High/Tech	Mixed	Day	C
G. ACCRA	Ashiaman Municipal	0010203	Ashiaman Senior High	Mixed	Day	C
G. ACCRA	Tema Metro	0010202	Chemu Senior High	Mixed	Day	B
G. ACCRA	Ga South Municipal	0010119	Christian Methodist Senior High	Mixed	Day	C
G. ACCRA	Accra Metro	0010101	Ebenezer Senior High	Mixed	Day	C
G. ACCRA	La Dade-Kotopon Muni	0010115	Forces Senior High/Tech, Burma Camp	Mixed	Day/Boarding	C
G. ACCRA	Adentan	0010535	Frafraha Comm. Senior High	Mixed	Day	C
G. ACCRA	Shai-Osudoku	0010401	Ghanata Senior High	Mixed	Day/Boarding	B
G. ACCRA	Accra Metro	0010104	Holy Trinity Senior High	Mixed	Day	C
G. ACCRA	Accra Metro	0010120	Kaneshie Senior High/Tech.	Mixed	Day	C
G. ACCRA	Accra Metro	0010109	Kinbu Senior High/Tech	Mixed	Day	C
G. ACCRA	Ga East Municipal	0010534	Kwabanya Comm. Senior High	Mixed	Day	C
G. ACCRA	La Dade-Kotopon Muni	0010128	La Presby Senior High	Mixed	Day	C
G. ACCRA	La Dade-Kotopon Muni	0010117	Labone Senior High	Mixed	Day/Boarding	B
G. ACCRA	Ga South Municipal	0010503	Ngleshie Amanfro Senior High	Mixed	Day	C
G. ACCRA	Ningo Prampram	0010403	Ningo Senior High	Mixed	Day/Boarding	B
G. ACCRA	Ledzokuku-Krowor Mur	0010114	Nungua Senior High	Mixed	Day/Boarding	B
G. ACCRA	Ga Central	0010118	Odorgonno Senior High	Mixed	Day/Boarding	B
G. ACCRA	Ledzokuku-Krowor Mur	0010108	O'Reilly Senior High	Mixed	Day/Boarding	C
G. ACCRA	Shai-Osudoku	0010402	Osudoku Senior High/Tech	Mixed	Day/Boarding	C
G. ACCRA	Tema Metro	0010213	Our Lady of Mercy Senior High	Mixed	Day	B
G. ACCRA	La Nkwantanang Madin	0010111	Presby Boys Senior High, Legon	Boys	Day/Boarding	A

G. ACCRA	Accra Metro	0010107	Presby Senior High, Osu	Mixed	Day	C
G. ACCRA	Tema Metro	0010210	Presby Senior High, Tema	Mixed	Day	C
G. ACCRA	Ledzokuku-Krowor Municipal	0010116	Presby Senior High, Teshie	Mixed	Day	C
G. ACCRA	Ga West Municipal	0010501	St. John's Grammar Senior High	Mixed	Day/Boarding	B
G. ACCRA	Accra Metro	0010142	St. Margaret Mary Snr.High/Tech	Mixed	Day	B
G. ACCRA	Accra Metro	0010102	St. Mary's Senior High, Korle Gonno	Girls	Day/Boarding	A
G. ACCRA	La Dade-Kotopon Municipal	0010105	St. Thomas Aquinas Senior High, Cantoments	Boys	Day	A
G. ACCRA	Tema Metro	0010205	Tema Meth. Day Senior High	Mixed	Day	C
G. ACCRA	Tema Metro	0010201	Tema Senior High	Mixed	Day/Boarding	A
G. ACCRA	Tema	9010201	Tema Tech. Inst.	Mixed	Day	E
G. ACCRA	Accra Metro	0010103	Wesley Grammar Senior High	Mixed	Day/Boarding	B
G. ACCRA	La Nkwantanang Madin	0010502	West Africa Senior High	Mixed	Day	B
NORTHERN	Tamale Metro	0080117	Anbariya Senior High Sch.	Mixed	Day/Boarding	C
NORTHERN	Nanumba North	0080401	Bimbilla Senior High	Mixed	Day/Boarding	C
NORTHERN	Bole	0080701	Bole Senior High	Mixed	Day/Boarding	C
NORTHERN	Bunkrupgu-Yunguo	0080502	Bunkpurugu Senior High/Tech	Mixed	Day/Boarding	C
NORTHERN	Tamale Metro	0080104	Business Senior High, Tamale	Mixed	Day/Boarding	C
NORTHERN	Cherponi	0080901	Chereponi Senior High	Mixed	Day/Boarding	C
NORTHERN	Yendi Municipal	0080802	Dagbon State Senior High/Tech	Mixed	Day/Boarding	C
NORTHERN	West Gonja	0080201	Damongo Senior High	Mixed	Day/Boarding	C
NORTHERN	Tatale Sanguli	0081102	E. P. Agric Senior High/Tech	Mixed	Day	C
NORTHERN	East Mamprusi	0080504	Gambaga Girls Senior High	Girls	Day/Boarding	C
NORTHERN	Tamale Metro	0080102	Ghana Senior High, Tamale	Mixed	Day/Boarding	A
NORTHERN	Gushegu	0081001	Gushegu Senior High	Mixed	Day/Boarding	C
NORTHERN	Sagnerigu	0080108	Islamic Science Senior High, Tamale	Mixed	Day/Boarding	C
NORTHERN	Sagnerigu	0080105	Kalpohin Senior High	Mixed	Day/Boarding	B
NORTHERN	Kpandi	0080302	Kpandai Senior High	Mixed	Day/Boarding	C
NORTHERN	Kumbungu	0081202	Kumbungu Senior High	Mixed	Day/Boarding	C
NORTHERN	Bunkrupgu-Yunguo	0080503	Nakpanduri Senior High	Mixed	Day/Boarding	C
NORTHERN	East Mamprusi	0080501	Nalerigu Senior High	Mixed	Day/Boarding	C
NORTHERN	West Gonja	0080202	Ndewura Jakpa Senior High/Tech.	Mixed	Day/Boarding	C
NORTHERN	Sagnerigu	0080103	Northern School of Business	Mixed	Day/Boarding	C

NORTHERN	Savelugu-Nanton	0081302	Pong-Tamale Senior High	Mixed	Day/Boarding	C
NORTHERN	East Gonja	0080301	Salaga Senior High	Mixed	Boarding	C
NORTHERN	East Gonja	0080303	Salaga T.I. Ahmad Senior High	Mixed	Day/Boarding	C
NORTHERN	Savelugu-Nanton	0081301	Savelugu Senior High	Mixed	Day/Boarding	C
NORTHERN	Tamale Metro	0080109	Tamale Girls Senior High	Girls	Boarding	A
NORTHERN	Sagnerigu	0080101	Tamale Senior High .	Mixed	Day/Boarding	A
NORTHERN	Tolon	0081201	Tolon Senior High	Mixed	Day/Boarding	C
NORTHERN	Tamale Metro	0080106	Vitting Senior High/Tech.	Mixed	Day/Boarding	C
NORTHERN	West Mamprusi	0080601	Walewale Senior High	Mixed	Day/Boarding	C
NORTHERN	Nanumba South	0080402	Wulensi Senior High	Mixed	Day/Boarding	C
NORTHERN	West Mamprusi	0080602	Wulugu Senior High	Mixed	Day/Boarding	C
NORTHERN	Yendi Municipal	0080801	Yendi Senior High .	Mixed	Day/Boarding	B
NORTHERN	Zabzugu	0081101	Zabzugu Senior High	Mixed	Day/Boarding	C
U. EAST	Kasena-Nankani Municipality	0090504	Awe Senior High/Tech.	Mixed	Boarding	C
U. EAST	Bawku Municipal	0090101	Bawku Senior High	Mixed	Boarding	B
U. EAST	Bawku Municipal	0090102	Bawku Senior High/Tech.	Mixed	Day/Boarding	C
U. EAST	Bolgatanga	0090401	Bolga Girls Senior High	Girls	Boarding	A
U. EAST	Talensi	0090403	Bolgatanga Senior High	Mixed	Boarding	A
U. EAST	Bongo	0090601	Bongo Senior High	Mixed	Boarding	C
U. EAST	Kasena-Nankani West	0090503	Chiana Senior High	Mixed	Boarding	C
U. EAST	Builsa South	0090302	Fumbisi Senior High	Mixed	Boarding	C
U. EAST	Bongo	0090602	Gowrie Senior High/Tech.	Mixed	Boarding	C
U. EAST	Nabdam	0090404	Kongo Senior High	Mixed	Boarding	C
U. EAST	Bawku West	0090202	Kusanaba Senior High	Mixed	Day/Boarding	C
U. EAST	Kasena-Nankani Municipality	0090501	Navrongo Senior High	Mixed	Boarding	A
U. EAST	Builsa North	0090303	Sandema Senior High	Mixed	Boarding	C
U. EAST	Builsa North	0090301	Sandema Senior High/Tech.	Mixed	Boarding	C
U. EAST	Kasena-Nankani West	0090506	Sirigu Senior High	Mixed	Boarding	C
U. EAST	Garu Tempani	0090103	Tempane Senior High	Mixed	Day/Boarding	C
U. EAST	Bolgatanga Municipal	0090402	Zamse Senior High/Tech	Mixed	Day/Boarding	C
U. EAST	Bawku West	0090201	Zebilla Senior High/Tech	Mixed	Boarding	B
U. EAST	Bolgatanga Municipal	0090405	Zuarungu Senior High	Mixed	Boarding	C

U. WEST	Bussie-Issa	0100502	Daffiamah Senior High	Mixed	Boarding	C
U. WEST	Lawra	0100203	Eremon Senior High/Tech.	Mixed	Boarding	C
U. WEST	Wa Municipal	0100105	Islamic Senior High, Wa	Mixed	Boarding	C
U. WEST	Jirapa	0100304	Jirapa Senior High	Mixed	Boarding	C
U. WEST	Nadowli	0100501	Kaleo Senior High/Tech	Mixed	Boarding	C
U. WEST	Sisala East	0100401	Kanton Senior High	Mixed	Boarding	B
U. WEST	Nandom	0100204	Ko Senior High	Mixed	Boarding	C
U. WEST	Wa West	0100104	Lassie-Tuolu Senior High	Mixed	Boarding	B
U. WEST	Lawra	0100202	Lawra Senior High	Mixed	Boarding	A
U. WEST	Nandom	0100201	Nandom Senior High	Boys	Boarding	A
U. WEST	Lambusie-Karni	0100303	Piina Senior High	Mixed	Boarding	C
U. WEST	Nadowli	0100503	Queen of Peace Senior High, Nadowli	Mixed	Boarding	B
U. WEST	Jirapa	0100302	St. Francis Girls Senior High, Jirapa	Girls	Boarding	A
U. WEST	Wa Municipal	0100106	T. I. Ahmadiyya Senior High, Wa	Mixed	Boarding	B
U. WEST	Sisala East	0100402	Tumu Senior High/Tech.	Mixed	Boarding	C
U. WEST	Jirapa	0100301	Ullo Senior High	Mixed	Boarding	C
U. WEST	Wa Municipal	0100102	Wa Senior High .	Mixed	Boarding	B
U. WEST	Wa Municipal	0100101	Wa Senior High/Tech.	Mixed	Boarding	C
VOLTA	Central Tongu	0070801	Adidome Senior High	Mixed	Day/Boarding	C
VOLTA	Akatsi	0070401	Akatsi Senior High/Tech	Mixed	Day/Boarding	C
VOLTA	North Dayi	0070604	Anfoega Senior High	Mixed	Day/Boarding	C
VOLTA	Anlo Keta Municipal	0070501	Anlo Senior High	Mixed	Day/Boarding	B
VOLTA	Ho Municipal	0070104	Awudome Senior High .	Mixed	Day/Boarding	B
VOLTA	Kpando	0070601	Bishop Herman College	Boys	Day/Boarding	A
VOLTA	Jasikan	0071101	Bueman Senior High .	Mixed	Day/Boarding	B
VOLTA	Ketu North	0070703	Dzodze Penyi Senior High	Mixed	Day/Boarding	C
VOLTA	Hohoe Municipal	0071006	E. P. Senior High	Mixed	Day/Boarding	C
VOLTA	Ho Municipal	0070106	E.P.C. Mawuko Girls Senior High	Girls	Day/Boarding	B
VOLTA	Kadjebi	0071201	Kadjebi-Asato Senior High	Mixed	Day/Boarding	C
VOLTA	Anlo Keta Municipal	0070504	Keta Business Senior High	Mixed	Day/Boarding	C
VOLTA	Keta	0070502	Keta Senior High/Tech .	Mixed	Day/Boarding	B
VOLTA	Kpando	0070602	Kpando Senior High .	Mixed	Day/Boarding	B

VOLTA	Nkwanta North	0070303	Kpassa Senior High/Tech	Mixed	Day/Boarding	C
VOLTA	Ho West	0070105	Kpedze Senior High	Mixed	Day/Boarding	C
VOLTA	Ho Municipal	0070102	Mawuli School, Ho	Mixed	Day/Boarding	A
VOLTA	Nkwanta South	0070304	Nkwanta Comm.Senior High	Mixed	Day	C
VOLTA	Nkwanta South	0070301	Nkwanta Senior High	Mixed	Day/Boarding	C
VOLTA	Ho Municipal	0070101	OLA Girls Senior High, Ho	Girls	Day/Boarding	A
VOLTA	South Dayi	0070603	Peki Senior High	Mixed	Day/Boarding	B
VOLTA	South Tongu	0070901	Sogakope Senior High	Mixed	Day/Boarding	B
VOLTA	Ketu South	0070702	Some Senior High	Mixed	Day/Boarding	C
VOLTA	Hohoe Municipal	0071005	St. Mary's Sem.& Senior High, Lolobi	Boys	Day/Boarding	B
VOLTA	Ketu South	0070701	St. Paul's Senior High, Denu	Boys	Day/Boarding	C
VOLTA	Ketu South	0070704	Three Town Senior High	Mixed	Day/Boarding	C
VOLTA	North Dayi	0070605	Vakpo Senior High	Mixed	Day/Boarding	C
VOLTA	Anlo Keta Municipal	0070505	Zion Senior High	Mixed	Day/Boarding	C
WESTERN	Sekondi Takoradi Metr	0040110	Adiembra Senior High	Mixed	Day/Boarding	B
WESTERN	Shama Ahanta East	0040106	Ahantaman Girls' Senior High	Girls	Day/Boarding	B
WESTERN	Sefwi Akontombra	0040604	Akontombra Senior High	Mixed	Day/Boarding	B
WESTERN	Wassa Amenfi East	0040502	Amenfiman Senior High	Mixed	Day/Boarding	B
WESTERN	Sekondi Takoradi Metr	0040103	Archbishop Porter Girls Snr.High .	Girls	Day/Boarding	A
WESTERN	Wassa Amenfi West	0040501	Asankrangwa Senior High	Mixed	Day/Boarding	C
WESTERN	Sefwi Wiawso	0040603	Asawinso Senior High	Mixed	Day/Boarding	B
WESTERN	Ahanta West	0040202	Baidoo Bonso Senior High/Tech	Mixed	Day/Boarding	C
WESTERN	Bibiani/Anhwiaso/ Bekv	0040701	Bibiani Senior High/Tech.	Mixed	Day/Boarding	C
WESTERN	Bodi	0040803	Bodi Senior High	Mixed	Day	B
WESTERN	Sekondi Takoradi Metr	0040108	Bompeh Senior High./Tech	Mixed	Day	B
WESTERN	Mophor Wassa East	0041101	Daboase Senior High/Tech	Mixed	Day/Boarding	B
WESTERN	Suaman	0041002	Dadieso Senior High	Mixed	Day	B
WESTERN	Sekondi Takoradi Metr	0040109	Diabene Senior High/Tech	Mixed	Day/Boarding	C
WESTERN	Nzema East Municipal	0040308	Dwiraman Comm.Senior High	Mixed	Day	C
WESTERN	Tarkwa-Nsuaem Munici	0040903	Fiaseman Senior High	Mixed	Day/Boarding	C
WESTERN	Sekondi Takoradi Metr	0040105	Fijai Senior High	Mixed	Day/Boarding	A
WESTERN	Sekondi Takoradi Metr	0040104	Ghana Senior High/Tech	Boys	Day/Boarding	A

WESTERN	Jomoro	0040401	Half Assini Senior High	Mixed	Day/Boarding	B
WESTERN	Prestea Huni Valley	0040901	Huni Valley Senior High	Mixed	Day/Boarding	C
WESTERN	Juabeso	0040801	Juaboso Senior High	Mixed	Day/Boarding	C
WESTERN	Sekondi Takoradi Metrc	0040112	Methodist Senior High, Sekondi	Mixed	Day	C
WESTERN	Aowin Suaman	0041001	Nana Brentu Senior High/Tech	Mixed	Day/Boarding	C
WESTERN	Ellembele	0040302	Nkroful Agric. Senior High	Mixed	Day/Boarding	C
WESTERN	Nzema East Municipal	0040301	Nsein Senior High	Mixed	Day/Boarding	B
WESTERN	Prestea Huni Valley	0040905	Prestea Senior High/Tech	Mixed	Day/Boarding	C
WESTERN	Sefwi Wiawso	0040601	Sefwi-Wiawso Senior High	Mixed	Day/Boarding	B
WESTERN	Sekondi Takoradi Metrc	0040102	Sekondi College .	Mixed	Day/Boarding	A
WESTERN	Shama	0040111	Shama Senior High	Mixed	Day/Boarding	B
WESTERN	Prestea Huni Valley	0040902	St. Augustine's Senior High, Bogoso	Mixed	Day/Boarding	C
WESTERN	Sekondi Takoradi Metrc	0040107	St. John's Senior High, Sekondi	Boys	Day/Boarding	A
WESTERN	Ahanta West	0040201	St. Mary's Boys' Senior High, Apowa	Boys	Day/Boarding	B
WESTERN	Sekondi Takoradi Metrc	0040101	Takoradi Senior High	Mixed	Day/Boarding	C
WESTERN	Sekondi-Takoradi	9040101	Takoradi Tech. Inst.	Mixed	Day	E
WESTERN	Tarkwa-Nsuaem Munici	0040904	Tarkwa Senior High	Mixed	Day/Boarding	B