


Students attending the following high schools are eligible to apply for the Skyline Technologies Scholarship through CollegeReady

County	Brown		
Schools	Ashwaubenon High School Bay Port High School De Pere High School Denmark High School Green Bay East High School	Green Bay Preble High School Green Bay Southwest High School Green Bay West High School N.E.W. Lutheran High School Notre Dame Academy	Pulaski High School West De Pere High School Wrightstown High School
County	Calumet		
Schools	Brillion High School Chilton High School	Hilbert High School New Holstein High School	Stockbridge High School
County	Door		
Schools	Gibraltar High School Sevastopol High School	Southern Door High School Sturgeon Bay High School	Washington Island School
County	Florence		
Schools	Florence High School		
County	Fond du Lac		
Schools	Campbellsport High School Fond du Lac Christian School Fond du Lac High School Horace Mann High School	Laconia High School Oakfield High School Ripon High School St. Lawrence Seminary High School	St. Mary's Springs Academy Trinity Baptist School Winnebago Lutheran Academy
County	Green Lake		
Schools	Berlin High School Green Lake High School	Markesan High School	Princeton School
County	Kewaunee		
Schools	Algoma High School	Kewaunee High School	Luxemburg-Casco High School
County	Manitowoc		
Schools	Kiel High School Lincoln High School Manitowoc Lutheran High School	Mishicot High School Reedsville High School Roncalli Catholic High School	Two Rivers High School Valders High School
County	Marinette		
Schools	Coleman High School Crivitz High School Faith Christian School Goodman High School	Marinette High School Niagara High School Pembine High School	Peshtigo High School St. Thomas Aquinas Academy Wausaukee High School
County	Marquette		
Schools	Westfield Area High School		
County	Menominee		
Schools	Menominee Indian High School		
County	Oconto		
Schools	Gillett High School Lena High School	Oconto Falls High School Oconto High School	Suring High School

County	Outagamie		
Schools	Appleton East High School Appleton North High School Appleton West High School Fox Valley Lutheran High School Freedom High School	Hortonville High School Kaukauna High School Kimberly High School Little Chute High School Oneida Nation High School	Seymour High School Shiocton High School Xavier High School
County	Shawano		
Schools	Bonduel High School Bowler High School Gresham High School	Shawano High School Tigerton High School	Wittenberg-Birnamwood High School Wolf River Lutheran High School
County	Sheboygan		
Schools	Cedar Grove-Belgium High School Elkhart Lake High School Howards Grove High School Kohler High School	Oostburg High School Plymouth High School Random Lake High School Sheboygan Area Lutheran High School	Sheboygan Christian High School Sheboygan Falls High School Sheboygan North High School Sheboygan South High School
County	Waupaca		
Schools	Clintonville High School Iola-Scandinavia High School Little Wolf High School	Marion High School New London High School Waupaca Christian Academy	Waupaca High School Weyauwega Fremont High School
County	Waushara		
Schools	Tri-County High School	Wautoma High School	Wild Rose High School
County	Winnebago		
Schools	Lourdes Academy High School Menasha High School Neenah High School Omro High School	Oshkosh North High School Oshkosh West High School St. Mary Catholic High School	Valley Christian High School Winneconne High School