

Our Communities Left Behind:

**AN ANALYSIS OF THE ADMINISTRATION'S
SCHOOL TURNAROUND POLICIES**

COMMUNITIES FOR EXCELLENT
PUBLIC SCHOOLS

JULY 2010

COMMUNITIES FOR EXCELLENT PUBLIC SCHOOLS **Participating and Supporting Organizations**

Action Now—Chicago, Illinois
Action North Carolina*
ACTION UNITED—Pennsylvania*
Alliance for Quality Education—New York*
Alliance of Californians for Community Empowerment—California*
Arkansas Community Organizations—Arkansas*
Brighton Park Neighborhood Council—Chicago, Illinois
Citizen Action of New York*
Communities United—Washington, D.C.
Delawareans for Social and Economic Justice—Delaware*
Kenwood Oakland Community Organization—Chicago, Illinois
Logan Square Neighborhood Association—Chicago, Illinois
Living United for Change America (LUCHA)—Phoenix, Arizona
Minnesota Neighborhoods Organizing for Change*
Missourians Organized for Reform & Equality— Missouri*
Make the Road New York—New York, New York
NYC Coalition for Educational Justice—New York, New York
New York Communities for Change*
Organizers in the Land of Enchantment—Albuquerque, New Mexico
OUR Washington*
PICO National Network—Oakland, California**
US Action—Washington, D.C.**
Virginia Organizing Project— Virginia*
Youth on Board—Somerville, Massachusetts

*State-wide Organizations

**National Organizations

ACKNOWLEDGEMENTS

We want to acknowledge the leadership role of the Annenberg Institute for School Reform at Brown University in the preparation of this report, including the data analysis and writing. Specifically, we want to thank Christina Mokhtar, Ivonne Garcia, Sara McAlister, Leigh Dingerson, Michelle Renee and Eric Zachary for their contributions.

Communities for Excellent Public Schools is supported by Communities for Public Education Reform (CPER), a collaboration of over 50 foundations working to support the field of education organizing. Through grants and technical assistance, CPER infuses education organizing campaigns with the resources they need to address educational inequities at scale. Specifically, CPER helps equip community-based, democratically led organizations to push for policies—at the local, state, and national levels—that improve the quality of education provided to low-income students and students of color.

Introduction

NO ONE DISPUTES THE CRITICAL NEED for *action* to improve low-performing schools. There is no question that thousands of schools across the country can and should do better—that both internal and external obstacles get in the way of delivering what we have always promised to all our nation’s young people: a free and excellent public education.

The Obama Administration and Congress are currently debating the details of the reauthorization of the Elementary and Secondary Education Act (ESEA). As part of that process, the Department of Education (ED) is revisiting old territory through its School Improvement Grants (SIG) program, hoping that adding teeth to the largely unsuccessful turnaround strategies of No Child Left Behind will somehow result in different outcomes for struggling schools.

We believe that the school turnaround strategies being implemented through the SIG program are time-tested and flawed. While the Administration is right to call for dramatic action and to recognize that significant progress is not possible without added resources to support school improvement, it’s time to look at new directions. The critical questions we must ask are:

- **What do research and experience tell us about the most promising models of school change?**
- **How can we implement reform that is sustainable over time, and**
- **Who must be at the table to ensure successful reform?**

Communities for Excellent Public Schools (CEPS), a new national coalition of community-based organizations composed of parents and students in low-income communities, is entering the debate. For too long, our communities have been the targets of top-down school improvement efforts. Under No Child Left Behind unilateral schools closings, staff firings and charter conversions were tried—and failed to deliver the widespread and sustainable improvements that our students and schools need and deserve. The school turnaround proposals

outlined in the Administration’s “Blueprint for Reform: The Reauthorization of the Elementary and Secondary Education Act” and being tested through the School Improvement Grants program are not new—only more prescriptive. They continue a practice of rigid, top-down solutions that are not supported by research, and that exclude meaningful input by parents, students and local communities, despite a growing body of research that demonstrates parent and community participation are *critical* to improving low-performing schools.¹

We believe that the school turnaround strategies being implemented through the SIG program are time-tested and flawed.

It is not enough to “welcome input” from parents, or to invite parents to the table to help choose from a pre-determined list of options for their schools. We want to help create a new vision for our schools.

Today, we are releasing, for the first time in one document, the list of all the “Tier I” and “Tier II” schools that have been identified as eligible for federal intervention under the Administration’s “School Improvement Grants” program. As outlined in this report, the analysis of the demographic composition of these schools confirms that low-income communities and communities of color will be disproportionately affected by federally-stimulated intervention. Parents and students in these communities must be at the table when decisions are made that so dramatically affect our schools. Consider the following data:

- There are currently 2,136 schools on the list of schools targeted for SIG grants. Nearly 1.5 million students attend these schools;
- 81% of students in these schools are students of color;
- 85% of the most urgently targeted schools (Tier I) have high concentrations of poverty (defined as more than 50% of students eligible for federal free and reduced priced meals);

- Black and Hispanic students are overrepresented in SIG schools.
 - Black students are 7½ times more likely to be in a SIG-eligible school than white students.
 - Hispanic students are 4½ times more likely to be in a SIG-eligible school than white students.

Top-Down Turnaround—Defying the Research

Through the School Improvement Grants program, the Department is sending formula aid to states. In turn, the states will then distribute that aid to districts to intervene in these schools based on a prioritized list (not every school that is eligible will receive the additional federal support).

The SIG program strictly limits how states and districts use turnaround funds. The program gives districts four options for utilizing federal dollars to help struggling Tier I and Tier II schools:

- **Turnaround:** The school’s principal and all of its teachers are fired. A new principal may rehire up to 50% of the former teachers, and must then implement Department-outlined strategies to improve student academic and graduation rates.
- **Restart:** The district must either *convert* the school to a charter, or *close it and reopen it* under outside management—a charter operator, charter management organization, or education management organization.
- **School Closure:** Schools may be closed, with students being transferred to “other, higher achieving schools.”
- **Transformation:** This model requires that the school principal be replaced (if s/he has been at the school longer than two years), and that schools must choose from an ED-determined set of strategies. Under the SIG program, any district with more than nine Tier I and Tier II schools in improvement status may not use the “transformation” model in more than 50% of its schools.

All 50 states, the District of Columbia and the US Department of Education are currently in the first stage of this process—identifying schools for immediate interventions. The next step—which many states have

already begun—is determining which schools receive funding, and which of the strategies they will implement.

“...it is recommended that policymakers refrain from relying on restructuring sanctions (takeovers, private management, charters, and reconstitutions) to effect school improvement. They have produced negative by-products without yielding systemic positive effects.”

Mathis, W., “NCLB’s ultimate restructuring alternatives: Do they improve the quality of education?” East Lansing, MI: The Great Lakes Center for Education Research and Practice, 2009.

Many education experts and advocates have expressed concern over the narrow range of options for school turnaround.² Others have decried the lack of mandated public involvement in determining and implementing the interventions. Communities for Excellent Public Schools concurs. Although we wholeheartedly agree with the need for dramatic and meaningful improvements, we believe there are several reasons why the Administration’s limited, top-down mandates are both bad policy and bad educational strategy:

- The interventions are *imposed on* the school, rather than being *developed with* the school community;
- They focus primarily on *structural*, rather than *educational* change—in fact, two of the four options (closure and “restart”) are silent on *any* strategies relating directly to teaching and learning;
- They are “one-size-fits-all,” rigidly assuming that these models will work in any context—urban, rural or suburban. There is no acknowledgement of local political, cultural and fiscal considerations, no mention of the availability of new teachers or leadership, the presence or absence of educational options should schools close. Under the SIG rules, if a district demonstrates that a targeted school cannot viably implement one of the four strategies, the school is not funded;

- The Administration’s interventions lay the burden of failure on the schools themselves, and do not encourage an analysis of other factors that may be contributing to poor performance—factors such as funding inequities in the district, enrollment practices that lead to concentrations of high-needs students, district staffing patterns and others;³
- None of the four options is premised on gaining collaboration and investment from stakeholders including parents, students and communities, teachers and school leadership;
- They are refuted by evidence and research on what types of reform effectively impact student academic success.⁴

We agree with the Administration that dramatic action, backed by federal resources, is necessary to improve low-performing schools. However, we are troubled that the Administration continues the policies of No Child Left Behind (NCLB), promoting unproven strategies for educational transformation. In fact, the school turnaround model embedded in SIG is even more rigid than earlier NCLB “corrective action” provisions.

The Report

Communities for Excellent Public Schools (CEPS), with support from the Annenberg Institute for School Reform at Brown University, examined the schools that are being targeted for these turnaround interventions. The national list of schools has not been released by the Department of Education. Our compilation of the targeted schools, by name, is the first effort to identify and assess the characteristics of the schools identified for turnaround.

Nearly 1.5 million students currently attend these targeted schools. Some of the schools will be shut down, with no monitoring to ensure that displaced students will receive

a better education at their new schools.⁵ We profile one of these schools in our report (see page 6). Many of them will be forced to fire their principals (see our profile of Brooklyn Center High School on page 4) and some schools will be required to fire their entire teaching staff (under the “turnaround” option, every teacher must be fired, and no more than 50% can be rehired).

If research and experience can be relied upon, few of the schools will see significant academic gains as a result of these interventions.⁶ And even fewer of these gains will be sustained over a period of years.⁷

Sustainable school change must be owned and accountable to parents, students and communities.

These are our communities. We know the strengths and the challenges that our schools face. Responsible school change is a process of collaboration and partnership between external experts and the school community, including students, parents and educators. Successful school change must employ research-based strategies that have the greatest likelihood of actually improving conditions for learning. Sustainable school change must be owned and accountable to parents, students and communities.

Simultaneous with the release and analysis of this list, we are proposing a new approach to school intervention called “Sustainable School Transformation.” Our proposal emphasizes the importance of a comprehensive, inclusive process in partnership with parents and communities, research-based strategies, and a broader look at both schools’ and students’ unique and individual needs.

CASE STUDY

BROOKLYN CENTER HIGH SCHOOL—Brooklyn Center, Minnesota

In June, 2010, Bryan Bass, the principal of Brooklyn Center High School in suburban Minneapolis, was fired.

Brooklyn Center is one of 34 schools on Minnesota's list of "persistently lowest achieving" schools. The state education commissioner says that the federal School Improvement Grants (SIG) program will give the state the opportunity to "really dig deep and try to solve the educational issues" in their failing schools. For Brooklyn Center, like all schools targeted under the SIG program, receiving federal funding for reform efforts required firing the current principal.

Brooklyn Center High School enrolls about 800 students, three-quarters of whom are low-income and children of color. Roughly 14% of the students have learning disabilities, and about 20% are English Language Learners. The school offers a strong arts magnet program, and an International Baccalaureate program, making it a popular open-enrollment school. Though 82% of students who enroll, graduate, the school has some of the lowest assessment scores in the state.

"Overnight—overnight, it absolutely decreased the amount of behavioral issues." Brian Bass

Bryan Bass has been principal at Brooklyn Center for four years. Under his leadership, the number of suspensions each month fell from 45 to about 10. The number of graduates who went on to college doubled from 35% to 70%. Student mobility dropped from 33% to 26%.

Bass and Superintendent Keith Lester also worked tirelessly on meeting another need of the school community. One wing of the school was recently turned into a one-stop medical and social service center. The center is equipped to care for any student or school-age resident in the area. With or without health insurance, students have access to dental, vision, mental health and medical services right in the building. The need for wrap-around supports for students immediately became apparent: In the first year, 70% of students who were tested were found to have untreated vision problems. By building a network of existing providers and agencies, identified needs were met. Children who needed glasses were given them. The clinic offers a therapist to help students work through emotional issues.

A social service agency has an office in the clinic that helps students' families find health insurance.

"Overnight — *overnight*, it absolutely decreased the amount of behavioral issues," principal Bass told a local reporter about the new school-based center. "By eliminating barriers, you start to really understand what's in the way of students getting to learn."

The future of Brooklyn Center High School's health and social services center is not guaranteed under the federal grant program. One thing was guaranteed, though. The school's energetic principal had to go, as a condition for participation in the SIG program.

Superintendent Lester is frustrated with the rigidity of the federal grants program: "I think that's the dumbest thing I've seen coming out of education in my years in education," he said.

Sources: "Turning Around Minnesota's worst schools," by Emily Johns and Norman Draper, Minneapolis Star-Tribune, May 26, 2010. Retrieved from <http://www.startribune.com/templates/fdcp?1278962100937> on July 12, 2010.

"An unfortunate case study in what's wrong with inflexible education reform: Brooklyn Center" By Beth Hawkins, Thursday, June 10, 2010. Retrieved from http://www.minnpost.com/stories/2010/06/10/18819/an_unfortunate_case_study_in_whats_wrong_with_inflexible_education_reform_brooklyn_center on July 13, 2010

Methodology

ANALYSES OF SIG-ELIGIBLE SCHOOLS have been impeded by the absence of a comprehensive national data base of these schools. We constructed a database of Tiers I and II of SIG-eligible schools based on states' applications to the Department of Education (ED). To the extent possible, we used the version of states' applications made public by ED on their website, subsequent to approval. For the twelve states whose applications had not been approved as of July 9, 2010, we located final applications submitted or lists of identified schools on the state education agency websites. While the findings for these states (*see Appendix III for a list of these states and the data sources used*) must be considered preliminary, we are confident that the lists of eligible schools will not change or will change very little in the approved applications.

We used the U.S. Department of Education's National Center for Education Statistics Common Core of Data Public Elementary/Secondary School Universe Survey for the 2007-08 school year to construct a unique data set, with demographic and economic data on SIG-eligible schools, to begin to examine the demographics of SIG schools nationwide.

The non-fiscal element of the Common Core of Data (CCD) consists of survey data submitted annually to the National Center for Education Statistics (NCES) by state education agencies (SEAs) in the fifty states, the District of Columbia, Puerto Rico, the four outlying areas, the Department of Defense dependents schools (overseas and domestic), and the Bureau of Indian Education. We chose to rely on the CCD because its data items and definitions are comparable across states, and because it is a well respected data source used by the federal government and the education research community.

We constructed our data set to include selected demographic, economic and geographic information on all 102,012 schools in all fifty states plus D.C., merging in flags for 2,136 SIG schools. SIG schools that were too

new to appear in the 2008 CCD were stripped out of our analyses. We matched all 2,136 SIG schools to the schools in the 2008 CCD by a unique NCES ID number called a Local Education Agency ID number.

The requirements for School Improvement Grants specify that each state submit an application to the Department of Education identifying three tiers of schools eligible for grants. Our analysis includes only Tier I and II schools, since they are prioritized for funding and are the only schools bound by the four turnaround models. As of July 13, 2010, in the nine states⁹ which had publicly announced their School Improvement Grants, 92% of grants had been made to Tier I and Tier II schools. Throughout this report, we use the terms "SIG eligible" and "SIG schools" to refer to those schools included by states in Tiers I and II.

Tier I consists of the "persistently lowest achieving" 5% (or 5, whichever is greater) of Title I participating schools in improvement, corrective action or restructuring status, plus any Title I participating secondary school in improvement, corrective action or restructuring with a graduation rate below 60% for a "number of years."

Tier II consists of the "persistently lowest achieving" 5% (or 5) of secondary schools that are eligible for but not participating in Title I, plus any secondary school eligible for but not participating in Title I with a graduation rate below 60% for a "number of years".

States have discretion in determining what constitutes an appropriate "number of years" for identifying schools with low graduation rates and/or persistent low achievement. Optionally, states can add to each Tier any Title I eligible school that is in the lowest achieving 20% of schools statewide or has missed Adequate Yearly Progress for two consecutive years, and is no higher achieving than the highest-achieving school already identified in each Tier.⁹ Thus, the proportion of schools identified as eligible in each state varies.

CASE STUDY

CHRISTOPHER COLUMBUS HIGH SCHOOL—New York City

One of the schools on New York State’s target list is Christopher Columbus High School in the Bronx. The New York City Department of Education announced last December that the school would close, under the federal SIG guidelines.

The federal SIG program is data driven, meaning that schools are targeted on the basis of their test scores and graduation rates. There is no opportunity, within the federal intervention program, to assess external factors such as district assignment policies, funding inequities or others, that can wreak havoc in local schools.

Over the last several years, New York City’s Department of Education has closed a significant number of comprehensive high schools. In their place, the Department has opened up new, small schools that are intended to offer a more optimal learning environment. The small schools, however, cannot accommodate all the students displaced by a big school closure. Some of the most disadvantaged children from the closed high schools have been bumped instead, to other large, comprehensive schools—like Columbus High School.

The school closings across New York have shifted the city’s student population dramatically. Columbus has borne the brunt of this demographic shift, with rapidly-increasing numbers of very high-needs students. Today, nearly in 1 in 5 students at Columbus are English Language Learners, and nearly 1 in every 4 are Special Education students, many of them severely disabled. Last year’s seniors entered Columbus in 2004 with only 6% meeting English Language Arts standards and only 14% meeting Math standards. A large percentage of Columbus students are transient, entering the school mid-year. In short, Columbus High School has one of the largest percentages of high-needs students in the city.

A study commissioned by the Department a few years ago found that there was a “tipping point” in schools, at which the concentration of high needs students became so overwhelming that it created an obstacle virtually no school could completely overcome.

Columbus is also overcrowded. When last year’s seniors entered Columbus in the fall of 2004, the school was operating at 180% capacity. To manage the overcrowding, the school was forced to implement “back-to-back” schedules, with juniors and seniors attending school from 7:30a.m.–12:30p.m., and freshmen and sophomores coming for a second “shift” from 12:30p.m.–6:00p.m. The academic program was stripped down to the absolutely essential, and extra-curricular activities were decimated.

The New York City Department of Education has acknowledged the difficulties of such high concentrations of need in individual schools. A study commissioned by the Department a few years ago found that there was a “tipping point” in schools, at which the concentration of high needs students became so overwhelming that it created an obstacle virtually no school could completely overcome. A separate report, by the Center for New York City Affairs, also identified the significant “collateral damage” that has resulted from the Department of Education’s school closings and new small schools creation. The report acknowledged that the concentration of high-needs students has been one such impact. Though teachers have pleaded for new policies that would help take some of the load off Columbus, no relief has been offered.

CASE STUDY

CHRISTOPHER COLUMBUS HIGH SCHOOL—New York City *(continued)*

But Columbus High School has strong leadership, and an on-site “Teachers Center” that provides support to the school staff. The staff has worked tirelessly to come up with solutions. The school reorganized into four small learning communities in the 9th and 10th grades, and created another program focused on career and educational future in the 11th and 12th grades. Special programs were created for students with particular challenges: Boys to Men for male students with severe behavioral issues, Women’s Empowerment for analogously situated female students and Renaissance Academy for students with substance abuse, teen pregnancy and physical abuse issues. They put together a special program to support the large numbers of English Language Learners at the school.

In its justification for its decision to close Columbus, the Department of Education points to absolute measures such as four year graduation rates and student test scores. But being “data driven” does not tell the whole story, or provide a context for those statistics. The Department of Education cites the fact that only 50% of last year’s graduation cohort met standards for English Language Acquisition, but it neglects to point out that the school made dramatic progress, given that only 6% of that cohort met ELA standards when they entered the school. It makes much of the four-year graduation rate, but fails to note that Columbus sticks by its high needs students as long as it takes and graduates large numbers in five, six and seven years. Indeed, the latest seven-year graduation rates shows Columbus at 81.5%, nearly ten percentage points *better* than the citywide average of 72.2%.

Closing Columbus will not improve the educational opportunities of the school’s students. Instead, it will simply disburse them across the city to other comprehensive high schools, contributing to more overcrowding and more difficult teaching and learning conditions at those schools. Sustainable school transformation, including a comprehensive and inclusive process of identifying the school’s and students’ needs, holds more promise for real change.

Sources: “The Closing of New York City Public Schools: A Case of “Persistently Failing DoE Management”” by Leo Casey, December 13, 2009. Retrieved from <http://www.edwize.org/the-closing-of-new-york-city-public-schools-a-case-of-persistently-failing-doe-management> on July 13, 2010.

“Christopher Columbus High School: A Context for Accountability,” by Christine Rowland, in GothamSchools.org. Retrieved from <http://gothamschools.org/2009/12/11/christopher-columbus-high-school-a-context-for-accountability/> on July 13, 2010

What We Found

Based on federal guidelines, 51 jurisdictions (each state, plus the District of Columbia) have identified 2,136 schools as most in need of intervention and school improvement grants. Approximately half of the schools are identified as Tier I and the other half as Tier II. Together, schools identified for Tier I and Tier II of the SIG program make up 2% of the schools in the nation.

Nearly 1.5 million students attend these targeted schools. While every state has SIG-eligible schools, 61% of the students attending SIG-eligible schools are concentrated in just nine states (Mississippi, Massachusetts, Texas, Michigan, New York, Florida, Illinois, Pennsylvania, and California).¹⁰

The demographics of SIG-eligible schools are not representative of schools across the nation. Black, Hispanic and low-income students are disproportionately served by these schools. Nationally, 81% of students in SIG schools

Proportionally, Black students are 7½ times more likely to be in a SIG-eligible school than white students; and Hispanic students are 4½ times more likely to be in a SIG-eligible school than white students.

are students of color—the largest proportions being Black students (44%) followed by Hispanic students (32%).

As seen in Graph 1, while 44% of students in the targeted schools are Black, only 16% of the students in the rest of the schools in the nation are Black. While 32% of students in SIG-eligible schools are Hispanic, only 21% of students attending the rest of the schools in the nation are Hispanic.

Proportionally, Black students are 7½ times more likely to be in a SIG-eligible school than white students; and Hispanic students are 4½ times more likely to be in a SIG-eligible school than white students.

GRAPH 1. Distributions of Students by Race, 2008

Source: U.S. Department of Education, National Center for Education Statistics. Common Core of Data Public Elementary/Secondary School Universe Survey: School Year 2007-08.

Note: The race and ethnicity labels used throughout this report reflect those of the National Center for Education Statistics in order to maintain consistency with data collection methods.

Similarly, low-income students are overrepresented in SIG-eligible schools (see Graph 2). While this is not surprising, since only schools receiving or eligible for Title I funding can receive SIG funds, it is still noteworthy to see the high concentrations of poverty among the students at these schools.

Nationally, 69% of students in SIG-eligible schools are poor (defined by eligibility for free and reduced price lunch) compared to 42.5% of students attending the rest of the schools in the nation.

The income discrepancies between students attending SIG-eligible schools and students attending other schools in the nation are even more pronounced when analyzing the concentration of poor students at SIG-eligible schools. Schools in which more than half of students are eligible for free and reduced price lunch are considered high concentration poverty schools. Schools in which more than 90% of the students are eligible for free and reduced priced lunch are considered to have extreme concentrations of poverty.¹¹

As Graph 3 shows, 76% of SIG-eligible schools face high concentrations of poverty, compared to 36% in the rest of the schools in the nation.

18% of SIG schools face extreme concentrations of poverty, compared to 6% of non-SIG schools.

Across the country, SIG-eligible schools are located in urban, suburban, and rural areas. However, SIG-eligible schools are disproportionately located in cities—54% of SIG-eligible schools are in urban areas while only 26% of schools nationally, are in urban communities (see Graph 4).

The nearly 1.5 million students in 2,136 SIG-eligible schools across the country are disproportionately Black and Hispanic, and are overwhelmingly poor. Through the Obama Administration’s School Improvement Grants Program, theirs are the schools that have been targeted for closure, conversion to charters, reconstitution or other mandated interventions.

GRAPH 2. Students Eligible for Free and Reduced Price Lunch, 2008

Source: U.S. Department of Education, National Center for Education Statistics. Common Core of Data Public Elementary/Secondary School Universe Survey: School Year 2007-08.

GRAPH 3. Poor Schools, 2008

Source: U.S. Department of Education, National Center for Education Statistics. Common Core of Data Public Elementary/Secondary School Universe Survey: School Year 2007-08.

Note: "High poverty schools" are defined as those schools in which more than 50% of students are eligible for FRPL. "Extremely poor schools" are defined as those schools in which more than 90% of students are eligible for FRPL.

The Administration’s chosen interventions have not required input from the students, parents, communities and educators who learn, work and send their children to these schools every day. Even the Secretary of Education’s recent commitment¹² to bring communities to the table provides for their input only on *which* of the four models to implement in their schools—not on *whether these models are the right ones to begin with*. Without their investment from the beginning, the response to these sweeping interventions will often be anger, confusion, mistrust and demoralization. Instead, students, parents and communities must be offered a real and meaningful role in determining what their schools and students need and what the research shows about how to get there. Change that is built by those closest to the ground is change most likely to be relevant and sustained.

The Secretary of Education’s recent commitment¹³ to bring communities to the table provides for their input only on which of the four models to implement in their schools—not on whether these models are the right ones to begin with.

The Administration’s “school turnaround” policies do not provide for that engagement. For that reason, Communities for Excellent Public Schools has developed a proposal for a new approach to school turnaround.

We want dramatic and sustainable change in our schools. But our communities want to be part of building that change, not the targets of it.

GRAPH 4. Geographical Distribution of Schools, 2008

Source: U.S. Department of Education, National Center for Education Statistics. Common Core of Data Public Elementary/Secondary School Universe Survey: School Year 2007-08.

Note: Percentages do not add up to 100% as we did not include the distribution of schools in “Towns”

City/Urban—includes large (250,000 or more), midsize (less than 250,000 and greater or equal to 100,000), and small (less than 100,000) territories inside an urbanized area and inside a principal city.

Suburban—includes large (250,000 or more), midsize (less than 250,000 and greater or equal to 100,000), and small (less than 100,000) territories outside a principal city and inside an urbanized area.

Rural—includes fringe (less than or equal to 5 miles from an urbanized area, as well as less than or equal to 2.5 miles from an urban cluster), distant (more than 5 miles but less than or equal to 25 miles from an urbanized area, as well as more than 2.5 miles but less than or equal to 10 miles from an urban cluster), and remote (more than 25 miles from an urbanized area, and more than 10 miles from an urban cluster) Census-defined rural territories.

A Call for Sustainable School Transformation

The interventions required by the Administration’s School Improvement Grants (SIG) program are looming for nearly 1.5 million students in 2,136 schools across the country. But the dramatic interventions being imposed through this program—and proposed as the foundation of the reauthorization of the Elementary and Secondary Education Act (ESEA)—will, in many cases, undermine, rather than strengthen schools in our communities and will not lead to sustained reform.

Communities for Excellent Public Schools has a new approach to school turnaround. We call it “Sustainable School Transformation.” At its core, our proposal places priority on three components:

- **The implementation of research-based strategies with the best track record of positively impacting instruction, culture, curriculum and staffing within schools;**
- **Wrap-around supports to meet the non-academic needs of extremely disadvantaged students in these communities;**
- **A carefully crafted assessment and plan, developed in collaboration with educators, parents, students, communities and outside experts.**

What is Sustainable School Transformation?

Many of the best education researchers in the country have expressed concern over the types of punitive sanctions that the Administration is employing through its School Improvement Grants program. Top-down mandates like school closure, staff firings and outside management in and of themselves have no research-based justification and have not proven successful in generating lasting improvement in public schools.¹⁴ There is a better approach.

Three Elements of Successful, Sustainable School Transformation

1. A Strong Focus on School Instruction, Culture, Curriculum and Staffing

While in some circumstances, structural or staffing changes may be necessary to ensure real improvement at a school, these changes are not sufficient to turn around a school, in and of themselves. Successful schools feature a highly qualified staff, high expectations and a challenging and engaging curriculum that prepares all students for higher education and meaningful work and civic participation. A school’s academic program must be comprehensive and research-based, and supported with the necessary resources.

Our *Sustainable School Transformation* proposal outlines the types of strategies and supports necessary to build school cultures conducive to high quality teaching and learning, and academic programs that are challenging and hold high expectations for all students.

2. Wrap-Around Supports for Our Students

As critical as good teachers are to improving student achievement, students cannot learn to their full potential when they are hungry, exhausted or ill, when their parents cannot support them at home, or when they feel unsafe or disrespected in school. A comprehensive turnaround plan must assess and address student needs and organize the supports necessary for them to succeed academically.

Across the country, many schools that have constructed the social service scaffolding necessary to ensure that all students have their basic health and emotional needs met, have witnessed significant changes in student academic performance. Our *Sustainable School Transformation* plan makes the development of these structures for wrap-around support an integral part of the transformation effort.

3. Collaboration to Ensure Local Ownership and Accountability

Families, students, communities and school staff, must play a meaningful role in designing and implementing a school transformation plan. The *process* of planning and implementing a school transformation is a key element in its success.

We support an inclusive process to assess a school's strengths, challenges and needs. A visioning process should then be utilized to design a transformation plan to address those needs. District or state support should be provided to ensure that this process is rigorous and efficient, and adequate time should be dedicated to it. We also believe that where possible, districts should establish networks of schools in transition, so that leaders and educators can work together, share best practices and learn from each other.

The Best Opportunity for Sustainable School Transformation

Rather than requiring districts to choose one of four highly prescriptive options, federal policy should support and guide districts through three key elements—a collaborative and inclusive process, comprehensive instructional and school culture reform, and coordinating services to meet student needs—to transforming low-performing schools. This set of approaches allows local flexibility, while still requiring dramatic and comprehensive action. It also *increases* accountability, by creating community ownership of the reform plan and establishing clear interim milestones and goals for the transformation.

A more detailed description of CEPS' Sustainable School Transformation Proposal is available at www.ceps-ourschools.org.

ENDNOTES

¹ Mintrop, H. and G. Sunderman. 2009. "Predictable failure of federal sanctions-Driven accountability for school improvement and why we may retain it anyway," Educational Researcher 38:353. Online at <http://edr.sagepub.com/cgi/content/abstract/38/5/353>

² Mathis, W. 2009. "NCLB's ultimate restructuring alternatives: Do they improve the quality of education?", The Great Lakes Center for Education Research and Practice, East Lansing, MI.

³ Cohen, D. and S. Moffitt. 2009. "The ordeal of equality: Did federal regulation fix the Schools?"

⁴ Center on Education Policy. 2009. "Improving low performing schools: Lessons from five years of studying school restructuring under No Child Left Behind." <http://www.cep-dc.org/>.

⁵ Indeed, school closings in Chicago have been widely documented as being detrimental to displaced students. See Lipman, P. 2007. "Students as collateral damage?: A preliminary study of Renaissance 2010 school closings in the MidSouth," University of Illinois, Chicago. See also Duffrin, E. 2006. "Slow progress amid strife," *Catalyst*. On-line <http://www.catalystchicago.org/news/index.php?item=1935&cat=23>

⁶ Mathis, W. 2009. *NCLB's ultimate restructuring alternatives: Do they improve the quality of education?*. Boulder and Tempe: Education and the Public Interest Center & Education Policy Research Unit. Online at <http://epicpolicy.org/files/Mathis-SANCTIONS.pdf>

⁷ Mintrop, H. and G.L. Sunderman. 2009. "Predictable failure of federal sanctions-Driven accountability for school improvement and why we may retain it anyway," Educational Researcher 38:353. Online at <http://edr.sagepub.com/cgi/content/abstract/38/5/353>

⁸ Alabama, Iowa, Indiana, North Carolina, New Jersey, Ohio, Oregon, Utah, and Washington. Of 127 schools funded by these states, 117 are Tier I or Tier II schools. For a list of schools funded by these states, along with their tier and selected intervention model, see "Summary Of SIG-Funded Schools, 7/13/10," National Education Association <http://neapriorityschools.org/2010/06/24/schools-awarded-sig-by-state/>

⁹ For a detailed explanation of the schools eligible for inclusion in each tier, see Appendix IV.

¹⁰ Recall that states have flexibility in how broadly or narrowly they define eligibility, and that the number of schools that receive grants will depend on states' allocations determined by formula. See Appendix IV.

¹¹ We based our definition of high poverty and extreme poverty on the work of the UCLA (formerly Harvard) Civil Rights Project. See Orfield, G. and C. Lee. 2005. "Why segregation matters: Poverty and educational inequality." Cambridge: Civil Rights Project, Harvard University.

¹² McNeil, M. 2010. "Want turnaround money? Involve parents, Duncan proposes," EdWeek Politics K-12 blog. July 14, 2010. Online at <http://blogs.edweek.org/edweek/campaign-k-12/>.

¹³ *ibid.*

¹⁴ Mathis, W. 2009.

APPENDICES

I. LIST OF SIG SCHOOLS, BY STATE AND CONGRESSIONAL DISTRICT (with enrollment)

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Alabama	01	Monroeville Jr High School	1	470
Alabama	01	Augusta Evans School	2	243
Alabama	01	Continuous Learning Ctr	2	58
Alabama	02	Merritt Elem School	1	118
Alabama	02	Samson Middle School	1	120
Alabama	02	Calhoun High School	1	317
Alabama	02	Jackson-Steele Elem School	1	225
Alabama	02	Hayneville Middle School	1	247
Alabama	02	Lowndes Co Middle School	1	213
Alabama	02	Hayneville Road Elem School	1	315
Alabama	02	Barbour County Middle School	2	318
Alabama	02	Capitol Heights Jr High School	2	703
Alabama	02	Childrens Ctr	2	68
Alabama	03	Anniston Middle School	1	522
Alabama	03	Lafayette Eastside Elem School	1	374
Alabama	03	Five Points Elem School	1	201
Alabama	03	Central High School	1	431
Alabama	03	Central Middle School	1	413
Alabama	03	Bellingrath Jr High School	1	508
Alabama	03	Southlawn Middle School	1	503
Alabama	03	John P Powell Middle School	2	196
Alabama	03	Notasulga High School	2	393
Alabama	04	Asbury School	1	854
Alabama	04	Cullman Child Dev Ctr	2	88
Alabama	04	Litchfield Middle School	2	294
Alabama	05	Edward White Middle School	1	476
Alabama	05	West Mastin Lake Elem School	1	307
Alabama	05	Westlawn Middle School	1	223
Alabama	05	Chapman Middle School	1	328
Alabama	05	The Seldon Ctr	2	212
Alabama	07	Bush Middle Sch-Magnet	1	396
Alabama	07	Hill Elem School	1	242
Alabama	07	Lewis Elem School	1	324
Alabama	07	Whatley Elem School	1	310
Alabama	07	Gaston Kinderg-Eighth School	1	333

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Alabama	07	Brantley Elem School	1	309
Alabama	07	Five Points Elem School	1	205
Alabama	07	Keith Middle-High School	1	331
Alabama	07	William R Martin Middle School	1	329
Alabama	07	Forest Hills Middle School	1	560
Alabama	07	Robinson Elem School	1	266
Alabama	07	John Essex High School	1	213
Alabama	07	Midfield Elem School	1	439
Alabama	07	Eastwood Middle School	1	887
Alabama	07	Westlawn Middle School	1	539
Alabama	07	Holt Elem School	1	418
Alabama	07	Davis-Emerson Middle School	1	393
Alabama	07	Camden Sch of Arts & Tech	2	305
Total Number of SIG-eligible Students in State				16,537
Alaska	00	Chaputnguak School	1	168
Alaska	00	William Miller Memorial School	1	89
Alaska	00	Ket'acik/Aapalluk Memorial School	1	256
Alaska	00	Kuinerrarmiat Elitnaurviat	1	196
Alaska	00	Nightmute School	1	85
Alaska	00	Hooper Bay School	1	405
Alaska	00	Russian Mission School	1	105
Alaska	00	Kotlik School	1	202
Alaska	00	Sheldon Point School	1	59
Alaska	00	Akiachak School	1	211
Alaska	00	Tuluksak School	1	157
Alaska	00	Akiak School	1	99
Alaska	00	Chevak School	1	329
Alaska	00	Gambell School	1	184
Alaska	00	Koyuk-Malemute School	1	111
Alaska	00	Hogarth Kingeekuk Memorial School	1	226
Alaska	00	Aniguin School	1	76
Alaska	00	Anthony A. Andrews School	1	143
Alaska	00	Tukurngailnguq School	1	188
Alaska	00	Dillingham Middle/High School	1	275
Alaska	00	Whaley School	1	560

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Alaska	00	Midvalley High	1	208
Alaska	00	Burchell High School	1	216
Alaska	00	Davis-Ramoth School	1	255
Alaska	00	Joann A. Alexie Memorial School	2	89
Alaska	00	Dick R Kiunya Memorial School	2	128
Alaska	00	Nelson Island Area School	2	238
Alaska	00	Emmonak School	2	250
Alaska	00	Pace Correspondence	2	413
Alaska	00	Effie Kokrine Charter School	2	151
Alaska	00	McQueen School	2	107
Total Number of SIG-eligible Students in State				6,179
Arizona	01	Shonto Preparatory Technology High School	1	146
Arizona	01	Mountain English Spanish Academy of Flagstaff (M.E.)	1	27
Arizona	01	White Cone High School	1	137
Arizona	01	Laugharn Elementary School	1	103
Arizona	01	Valley High School	1	399
Arizona	01	San Carlos Junior High School	1	267
Arizona	01	San Carlos Intermediate	1	276
Arizona	01	Alchey High School	1	707
Arizona	01	Canyon Day Junior High School	1	289
Arizona	01	Seven Mile School	1	452
Arizona	01	Rimrock Public High School	2	51
Arizona	01	Seligman High School	2	43
Arizona	02	La Puerta High School	1	100
Arizona	02	Mt Tipton Elementary School	1	350
Arizona	02	Peach Springs School	1	140
Arizona	04	Crittenton Youth Academy	1	189
Arizona	04	Academy of Arizona - Main	1	267
Arizona	04	Premier Charter High School	1	292
Arizona	04	Imagine Elementary at Camelback	1	295
Arizona	04	James Sandoval Preparatory High School	2	176
Arizona	06	East Valley High School	2	136
Arizona	07	Calli Ollin Academy	1	57
Arizona	07	Calli Ollin Academy	1	71
Arizona	07	Ira H. Hayes High School	1	97
Arizona	07	Pima Partnership School The	1	137
Arizona	07	Toltecali Academy	1	144
Arizona	07	Gadsden Elementary School	1	408
Arizona	07	Baboquivari High School	1	278
Arizona	07	Howenstine High School	2	217
Arizona	07	Project More High School	2	248
Total Number of SIG-eligible Students in State				6,499

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Arkansas	01	Earle High School	1	291
Arkansas	01	Central High School	1	798
Arkansas	01	Hughes High School	1	252
Arkansas	01	Marvell High School	1	326
Arkansas	01	Osceola Middle School	1	170
Arkansas	01	Osceola High School	1	397
Arkansas	01	Turrell High School	1	144
Arkansas	01	Palestine-Wheatley Senior High	2	193
Arkansas	02	Cloverdale Middle School	1	773
Arkansas	02	Lynch Drive Elementary School	1	340
Arkansas	02	Rose City Middle School	1	175
Arkansas	02	Hall High School	2	1,500
Arkansas	02	J.A. Fair High School	2	1,024
Arkansas	02	Jacksonville High School	2	1,089
Arkansas	03	Trusty Elementary School	1	362
Arkansas	04	Dermott High School	1	268
Arkansas	04	Dollarway Middle School	1	411
Arkansas	04	Dollarway High School	1	601
Arkansas	04	Pine Bluff High School	2	1,034
Total Number of SIG-eligible Students in State				10,148
California	01	Hoopa Valley Elementary	1	442
California	01	Castle Rock	2	412
California	02	Ella Elementary	1	555
California	04	Bijou Community	1	480
California	05	Oak Ridge Elementary	1	437
California	05	Highlands Academy of Arts and Design	2	1,484
California	05	Encina Preparatory High	2	744
California	06	Kawana Elementary	1	387
California	07	Bel Air Elementary	1	458
California	07	Shore Acres Elementary	1	531
California	07	Rio Vista Elementary	1	428
California	07	Lincoln Elementary	1	407
California	07	Glenbrook Middle	2	690
California	07	De Anza Senior High	2	1,019
California	07	Helms Middle	2	685
California	07	Hogan High	2	1,538
California	07	Vallejo High	2	1,774
California	08	Brown, Jr., (Willie L.) Elementary	1	238
California	08	Bryant Elementary	1	223
California	08	George Washington Carver Elementary	1	244
California	08	Cesar Chavez Elementary	1	421
California	08	Horace Mann Middle	1	427

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
California	08	John Muir Elementary	1	214
California	08	Paul Revere Elementary	1	412
California	08	Everett Middle	1	497
California	08	Mission High	2	912
California	08	John O'Connell Alternative High	2	735
California	09	Explore Middle	1	209
California	09	Roots International Academy	1	321
California	09	United For Success Academy	1	371
California	09	Elmhurst Community Prep	1	347
California	09	Alliance Academy	1	338
California	09	Hillside Elementary	1	489
California	10	Meadow Homes Elementary	1	847
California	10	Oak Grove Middle	1	667
California	11	Sutherland Elementary	1	400
California	11	Lawrence Elementary	1	545
California	13	Burbank Elementary	1	677
California	13	Longwood Elementary	1	726
California	13	Tennyson High	2	1,695
California	14	Pescadero Elementary and Middle	1	179
California	14	Costano Elementary	1	369
California	14	Edison-Ronald Mcnair Intermediate	1	403
California	14	Stanford New School	1	504
California	16	Cesar Chavez Elementary	1	602
California	16	Escuela Popular Accelerated Family Learning	1	281
California	17	Bardin Elementary	1	734
California	17	Dr. Martin Luther King, Jr., Elementary Academy	1	491
California	17	Chualar Elementary	1	325
California	17	Greenfield Elementary	1	531
California	17	Vista Verde Middle	1	759
California	17	Greenfield High	1	1,014
California	17	Highland Elementary	1	430
California	17	Martin Luther King	1	744
California	17	Castroville Elementary	1	586
California	17	Calabasas Elementary	1	699
California	17	Hall District Elementary	1	559
California	17	T. S. Macquiddy Elementary	1	582
California	17	Rose Ferrero Elementary	1	405
California	17	San Juan	1	422
California	17	Seaside High	2	1,259
California	17	E. A. Hall Middle	2	647
California	17	Watsonville High	2	2,130
California	18	Robertson Road Elementary	1	451

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
California	18	Harrison Elementary	1	663
California	18	Nightingale Elementary	1	498
California	18	Roosevelt Elementary	1	564
California	18	Taylor Skills Elementary	1	621
California	18	Richard A. Pittman Elementary	1	709
California	18	Wilhelmina Henry Elementary	1	935
California	18	John C. Fremont Elementary	1	784
California	20	Sierra Vista Elementary	1	828
California	20	Bear Mountain Elementary	1	1,043
California	20	Buttonwillow Elementary	1	371
California	20	Carver Academy	1	309
California	20	Webster Elementary	1	471
California	20	Yosemite Middle	1	738
California	20	Lakeside Elementary	1	193
California	20	McFarland High	1	827
California	20	Martinez (John C.) Elementary	1	460
California	20	Parlier Junior High	1	554
California	20	Avenal Elementary	1	768
California	20	Semitropic Elementary	1	241
California	20	Palm Avenue Elementary	1	730
California	21	George L. Snowden Elementary	1	376
California	21	Alta Vista Elementary	1	470
California	21	Jefferson Elementary	1	697
California	21	Highland Elementary	1	574
California	21	Waukena Joint Union Elementary	1	225
California	21	Farmersville High	2	609
California	21	Lindsay Senior High	2	1,109
California	22	Beardsley Intermediate	1	394
California	22	Shirley Lane Elementary	1	712
California	22	Maricopa Elementary	1	210
California	22	Kern County Community	1	1,571
California	22	Littlerock High	2	2,001
California	23	Adam (William Laird) Elementary	1	636
California	23	Alvin Elementary	1	669
California	23	Calvin C. Oakley Elementary	1	809
California	23	Cesar Estrada Chavez Dual Language Immersion Chart	1	240
California	25	Tumbleweed Elementary	1	982
California	25	Antelope Valley High	2	2,080
California	25	Eastside High	2	1,949
California	25	Cactus Middle	2	1,064
California	27	Robert Fulton College Preparatory School	1	2,047
California	27	East Valley Senior High	1	1,099

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
California	28	San Fernando Senior High	2	3,338
California	28	Sun Valley Middle	2	2,544
California	28	Sylmar Senior High	2	3,605
California	31	Thomas Jefferson Senior High	1	1,971
California	31	William Jefferson Clinton Middle	1	1,181
California	32	Valleydale Elementary	1	397
California	33	Angeles Mesa Elementary	1	486
California	33	Audubon Middle	1	1,322
California	33	Crenshaw Senior High	1	2,075
California	33	Hillcrest Drive Elementary	1	919
California	33	Manual Arts Senior High	1	3,447
California	33	Today's Fresh Start Charter	1	548
California	33	Los Angeles Senior High	2	3,348
California	34	Henry T. Gage Middle	1	3,343
California	34	Robert Louis Stevenson Middle	1	2,468
California	34	Belmont Senior High	1	4,178
California	34	Miguel Contreras Learning Complex	1	1,316
California	34	Maywood Academy High	2	1,337
California	35	Lane (Warren) Elementary	1	604
California	35	Century Academy for Excellence	1	244
California	35	George Washington Carver Middle	1	2,174
California	35	Henry Clay Middle	1	1,580
California	35	Charles Drew Middle	1	2,324
California	35	Gardena Senior High	1	3,181
California	35	Samuel Gompers Middle	1	1,711
California	35	John Muir Middle	1	2,165
California	35	Florence Griffith Joyner Elementary	1	990
California	35	George Washington Preparatory High	1	2,603
California	35	Woodcrest Elementary	1	974
California	35	Crozier (George W.) Middle	2	1,243
California	35	Monroe (Albert F.) Middle	2	1,115
California	37	Centennial High	1	1,442
California	37	Dominguez High	1	2,630
California	37	Walton Middle	1	607
California	37	Whaley Middle	1	1,089
California	37	Davis Middle	1	1,414
California	37	Edwin Markham Middle	1	1,570
California	37	Vanguard Learning Center	2	472
California	37	Willowbrook Middle	2	602
California	37	Carson Senior High	2	3,405
California	38	William Workman High	2	1,204
California	38	Emerson Middle	2	927

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
California	38	Fremont Middle	2	763
California	38	Pomona Senior High	2	1,565
California	39	Martin Luther King Elementary	1	551
California	39	International Studies Learning Center	1	700
California	39	Lynwood High	1	4,087
California	39	Lynwood Middle	1	1,751
California	39	Pharis F. Fedde Middle	2	503
California	39	South East High	2	2,734
California	41	Desert Hot Springs High	1	1,969
California	41	Serrano Middle	2	1,130
California	43	Barton Elementary	1	489
California	43	Davidson Elementary	1	534
California	43	Hunt Elementary	1	797
California	43	Marshall Elementary	1	612
California	43	Rio Vista Elementary	1	631
California	43	Wilson Elementary	1	693
California	43	Pacific High	1	2,199
California	43	Fontana A. B. Miller High	2	3,155
California	43	San Geronio High	2	3,070
California	43	Shandin Hills Middle	2	1,460
California	43	Arroyo Valley High	2	3,027
California	44	Riverside County Community	1	1,239
California	44	Norte Vista High	2	2,370
California	45	March Mountain High	2	746
California	45	Palo Verde High	2	915
California	47	Valley High	1	2,638
California	47	Willard Intermediate	1	1,270
California	47	Century High	1	2,537
California	47	Saddleback High	2	2,278
California	47	Santa Ana High	2	3,675
California	48	Sierra Intermediate	2	907
California	49	Good Hope Elementary	1	853
California	49	Perris High	2	2,800
California	50	Felicita Elementary	1	703
California	51	West Shores High	1	399
California	53	Burbank Elementary	1	352
California	53	San Diego Business	1	488
California	53	San Diego MVP Arts	1	494
California	53	King/Chavez Arts Academy	1	155
California	53	Charter School of San Diego	2	1,857
Total Number of SIG-eligible Students in State				205,551
Colorado	01	Gilpin K-8 School	1	401
Colorado	01	Greenlee K-8 School	1	550

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Colorado	01	Philips Elementary School	1	210
Colorado	01	Montbello High School	1	1,580
Colorado	01	Fort Logan Elementary School	1	272
Colorado	01	Vanguard Classical School	2	314
Colorado	01	Lake Middle School	2	603
Colorado	01	North High School	2	1,080
Colorado	01	Rishel Middle School	2	532
Colorado	01	P.S.1 Charter School	2	280
Colorado	01	Noel Middle School	2	749
Colorado	01	Academy of Urban Learning	2	69
Colorado	01	Skyland Community High School	2	140
Colorado	01	Colorado's Finest Alternative High School	2	540
Colorado	02	Boulder Prep Charter High School	2	156
Colorado	02	Justice High Charter School	2	81
Colorado	02	Global Leadership Academy	2	353
Colorado	02	Achieve Academy	2	385
Colorado	02	Clayton Partnership School	2	399
Colorado	02	Meadow Community School	2	403
Colorado	02	Vantage Point	2	260
Colorado	02	Arapahoe Ridge Elementary School	2	644
Colorado	02	Crossroad Alternative School	2	52
Colorado	02	Colorado Virtual Academy (Cova)	2	3,341
Colorado	02	New America School	2	255
Colorado	02	Hidden Lake High School	2	161
Colorado	03	Haskin Elementary School	1	289
Colorado	03	Clifton Elementary School	1	446
Colorado	03	Freed Middle School	1	480
Colorado	03	Youth & Family Academy Charter	1	222
Colorado	03	Archuleta County High School	2	53
Colorado	03	Southwest Open Charter School	2	159
Colorado	03	Delta County Opportunity School	2	49
Colorado	03	Central High School	2	1,697
Colorado	03	R-5 High School	2	246
Colorado	03	Tiger Learning Center	2	23
Colorado	03	Byron Syring Delta Center	2	78
Colorado	03	Vista Charter School	2	171
Colorado	03	James H Risley Middle School	2	316
Colorado	03	Lemuel Pitts Middle School	2	583
Colorado	03	Roncalli Middle School	2	632
Colorado	03	Jefferson Middle School	2	189
Colorado	04	Liberty Junior-Senior High School	2	48
Colorado	04	Centennial High School	2	133

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Colorado	04	Polaris Expeditionary Learning School	2	191
Colorado	04	Lincoln High School	2	48
Colorado	04	John Evans Middle School	2	605
Colorado	04	Colorado High School of Greeley	2	107
Colorado	04	Olde Columbine High School	2	108
Colorado	04	Smith High School	2	24
Colorado	05	Community Prep Charter School	2	187
Colorado	05	Bijou Alternative Program	2	131
Colorado	05	Lorraine Secondary School	2	75
Colorado	05	New Horizons Day School	2	209
Colorado	05	Discovery High School	2	95
Colorado	07	Hanson Elementary School	1	425
Colorado	07	Colorado Distance & Electronic Learning Academy	2	317
Colorado	07	Lester R Arnold High School	2	213
Colorado	07	Aurora Central High School	2	2,247
Colorado	07	William Smith High School	2	198
Colorado	07	Brighton Heritage Academy	2	288
Colorado	07	Jefferson County Open Secondary	2	355
Colorado	07	Brady Exploration School	2	189
Colorado	07	New America School	2	224
Colorado	07	McLain High School	2	475
Colorado	07	Johnson Intervention	2	52
Total Number of SIG-eligible Students in State				26,387
Connecticut	01	Sanchez School	1	580
Connecticut	01	Burns School	1	533
Connecticut	01	Quirk Middle School	1	575
Connecticut	01	Sand School	1	366
Connecticut	01	Milner School	1	360
Connecticut	01	Weaver High School	1	1,260
Connecticut	01	Dr. Ramon E. Betances School	1	403
Connecticut	02	Natchaug School	1	310
Connecticut	03	Collaborative Alternative Magnet School	1	99
Connecticut	03	Hill Central Music Academy	1	433
Connecticut	03	Katherine Brennan School	1	206
Connecticut	03	Hyde Leadership School	2	204
Connecticut	03	James Hillhouse High School	2	1,087
Connecticut	03	Wilbur Cross High School	2	1,795
Connecticut	04	Stamford Academy	1	132
Connecticut	04	Barnum School	1	279
Connecticut	04	Roosevelt School	1	727
Connecticut	04	Dunbar School	1	363
Connecticut	04	Bassick High School	2	1,287

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Connecticut	04	Harding High School	2	1,722
Connecticut	05	Chamberlain School	1	582
Connecticut	05	Northend School	1	287
Connecticut	05	Smalley Academy	1	671
Total Number of SIG-eligible Students in State				14,261
Delaware	00	Positive Outcomes Charter School	1	116
Delaware	00	Frederick Douglass Stubbs Elementary School	1	293
Delaware	00	Casimir Pulaski Elementary School	1	272
Delaware	00	Bancroft Elementary School	1	703
Delaware	00	Warner Elementary School	1	673
Delaware	00	William Penn High School	2	2,282
Delaware	00	Calvin R. McCullough Middle School	2	815
Delaware	00	Mount Pleasant High School	2	959
Delaware	00	Thomas McKean High School	2	985
Delaware	00	John Dickinson High School	2	874
Delaware	00	Seaford Senior High School	2	810
Total Number of SIG-eligible Students in State				8,782
DC	98	Options PCS	1	297
DC	98	Eastern SHS	1	992
DC	98	Dunbar SHS	1	913
DC	98	Anacostia SHS	1	1,087
DC	98	Prospect LC	1	149
DC	98	Spingarn SHS	1	717
DC	98	Browne JHS	1	248
DC	98	Kenilworth ES	1	260
DC	98	Moore Academy SHS	1	381
DC	98	Hamilton Center Special Ed at Hamilton School	1	53
Total Number of SIG-eligible Students in State				5,097
Florida	01	Warrington Middle School	1	897
Florida	02	West Gadsden High School	1	561
Florida	02	East Gadsden High School	1	1,088
Florida	02	Amos P. Godby High School	1	1,298
Florida	03	Charles W. Duval Elementary School	1	466
Florida	03	Marjorie Kinnan Rawlings Elementary School	1	439
Florida	03	Andrew Jackson High School	1	1,611
Florida	03	North Shore Elementary School	1	373
Florida	03	Paxon Middle School	1	805
Florida	03	Jean Ribault High School	1	953
Florida	03	Long Branch Elementary School	1	295
Florida	03	Smart Pope Livingston Elementary	1	546

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Florida	03	Northwestern Middle School	1	570
Florida	03	William M. Raines High School	1	1,249
Florida	03	A. Philip Randolph Academies	1	970
Florida	03	Memorial Middle School	1	704
Florida	03	Hawthorne Middle/High School	2	436
Florida	03	Evans High School	2	1,983
Florida	04	Central Hamilton Elementary School	1	480
Florida	04	Jefferson County Middle/High School	1	481
Florida	04	Madison County High School	1	724
Florida	04	Columbia High School	2	1,929
Florida	04	Hamilton County High School	2	812
Florida	05	Hernando High School	2	1,480
Florida	05	Central High School	2	2,056
Florida	06	Nathan B. Forrest High School	1	1,870
Florida	06	Edward H. White High School	1	2,190
Florida	06	Leesburg High School	2	1,750
Florida	06	Williston High School	2	649
Florida	07	St. Johns Technical High School	1	253
Florida	08	Oak Ridge High School	2	2,074
Florida	08	Celebration High School	2	1,731
Florida	09	Ridgewood High School	2	1,993
Florida	10	Boca Ciega High School	2	2,007
Florida	10	Dixie M. Hollins High School	2	1,800
Florida	11	Franklin Middle Magnet School	1	633
Florida	11	Middleton High School	1	1,667
Florida	11	Gibbs High School	2	2,115
Florida	11	Lakewood High School	2	1,651
Florida	12	Oscar J. Pope Elementary School	1	425
Florida	13	Hardee Senior High School	2	1,303
Florida	15	Gateway High School	2	2,406
Florida	15	Poinciana High School	2	1,517
Florida	16	Clewiston High School	2	1,010
Florida	17	Frederick R. Douglass Elementary	1	541
Florida	17	Holmes Elementary School	1	368
Florida	17	Little River Elementary School	1	602
Florida	17	North County Elementary School	1	395
Florida	17	Dr. Henry W. Mack/West Little River Elementary School	1	383
Florida	17	Charles R. Drew Middle School	1	707
Florida	17	Miami Edison Middle School	1	529
Florida	17	North Miami Middle School	1	917
Florida	17	Miami Carol City Senior High	1	2,469
Florida	17	Miami Central Senior High School	1	2,086

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Florida	17	Miami Edison Senior High School	1	1,150
Florida	17	Miami Norland Senior High School	1	1,852
Florida	17	Miami Northwestern Senior High	1	2,442
Florida	17	North Miami Senior High School	1	2,823
Florida	17	Booker T. Washington Senior High	1	1,349
Florida	18	Pine Villa Elementary School	1	609
Florida	18	Miami Jackson Senior High School	1	1,555
Florida	19	Coconut Creek High School	1	2,416
Florida	23	Sunland Park Elementary School	1	438
Florida	23	Larkdale Elementary School	1	498
Florida	23	Lake Worth High School	1	2,200
Florida	23	Glades Central High School	1	1,213
Florida	23	Rosenwald Elementary School	1	301
Florida	25	Immokalee High School	1	1,437
Florida	25	Homestead Senior High School	1	2,527
Florida	25	Miami Southridge Senior High	1	3,459
Total Number of SIG-eligible Students in State				87,516
Georgia	02	Dooly County High School	1	375
Georgia	02	Albany High School	1	813
Georgia	02	Dougherty Comprehensive High School	1	983
Georgia	02	Spencer High School	1	983
Georgia	02	Jordan Vocational High School	1	960
Georgia	02	Stewart-Quitman High School	1	211
Georgia	02	Central Elementary/High School	1	683
Georgia	02	Taylor County High School	1	450
Georgia	02	Cairo High School	2	1,205
Georgia	02	Peach County High School	2	1,220
Georgia	03	Griffin High School	1	1,596
Georgia	03	Henry County High School	2	940
Georgia	04	Atlanta Area School for the Deaf	1	195
Georgia	04	Clarkston High School	1	1,045
Georgia	04	Southwest Dekalb High School	2	1,832
Georgia	05	Douglass High School	1	1,852
Georgia	05	Crim High School	1	664
Georgia	05	McNair High School	1	1,277
Georgia	05	Open Campus High School	2	843
Georgia	08	Northeast High School	1	878
Georgia	08	Southwest High School	1	942
Georgia	08	William S. Hutchings Career Center	1	391
Georgia	08	Rutland High School	1	1,189
Georgia	08	Hawkinsville High School	2	476
Georgia	09	Ridgeland High School	1	1,284
Georgia	09	Dade County High School	2	762

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Georgia	10	Towns County High School	2	339
Georgia	11	Georgia School for the Deaf	1	99
Georgia	11	Harpst Academy	1	51
Georgia	11	Temple High School	2	688
Georgia	12	Burke County High School	1	1,347
Georgia	12	Beach High School	1	1,045
Georgia	12	Josey High School	1	905
Georgia	12	Glenn Hills High School	1	961
Georgia	12	Laney High School	1	624
Total Number of SIG-eligible Students in State				30,108
Hawaii	01	Hawaii Center for the Deaf and Blind	1	79
Hawaii	02	Naalehu Elementary & Intermediate School	1	422
Hawaii	02	Waianae Elementary School	1	595
Hawaii	02	Nanakuli Elementary School	1	476
Hawaii	02	Mali Elementary School	1	795
Hawaii	02	Kamaile Elementary School	1	660
Total Number of SIG-eligible Students in State				3,027
Idaho	01	Jefferson Middle School	1	746
Idaho	01	Lakeside Elementary School	1	234
Idaho	01	Holmes Elementary School	1	215
Idaho	01	Melba Middle School	2	185
Idaho	02	Aberdeen Middle School	1	205
Idaho	02	Fort Hall Elementary School	1	130
Idaho	02	Blackfoot Community Learning	1	120
Idaho	02	West Elementary School	1	506
Idaho	02	Shoshone Elementary School	1	320
Idaho	02	Hacker Middle School	2	889
Idaho	02	Murtaugh Middle School	2	35
Idaho	02	Shoshone Middle School	2	129
Idaho	02	Snake River Jr High School	2	273
Total Number of SIG-eligible Students in State				3,987
Illinois	01	Harper High School	1	1,258
Illinois	01	Julian High School	1	1,646
Illinois	01	Robeson High School	1	1,271
Illinois	01	Dyett High School	1	598
Illinois	01	Entrepreneurship High School	1	513
Illinois	01	School of Technology High School	1	466
Illinois	01	School of Leadership High School	1	441
Illinois	01	DD Eisenhower High School (Campus)	2	1,768
Illinois	01	Simeon Career Academy High School	2	1,566
Illinois	01	Youth Connections Charter HS	2	2,842

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Illinois	02	Fenger Academy High School	1	1,189
Illinois	02	Chicago Vocational Career Academy HS	1	1,874
Illinois	02	Cortiss High School	1	1,249
Illinois	02	Bowen Environmental Studies HS	1	317
Illinois	02	Chicago Discovery Academy HS	1	391
Illinois	02	New Millenium Health High School	1	367
Illinois	02	Global Visions High School	1	330
Illinois	02	Bloom High School	2	1,669
Illinois	02	Bloom Trail High School	2	1,603
Illinois	02	Hillcrest High School	2	1,248
Illinois	02	Carver Military Academy HS	2	495
Illinois	02	Harlan Community Academy HS	2	1,415
Illinois	02	Hyde Park Academy High School	2	2,313
Illinois	02	Washington G High School	2	1,565
Illinois	02	Rich South Campus High School	2	1,352
Illinois	02	Thornton Fractional North High School	2	1,671
Illinois	02	Thornridge High School	2	1,862
Illinois	02	Thornton Township High School	2	2,407
Illinois	02	Thornwood High School	2	2,333
Illinois	03	Bogan High School	1	2,002
Illinois	03	Richards Career Academy HS	1	594
Illinois	03	Hancock College Preparatory HS	1	913
Illinois	03	Hubbard High School	2	1,702
Illinois	03	Kennedy High School	2	1,637
Illinois	03	J Sterling Morton West High School	2	3,184
Illinois	04	Juarez Community Academy HS	1	1,547
Illinois	04	Farragut Career Academy HS	1	2,114
Illinois	04	Gage Park High School	1	1,591
Illinois	04	Kelvyn Park High School	1	1,559
Illinois	04	Clemente Community Academy High School	1	2,183
Illinois	04	Roosevelt High School	1	1,595
Illinois	04	Wells Community Academy HS	1	919
Illinois	04	North-Grand High School	1	907
Illinois	04	Kelly High School	2	3,195
Illinois	04	J Sterling Morton East High School	2	3,496
Illinois	04	Proviso West High School	2	2,711
Illinois	05	Amundsen High School	2	1,611
Illinois	05	Foreman High School	2	1,948
Illinois	05	Mather High School	2	1,800
Illinois	05	Schurz High School	2	2,034
Illinois	05	Steinmetz Academic Centre HS	2	1,947

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Illinois	05	Chicago Academy High School	2	499
Illinois	07	Dunbar Vocational Career Academy HS	1	1,575
Illinois	07	Crane Technical Prep High School	1	981
Illinois	07	Marshall Metropolitan High School	1	1,270
Illinois	07	Phillips Academy High School	1	800
Illinois	07	Manley Career Academy High School	1	1,221
Illinois	07	Tilden Career Community Academy HS	1	1,332
Illinois	07	Best Practice High School	1	289
Illinois	07	Ace Technical Charter High School	1	462
Illinois	07	Raby High School	1	543
Illinois	07	North Lawndale Charter HS	2	463
Illinois	07	Hope College Prep High School	2	1,056
Illinois	07	Phoenix Military Academy HS	2	311
Illinois	07	Douglass Academy High School	2	561
Illinois	07	Proviso East High School	2	1,872
Illinois	09	Senn High School	1	1,190
Illinois	09	Sullivan High School	1	884
Illinois	10	North Chicago Community High School	2	897
Illinois	10	Waukegan High School	2	4,278
Illinois	11	Depue High School	2	87
Illinois	11	Kankakee High School	2	1,296
Illinois	11	St Anne Comm High School	2	244
Illinois	12	SIU Charter School of East St Louis	1	106
Illinois	12	East St Louis Senior High School	1	1,969
Illinois	12	Madison Senior High School	1	241
Illinois	12	Cahokia High School	2	1,227
Illinois	12	Dongola High School	2	90
Illinois	12	Egyptian Sr High School	2	197
Illinois	12	Meridian High School	2	197
Illinois	14	East High School	2	2,816
Illinois	15	Eldorado High School	2	345
Illinois	16	Jefferson High School	2	2,085
Illinois	16	Rockford East High School	2	1,525
Illinois	17	Astoria High School	2	116
Illinois	17	Eisenhower High School	2	1,222
Illinois	17	Lanphier High School	2	1,288
Illinois	18	Bluffs High School	2	70
Illinois	18	Manual High School	2	588
Illinois	18	Peoria High School	2	934
Illinois	18	Woodruff High School	2	959

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Illinois	19	Patoka Sr High School	2	90
Illinois	19	Sandoval Sr High School	2	157
Total Number of SIG-eligible Students in State				117,541
Indiana	01	Campagna Academy Charter School	1	105
Indiana	01	21st Century Charter School of Gary	1	315
Indiana	01	Gary Lighthouse Charter School	1	553
Indiana	01	East Chicago Lighthouse	1	204
Indiana	01	Kipp Lead High School	1	148
Indiana	01	West Gary Lighthouse	1	420
Indiana	01	East Chicago Central High School	2	1,532
Indiana	01	Lew Wallace High School	2	920
Indiana	01	Theodore Roosevelt High School	2	786
Indiana	01	West Side High School	2	1,336
Indiana	01	George Rogers Clark MD/HS	2	1,593
Indiana	01	Hammond High School	2	1,098
Indiana	02	Hawthorne Elementary School	1	621
Indiana	02	Beck Elementary School	1	528
Indiana	02	Madison Primary Center	1	627
Indiana	02	Dickinson Intermediate Center	1	555
Indiana	02	Marshall Intermediate Center	1	535
Indiana	02	Lafayette Early Childhood Center	1	535
Indiana	02	Brown Intermediate Center	1	674
Indiana	02	Bendix School	2	251
Indiana	03	Timothy L Johnson Academy	1	187
Indiana	03	Prince Chapman Academy	1	431
Indiana	03	Osolo Elementary School	1	662
Indiana	03	Miami Middle School	1	802
Indiana	05	Options Charter School Noblesville	2	129
Indiana	06	Galileo Charter School	1	221
Indiana	06	Anderson High School	2	1,495
Indiana	06	Paul Harding High School	2	563
Indiana	06	Wayne High School	2	1,048
Indiana	06	Youth Opportunity Center	2	114
Indiana	07	21st Century Charter School Fall Creek	1	321
Indiana	07	21st Century Fountain Square School	1	237
Indiana	07	Monument Lighthouse Charter School	1	316
Indiana	07	The Challenge Foundation Academy	1	338
Indiana	07	John Marshall Middle School	1	425
Indiana	07	George Washington Community	1	858
Indiana	07	Pacers Academy	1	55

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Indiana	07	Key Learning Community II	1	174
Indiana	07	Decatur Discovery Academy	2	135
Indiana	07	Indianapolis Metropolitan High School	2	343
Indiana	07	Arlington High School	2	1,326
Indiana	07	Arsenal Technical High School	2	1,887
Indiana	07	Broad Ripple High School	2	1,179
Indiana	07	Emmerich Manual High School	2	1,217
Indiana	07	Northwest High School	2	975
Indiana	07	Thomas Carr Howe Academy	2	912
Indiana	07	New Horizons Alternative School	2	655
Indiana	07	The Renaissance School	2	202
Indiana	08	Glenwood Middle School	1	194
Indiana	08	John M Culver Elem School	1	330
Indiana	08	The Learning Center	1	80
Indiana	08	Christa McAuliffe Alt Mid School	1	28
Indiana	08	Henry Reis Educ Cntr-Alt High School	2	67
Indiana	08	McLean Education Center (Alt)	2	212
Indiana	08	Booker T Washington Alt School	2	100
Indiana	09	The Childrens Acad of New Albany	1	297
Indiana	09	Aurora Alternative School	2	101
Indiana	09	Cannelton Elem & High School	2	280
Total Number of SIG-eligible Students in State				32,232
Iowa	01	Jack M Logan Middle School	1	366
Iowa	01	Lincoln Elementary School	1	461
Iowa	01	Olin Junior-Senior High School	2	113
Iowa	01	Bunger Middle School	2	539
Iowa	01	East High School	2	1,284
Iowa	01	Central Middle School	2	525
Iowa	02	Oak Street Middle School	2	439
Iowa	02	Cardinal Middle-Senior High School	2	359
Iowa	02	Roosevelt Middle School	2	565
Iowa	02	Metro High School	2	577
Iowa	02	Wilson Middle School	2	276
Iowa	02	Columbus Community High School	2	307
Iowa	02	Columbus Community Middle School	2	240
Iowa	02	Louisa-Muscatine Jr-Sr High School	2	482
Iowa	02	Wapello Junior High School	2	117
Iowa	03	Edmunds Fine Arts Academy	1	175
Iowa	03	Hoyt Middle School	1	591
Iowa	03	North High School	1	1,143

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Iowa	03	Weeks Middle School	1	749
Iowa	03	Colfax-Mingo Middle School	2	197
Iowa	03	East High School	2	2,219
Iowa	03	Hoover High School	2	1,191
Iowa	03	Lincoln High School	2	2,200
Iowa	03	McCombs Middle School	2	592
Iowa	03	Meredith Middle School	2	659
Iowa	03	Woodside Middle School	2	307
Iowa	03	South Tama County Middle School	2	348
Iowa	04	Grand Junction High School	2	196
Iowa	04	B R Miller Middle School	2	828
Iowa	05	Thomas Jefferson High School	2	1,272
Iowa	05	Lewis Central Middle School	2	657
Iowa	05	North Middle School	2	1,118
Iowa	05	West High School	2	1,218
Iowa	05	West Middle School	2	920
Iowa	05	West Monona Middle School	2	162
Total Number of SIG-eligible Students in State				23,392
Kansas	01	Liberal South Middle	1	350
Kansas	01	Liberal Sr High	2	1,235
Kansas	02	South East High	2	250
Kansas	02	Highland Park High	2	860
Kansas	03	Emerson Elem	1	293
Kansas	03	Mark Twain Elem	1	168
Kansas	03	Northwest Middle	1	272
Kansas	03	Wyandotte High	2	1,175
Kansas	03	J C Harmon High	2	1,218
Kansas	03	F L Schlagle High	2	988
Kansas	03	Washington High	2	949
Kansas	03	Fairfax Campus	2	179
Kansas	04	Curtis Middle School	1	712
Kansas	04	North High	2	1,795
Kansas	04	South High	2	1,674
Kansas	04	Southeast High	2	1,806
Kansas	04	West High	2	1,161
Kansas	04	Metro Midtown Alt High	2	130
Total Number of SIG-eligible Students in State				15,215
Kentucky	01	Metcalfe County High School	2	539
Kentucky	02	Robert Frost Middle School	1	331
Kentucky	02	Caverna High School	2	231
Kentucky	03	Valley Traditional High School	1	859
Kentucky	03	Western Mst Magnet High School	1	941
Kentucky	03	Shawnee High School Magnet Career Academy	1	729

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Kentucky	03	Western Middle School	1	466
Kentucky	03	Fern Creek Traditional High School	2	1,493
Kentucky	05	Lawrence County High School	2	818
Kentucky	05	Leslie County High School	2	555
Total Number of SIG-eligible Students in State				6,962
Louisiana	01	Alfred Bonnabel High School	1	1,421
Louisiana	01	Riverdale High School	1	807
Louisiana	01	West Jefferson High School	1	1,398
Louisiana	02	Joseph S. Clark Senior High School	1	592
Louisiana	02	John McDonogh Senior High School	1	513
Louisiana	02	Fredrick A. Douglass High School	1	411
Louisiana	02	Rabouin Career Magnet High School	1	667
Louisiana	02	Albert Wicker Elementary School	1	378
Louisiana	02	Sarah Towles Reed Senior High School	1	581
Louisiana	02	John Ehret High School	1	1,899
Louisiana	03	Ellender Memorial High School	1	983
Louisiana	03	Assumption High School	2	1,138
Louisiana	03	Jeanerette Senior High School	2	318
Louisiana	04	Fair Park High School	1	737
Louisiana	04	Green Oaks High School	1	483
Louisiana	04	Booker T. Washington High School	1	398
Louisiana	04	Woodlawn High School	1	809
Louisiana	04	Huntington High School	2	1,110
Louisiana	04	Natchitoches Central High School	2	1,310
Louisiana	05	Louisiana School for the Agricultural Sciences	1	310
Louisiana	05	Madison High School	1	417
Louisiana	05	Carroll High School	1	625
Louisiana	05	Delhi High School	1	168
Louisiana	05	Marksville High School	2	559
Louisiana	05	Livonia High School	2	614
Louisiana	06	Baker High School	1	483
Louisiana	06	Belaire High School	1	978
Louisiana	06	Istrouma Senior High School	1	831
Louisiana	06	Tara High School	1	891
Louisiana	06	East Iberville Elementary/High School	1	492
Louisiana	07	Northside High School	1	913
Louisiana	07	Crowley High School	2	629
Total Number of SIG-eligible Students in State				23,863
Maine	01	Riverton School	1	449
Maine	01	Lake Region High School	2	661

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Maine	02	Deer Isle-Stonington High School	1	178
Maine	02	Sumner Memorial High School	1	312
Maine	02	Governor James B Longley Elem School	1	296
Maine	02	Houlton High School	1	383
Maine	02	Livermore Falls High School	2	361
Maine	02	Madison Area Memorial HS	2	303
Maine	02	Sad 70 Hodgdon High School	2	211
Maine	02	Carrabec High School	2	263
Total Number of SIG-eligible Students in State				3,417
Maryland	02	Benjamin Franklin Jr. Middle	2	306
Maryland	02	Cherry Hill Elementary/Middle	2	386
Maryland	03	Chinquapin Middle	1	637
Maryland	04	Drew Freeman Middle	2	751
Maryland	04	G. James Gholson Middle	2	759
Maryland	04	Benjamin Stoddert Middle	2	690
Maryland	04	Thurgood Marshall Middle School	2	720
Maryland	07	Booker T. Washington Middle	1	505
Maryland	07	Calverton	1	811
Maryland	07	Garrison Middle	1	640
Maryland	07	Harford Heights Middle	1	432
Maryland	07	Commodore John Rogers Elementary	2	303
Maryland	07	Frederick Douglass High	2	973
Maryland	07	Francis M. Wood Alternative High	2	357
Maryland	07	Augusta Fells Savage Institute of Visual Arts	2	453
Maryland	07	Institute of Business and Entrepreneurship	2	560
Total Number of SIG-eligible Students in State				9,283
Massachusetts	01	Morgan Elem	1	495
Massachusetts	01	Wm J Dean Voc Tech High	1	750
Massachusetts	01	Athol-Royalston Middle School	2	432
Massachusetts	02	High School/Science-Tech	1	1,622
Massachusetts	02	Brightwood	1	422
Massachusetts	02	Elias Brookings	1	464
Massachusetts	02	High School of Commerce	1	1,445
Massachusetts	02	Homer Street	1	389
Massachusetts	02	Alfred G Zanetti	1	508
Massachusetts	02	Gerena	1	639
Massachusetts	02	White Street	1	366
Massachusetts	02	Springfield Academy for Excellence	1	373
Massachusetts	02	Chestnut Street Middle	1	1,224
Massachusetts	02	John F Kennedy Middle	1	778

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Massachusetts	02	M Marcus Kiley Middle	1	829
Massachusetts	02	Primavera Jr/Sr HS	2	28
Massachusetts	02	Bellamy Middle	2	964
Massachusetts	02	Chicopee Academy	2	98
Massachusetts	02	Van Sickle Middle School	2	935
Massachusetts	02	John J Duggan Middle	2	437
Massachusetts	02	Forest Park Middle	2	914
Massachusetts	02	Bartlett Jr Sr High School	2	897
Massachusetts	03	Chandler Elem Community	1	312
Massachusetts	03	Union Hill School	1	280
Massachusetts	03	Claremont Academy	2	364
Massachusetts	03	Sullivan Middle	2	871
Massachusetts	04	John J Doran	1	407
Massachusetts	04	John Avery Parker	1	360
Massachusetts	04	West Side Jr-Sr HS	1	129
Massachusetts	04	Morton Middle	2	638
Massachusetts	04	Keith Middle School	2	1,108
Massachusetts	04	Normandin Middle School	2	1,068
Massachusetts	04	Roosevelt Middle School	2	772
Massachusetts	04	James L Mulcahey	2	538
Massachusetts	04	John F Parker Middle	2	447
Massachusetts	04	Wareham Cooperative Junior/Senior High School	2	105
Massachusetts	05	Lowell Community Charter Public School	1	923
Massachusetts	05	Arlington Elementary School	1	468
Massachusetts	05	South Lawrence East Middle School	1	532
Massachusetts	05	School For Exceptional Studies	1	222
Massachusetts	05	Business Management & Finance High School	1	484
Massachusetts	05	International High School	1	479
Massachusetts	05	Humanities & Leadership Development High School	1	494
Massachusetts	05	Charlotte M Murkland Elem	1	489
Massachusetts	05	Lowell Middlesex Academy Charter School	2	94
Massachusetts	05	Dr Paul Nettle	2	371
Massachusetts	05	Haverhill Alternative School	2	45
Massachusetts	06	E J Harrington	1	607
Massachusetts	06	Wm P Connery	1	493
Massachusetts	06	Thurgood Marshall Mid	2	795
Massachusetts	06	Breed Middle School	2	1,126
Massachusetts	06	Lynn Voc Tech Institute	2	1,200
Massachusetts	06	Collins Middle	2	664

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Massachusetts	07	Seacoast School	1	107
Massachusetts	07	Fuller Middle	2	534
Massachusetts	07	Curtis-Tufts	2	36
Massachusetts	07	Rumney Marsh Academy	2	429
Massachusetts	08	Boston Day and Evening Academy Charter School	1	267
Massachusetts	08	Agassiz	1	562
Massachusetts	08	Blackstone	1	597
Massachusetts	08	Brighton High	1	1,305
Massachusetts	08	Charlestown High	1	1,226
Massachusetts	08	Dearborn	1	360
Massachusetts	08	East Boston High	1	1,491
Massachusetts	08	Elihu Greenwood	1	345
Massachusetts	08	Jeremiah E Burke High	1	730
Massachusetts	08	John F Kennedy	1	376
Massachusetts	08	John P Holland	1	660
Massachusetts	08	Madison Park High	1	1,574
Massachusetts	08	The English High	1	820
Massachusetts	08	William Mckinley	1	430
Massachusetts	08	William Monroe Trotter	1	377
Massachusetts	08	Harbor School	1	261
Massachusetts	08	Community Academy of Science and Health	1	388
Massachusetts	08	The Engineering School	1	344
Massachusetts	08	Social Justice Academy	1	343
Massachusetts	08	Orchard Gardens	1	669
Massachusetts	08	Boston International High School	1	164
Massachusetts	08	Chelsea High	1	1,477
Massachusetts	08	Smith Leadership Academy Charter Public School	2	200
Massachusetts	08	Phoenix Charter Academy	2	123
Massachusetts	08	Mario Umana Middle School Acad	2	600
Massachusetts	08	Egleston Comm High School	2	118
Massachusetts	08	Quincy Upper School	2	488
Massachusetts	08	Boston Adult Academy	2	280
Massachusetts	08	Community Academy	2	75
Massachusetts	08	Eugene Wright School	2	473
Massachusetts	08	Joseph A. Browne School	2	406
Massachusetts	08	Full Circle High School	2	51
Massachusetts	09	Paul A Dever	1	480
Massachusetts	09	Excel High School	1	393
Massachusetts	09	Monument High School	1	359
Massachusetts	09	Odyssey High School	1	360
Massachusetts	09	Lincoln Alternative School	1	56

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Massachusetts	09	Patrick F Gavin Middle	2	460
Massachusetts	09	Washington Irving Middle	2	684
Massachusetts	09	North Junior High	2	501
Massachusetts	09	West Junior High	2	528
Massachusetts	09	B B Russell Alternative School	2	92
Massachusetts	10	Point Webster Middle	2	343
Total Number of SIG-eligible Students in State				54,836
Michigan	01	Whittemore-Prescott Area HS	2	338
Michigan	02	Muskegon Heights High School	1	519
Michigan	02	Grant High School	2	667
Michigan	03	Lee High School	2	392
Michigan	03	Alger Middle School	2	519
Michigan	03	Gerald R. Ford Middle School	2	470
Michigan	03	Lincoln School	2	222
Michigan	03	Ottawa Hills High School	2	950
Michigan	03	Union High School	2	1,043
Michigan	03	Westwood Middle School	2	366
Michigan	05	Buena Vista High School	2	343
Michigan	05	Northwestern Commencement Academy	2	529
Michigan	05	Northern Commencement Academy	2	644
Michigan	05	E.A. Johnson Memorial HS	2	862
Michigan	05	Ruben Daniels Alt. Middle School-Central	2	4
Michigan	05	Arthur Hill High School	2	1,418
Michigan	05	Saginaw High School	2	1,060
Michigan	05	Hamady Community High School	2	371
Michigan	06	Benton Harbor High School	2	776
Michigan	06	Buchanan High School	2	541
Michigan	06	Covert High School	2	237
Michigan	06	Milwood Middle School	2	566
Michigan	06	Maple Street Magnet School for the Arts	2	575
Michigan	07	Adrian High School	2	1,179
Michigan	07	Springport High School	2	343
Michigan	07	Waldron Middle School	2	74
Michigan	08	New City Academy	2	170
Michigan	09	Pontiac Academy for Excellence	2	1,106
Michigan	09	Pontiac Northern High School	2	1,318
Michigan	11	Michigan Technical Academy High School	2	396
Michigan	11	Burger Development Center	2	327
Michigan	11	Elem. Day Treatment	2	115
Michigan	12	Academy of Oak Park-High School	2	526

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Michigan	12	Conner Creek Academy East-High	2	235
Michigan	12	Conner Creek Academy-High	2	444
Michigan	12	University High School	2	363
Michigan	12	Fitzgerald Senior High School	2	1,086
Michigan	12	Mt. Clemens High School	2	671
Michigan	12	Oak Park High School	2	1,623
Michigan	12	Roseville Junior High School	2	989
Michigan	12	Southfield Regional Academic Campus	2	369
Michigan	12	Lincoln High School	2	973
Michigan	13	Kettering West Wing	1	244
Michigan	13	Denby High School	1	1,576
Michigan	13	Fleming Elementary School	1	613
Michigan	13	Southwestern High School	1	767
Michigan	13	Phoenix Elementary	1	654
Michigan	13	Ross/Hill Academy-Elementary	2	157
Michigan	13	Crockett High School	2	791
Michigan	13	Scott Brenda Middle School	2	696
Michigan	13	Detroit High School for Technology	2	197
Michigan	13	Keidan Special Education School	2	255
Michigan	13	Holmes A.L. Elementary School	2	637
Michigan	13	Earhart Middle School	2	644
Michigan	13	Central High School	2	1,253
Michigan	13	Duffield Elementary School	2	518
Michigan	13	Farwell Middle School	2	591
Michigan	13	Finney High School	2	1,000
Michigan	13	Hutchinson Elementary School	2	415
Michigan	13	Kettering High School	2	1,142
Michigan	13	Law Elementary School	2	955
Michigan	13	Northwestern High School	2	1,605
Michigan	13	Osborn High School	2	1,450
Michigan	13	Pershing High School	2	1,436
Michigan	13	Pulaski Elementary School	2	750
Michigan	13	Southeastern High School	2	2,519
Michigan	13	Fisher Magnet	2	581
Michigan	13	Trix Elementary School	2	427
Michigan	13	Western International High School	2	1,625
Michigan	13	White Elementary School	2	667
Michigan	13	Harper Woods Middle School	2	198
Michigan	13	Lincoln Park Middle School	2	747
Michigan	13	River Rouge High School	2	382
Michigan	14	Detroit Community Schools-High School	1	596
Michigan	14	West Side Academy Alt. Ed	1	599

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Michigan	14	Cooley North Wing	1	165
Michigan	14	Lessenger Elementary-Middle School	1	480
Michigan	14	Aisha Shule/Web Dubois Prep. Academy School	2	268
Michigan	14	Michigan Health Academy	2	188
Michigan	14	Academy For Business and Technology High School	2	379
Michigan	14	Weston Technical Academy	2	445
Michigan	14	Old Redford Academy - High	2	600
Michigan	14	George Washington Carver Academy	2	527
Michigan	14	Jemison School of Choice	2	687
Michigan	14	Communication and Media Arts High School	2	511
Michigan	14	Vetal Elementary School	2	561
Michigan	14	Barbara Jordan Elementary	2	757
Michigan	14	Cody High School	2	1,282
Michigan	14	Coffey Elementary/Middle School	2	506
Michigan	14	Cooley High School	2	1,530
Michigan	14	Fitzgerald Elementary School	2	576
Michigan	14	Bethune Academy	2	691
Michigan	14	Ford High School	2	1,949
Michigan	14	Mumford High School	2	2,137
Michigan	14	Murphy Elementary-Middle School	2	493
Michigan	14	Nolan Elementary School	2	717
Michigan	14	Parker Elementary School	2	649
Michigan	14	Schulze Elementary School	2	627
Michigan	14	Taft Middle School	2	599
Michigan	14	Drew Middle School	2	432
Michigan	14	Highland Park Community HS	2	1,385
Michigan	15	Robichaud Senior High School	2	702
Michigan	15	Inkster High School	2	1,110
Michigan	15	Romulus Middle School	2	607
Michigan	15	Beacon Day Treatment Center	2	169
Michigan	15	Truman High School	2	1,777
Michigan	15	Willow Run High School	2	658
Total Number of SIG-eligible Students in State				76,570
Minnesota	01	Rochester Off-Campus Charter High	1	117
Minnesota	01	Worthington Area Language Academy	1	103
Minnesota	01	Riverway Secondary	2	55
Minnesota	01	Butterfield Secondary	2	94
Minnesota	03	Brooklyn Center Secondary	2	724

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Minnesota	03	North View IB World School	2	951
Minnesota	04	New Spirit Primary School	1	227
Minnesota	04	High School for Recording Arts	1	176
Minnesota	04	Urban Academy Charter School	1	261
Minnesota	04	Humboldt Senior High	1	868
Minnesota	04	Maxfield Magnet Elementary	1	317
Minnesota	05	New Visions Charter School	1	236
Minnesota	05	Transitions Sr. High	1	267
Minnesota	05	Four Directions Charter Schools	1	99
Minnesota	05	English Academy Campus	1	214
Minnesota	05	Unity Campus	1	105
Minnesota	05	Bethune Elementary	1	365
Minnesota	05	Edison Senior High	1	1,020
Minnesota	05	Lucy Laney@Cleveland Park Elem	1	586
Minnesota	05	Cityview Pam Magnet	1	590
Minnesota	05	Broadway Arts & Technology	1	190
Minnesota	05	Wellstone International High	1	152
Minnesota	05	Hmong International Academy	1	273
Minnesota	05	Hmong Academy	2	330
Minnesota	07	Ponemah Elementary	1	185
Minnesota	07	Red Lake Senior High	1	345
Minnesota	07	Greenbush-Middle River Senior High	2	151
Minnesota	07	Waubun Secondary	2	263
Minnesota	08	Orr Secondary	2	142
Minnesota	08	Braham Area Secondary	2	407
Minnesota	08	Cass Lake-Bena Secondary	2	218
Minnesota	08	East Central Senior Secondary	2	196
Minnesota	08	Isle Secondary	2	260
Minnesota	08	Ogilvie Secondary	2	327
Total Number of SIG-eligible Students in State				10,814
Mississippi	01	Shivers Junior High School	2	270
Mississippi	01	Ashland High School	2	194
Mississippi	01	Coffeerville High School	2	240
Mississippi	01	Columbus High School	2	1,279
Mississippi	01	Holly Springs High School	2	521
Mississippi	01	Holly Springs Intermediate School	2	497
Mississippi	01	Plantersville Middle School	2	332
Mississippi	01	West Lowndes High School	2	211
Mississippi	01	Byhalia High School	2	517
Mississippi	01	North Panola High School	2	467
Mississippi	01	Okolona High School	2	321
Mississippi	01	Independence High School	2	473
Mississippi	01	West Point High School	2	1,081
Mississippi	02	Coahoma Agricultural High School	1	286

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Mississippi	02	Hazlehurst High School	1	471
Mississippi	02	Williams Sullivan High School	1	525
Mississippi	02	J J McClain High School	1	858
Mississippi	02	Wingfield High School	1	1,159
Mississippi	02	West Bolivar Dist High School	2	304
Mississippi	02	Ray Brooks School	2	289
Mississippi	02	Broad Street High School	2	303
Mississippi	02	East Side High School	2	420
Mississippi	02	D. M. Smith Middle	2	216
Mississippi	02	McEvans School	2	376
Mississippi	02	Shaw High School	2	257
Mississippi	02	Canton Public High School	2	985
Mississippi	02	Port Gibson High School	2	543
Mississippi	02	Clarksdale High School	2	851
Mississippi	02	W A Higgins Middle School	2	397
Mississippi	02	Coahoma County Jr/Sr High School	2	620
Mississippi	02	Crystal Springs High School	2	514
Mississippi	02	Drew High School	2	192
Mississippi	02	Hunter Middle School	2	173
Mississippi	02	Charleston High School	2	410
Mississippi	02	Greenville Weston High School	2	1,736
Mississippi	02	Greenwood High School	2	781
Mississippi	02	Hazlehurst Middle School	2	473
Mississippi	02	Hinds County Agricultural HS	2	257
Mississippi	02	Carver Middle School	2	220
Mississippi	02	Raymond High School	2	569
Mississippi	02	Chambers Middle School	2	149
Mississippi	02	Simmons High School	2	258
Mississippi	02	S V Marshall High School	2	524
Mississippi	02	Humphreys Jr High School	2	291
Mississippi	02	Gentry High School	2	668
Mississippi	02	Forest Hill High School	2	1,150
Mississippi	02	Jim Hill High School	2	1,260
Mississippi	02	Provine High School	2	1,117
Mississippi	02	Jefferson Co High	2	434
Mississippi	02	Jefferson Co Jr High	2	241
Mississippi	02	Thomastown Attendance Center	2	368
Mississippi	02	East Elementary School	2	329
Mississippi	02	Leflore County High School	2	479
Mississippi	02	Amanda Elzy High School	2	684
Mississippi	02	Velma Jackson High School	2	369
Mississippi	02	M. S. Palmer High School	2	561
Mississippi	02	South Delta High School	2	336
Mississippi	02	Ruleville Central High School	2	331

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Mississippi	02	Rosa Fort High School	2	570
Mississippi	02	Vicksburg High School	2	1,112
Mississippi	02	Warren Central High School	2	1,291
Mississippi	02	West Tallahatchie High School	2	482
Mississippi	02	O'Bannon High School	2	423
Mississippi	02	Yazoo City High School	2	774
Mississippi	03	South Pike Senior High School	1	589
Mississippi	03	Liberty Elementary School	2	558
Mississippi	03	Amite County High School	2	361
Mississippi	03	Collins High School	2	437
Mississippi	03	Bailey Magnet School	2	474
Mississippi	03	Bassfield High School	2	422
Mississippi	03	Prentiss Senior High School	2	591
Mississippi	03	Kemper County High School	2	578
Mississippi	03	South Leake High School	2	283
Mississippi	03	West Marion High School	2	418
Mississippi	03	Mccomb High School	2	824
Mississippi	03	Meridian High School	2	1,231
Mississippi	03	Natchez High School	2	1,165
Mississippi	03	Newton High School	2	338
Mississippi	03	Noxubee County High School	2	627
Mississippi	03	B F Liddell Middle School	2	520
Mississippi	03	West Oktibbeha County High	2	162
Mississippi	03	East Oktibbeha County High	2	237
Mississippi	03	Mendenhall High School	2	773
Mississippi	03	Dexter High School	2	261
Mississippi	03	Bay Springs High School	2	302
Mississippi	03	Wilkinson County High	2	420
Mississippi	04	Heidelberg High School	2	369
Mississippi	04	George County High School	2	1,198
Mississippi	04	Laurel High School	2	741
Mississippi	04	Lumberton High School	2	285
Mississippi	04	East Marion High School	2	285
Mississippi	04	Moss Point High School	2	948
Mississippi	04	Picayune Memorial High School	2	1,129
Total Number of SIG-eligible Students in State				51,315
Missouri	01	College Hill Campus	1	222
Missouri	01	Ashland Elem. and Br.	1	344
Missouri	01	Dunbar And Br.	1	232
Missouri	01	Hamilton Elem. Community Ed.	1	214
Missouri	01	Jefferson Elem.	1	286
Missouri	01	L'Ouverture Middle	1	207
Missouri	01	Langston Middle	1	311
Missouri	01	Stevens Middle Community Ed.	1	257

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Missouri	01	Vashon High	1	713
Missouri	01	Walbridge Elem. Community Ed.	1	276
Missouri	01	Columbia Elem. Comm. Ed. Ctr.	1	193
Missouri	01	Central Elem.	1	221
Missouri	01	Eskridge High	1	195
Missouri	01	Construction Careers Center	2	434
Missouri	01	Berkeley Middle	2	364
Missouri	01	McCluer South-Berkeley High	2	742
Missouri	01	East Middle	2	490
Missouri	01	Jennings Jr. High	2	540
Missouri	01	Normandy Middle	2	740
Missouri	01	Normandy High	2	1,325
Missouri	01	Riverview Gardens Sr. High	2	1,976
Missouri	01	R. G. Central Middle	2	646
Missouri	01	Westview Middle	2	574
Missouri	01	Carr Lane VPA Middle	2	480
Missouri	01	Gateway Middle	2	375
Missouri	01	Sumner High	2	1,016
Missouri	01	Yeatman-Liddell Prep. Jr. High	2	317
Missouri	01	Bishop Middle	2	121
Missouri	03	Fanning Middle Community Ed.	1	289
Missouri	03	Mann Elem.	1	210
Missouri	03	Sigel Elem. Comm. Ed. Ctr.	1	200
Missouri	03	Lift for Life Academy	2	279
Missouri	03	Bunche International Studies	2	244
Missouri	03	Compton-Drew LLC Middle	2	439
Missouri	03	Long Middle Community Ed. Ctr.	2	294
Missouri	03	Roosevelt High	2	982
Missouri	03	Central Visual/Perf. Arts High	2	688
Missouri	05	B. Baneker Academy	1	177
Missouri	05	Genesis School Inc.	1	105
Missouri	05	Urban Com. Leadership Academy	1	249
Missouri	05	Richardson Elem.	1	237
Missouri	05	Alta Vista Charter School	2	176
Missouri	05	Ervin Jr. High	2	779
Missouri	05	Smith-Hale Jr. High	2	722
Missouri	05	Central High	2	966
Missouri	05	N.E. Law & Public Serv. Magnet	2	1,114
Missouri	05	Van Horn High	2	1,118
Missouri	05	K C Middle School of the Arts	2	506
Missouri	05	Westport High	2	659
Missouri	07	Ethel Hedgeman Lyle Academy	1	663
Missouri	08	Caruthersville Middle	2	306
Missouri	08	Hayti High	2	330
Total Number of SIG-eligible Students in State				25,543

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Montana	00	Lame Deer High School	1	177
Montana	00	Frazer High School	1	39
Montana	00	Plenty Coups High School	1	65
Montana	00	Hays-Lodge Pole High School	1	99
Montana	00	Lodge Grass High School	1	132
Montana	00	Pryor Elem School	1	32
Montana	00	Pryor 7-8	1	13
Total Number of SIG-eligible Students in State				557
Nebraska	01	Umo N Ho N Nation High School	1	94
Nebraska	01	Elliott Elementary School	1	419
Nebraska	01	Madison Elementary School	1	202
Nebraska	01	Walthill High School	1	116
Nebraska	01	Winnebago High School	1	132
Nebraska	01	David City Secondary School	2	299
Nebraska	01	High School At Brainard	2	179
Nebraska	01	North Star High School	2	1,749
Nebraska	01	Lincoln High School	2	1,691
Nebraska	01	Lincoln Northeast High School	2	1,459
Nebraska	01	Wahoo High School	2	299
Nebraska	02	Bellevue East Sr High School	2	1,559
Nebraska	02	Benson Magnet High School	2	1,504
Nebraska	02	Central High School	2	2,549
Nebraska	02	Omaha North Magnet High School	2	2,039
Nebraska	02	Omaha South Magnet High School	2	1,733
Nebraska	03	Crawford Elementary School	1	124
Nebraska	03	Minatare Elementary School	1	118
Nebraska	03	Santee Elementary School	1	109
Nebraska	03	Santee High School	1	57
Nebraska	03	Cross County Hs-Stromsburg	2	126
Nebraska	03	Ainsworth Middle School	2	159
Nebraska	03	Alliance High School	2	580
Nebraska	03	Alliance Middle School	2	470
Nebraska	03	Hay Springs Middle School	2	31
Nebraska	03	PierCe Jr/Sr High School	2	364
Nebraska	03	Ravenna Senior High	2	224
Nebraska	03	Sidney High School	2	358
Total Number of SIG-eligible Students in State				18,743
Nevada	01	Doris Hancock Elementary School	1	504
Nevada	01	Kit Carson Elementary School	1	262
Nevada	01	Rancho High School	1	3,549
Nevada	01	Western High School	1	2,374
Nevada	01	H P Fitzgerald Elementary School	1	461
Nevada	01	Mojave High School	1	2,184
Nevada	01	Cheyenne High School	2	2,401

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Nevada	02	Echo Loder Elementary School	1	593
Nevada	02	Glenn Duncan Elementary School	1	489
Nevada	02	Smithridge Elementary School	1	660
Nevada	02	Veterans Memorial Elementary School	1	456
Nevada	02	Adobe Middle School	2	692
Nevada	02	Eagle Valley Middle School	2	852
Nevada	02	Archie Clayton Middle School	2	706
Nevada	02	George L Dilworth Middle School	2	603
Nevada	02	William O'Brien Middle School	2	774
Nevada	03	Desert Pines High School	1	2,941
Nevada	03	Chaparral High School	2	2,780
Nevada	03	Eldorado High School	2	3,153
Total Number of SIG-eligible Students in State				26,434
New Hampshire	01	Henry Wilson Memorial School	1	568
New Hampshire	01	Bakersville School	1	318
New Hampshire	01	Beech Street School	1	583
New Hampshire	01	Gossler Park School	1	409
New Hampshire	01	Parker-Varney School	1	477
New Hampshire	01	Wilson School	1	445
New Hampshire	01	Nute High School	2	221
New Hampshire	01	Farmington Senior High School	2	479
New Hampshire	02	Franklin Middle School	1	440
New Hampshire	02	Franklin High School	2	440
New Hampshire	02	Littleton High School	2	281
New Hampshire	02	Pittsfield High School	2	193
Total Number of SIG-eligible Students in State				4,854
New Jersey	01	So Camden Alternative School	1	55
New Jersey	01	Camden High	1	1,339
New Jersey	01	Pyne Poynt Family School	1	381
New Jersey	01	Cramer	1	568
New Jersey	01	Hatch Middle	1	359
New Jersey	01	Morgan Village Middle	1	423
New Jersey	01	U S Wiggins	1	450
New Jersey	01	Riletta Cream Elem School	1	589
New Jersey	01	Woodrow Wilson High	2	1,117
New Jersey	04	Grace A Dunn Middle School	1	590
New Jersey	04	Trenton Central High	2	2,478
New Jersey	06	Asbury Park Middle School	1	672
New Jersey	06	Asbury Park High	2	456
New Jersey	08	Number 4	1	396
New Jersey	08	Number 6	1	431
New Jersey	10	Patrick F. Healy Middle	1	314
New Jersey	10	Avon Ave	1	509

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
New Jersey	10	Dayton St	1	340
New Jersey	10	Martin Luther King Jr	1	475
New Jersey	10	Academy of Voc Careers	1	225
New Jersey	10	George Washington Carver	1	743
New Jersey	10	Irvington High School	2	1,634
New Jersey	10	Henry Snyder	2	1,183
New Jersey	10	Renaissance Academy	2	470
New Jersey	10	Newark Vocational HS	2	253
New Jersey	10	Malcolm X Shabazz High	2	1,262
New Jersey	10	Abraham Clark High	2	1,030
New Jersey	11	Essex Cty Voc-West Cald	2	276
New Jersey	12	Emily Fisher CS of Adv. Studies	1	360
New Jersey	13	Fred W. Martin #41	1	526
New Jersey	13	Barringer	2	2,012
New Jersey	13	Central	2	787
Total Number of SIG-eligible Students in State				22,703
New Mexico	1	Ernie Pyle Middle	1	636
New Mexico	1	El Camino Real Academy	1	617
New Mexico	1	Del Norte High	2	1,503
New Mexico	1	Manzano High	2	2,064
New Mexico	1	Valley High	2	1,729
New Mexico	1	Los Lunas High	2	1,868
New Mexico	1	Moriarty High	2	1,088
New Mexico	2	Bell Elementary	1	170
New Mexico	2	Laguna-Acoma High	1	343
New Mexico	2	R. Sarracino Middle	1	382
New Mexico	2	Alamogordo High	2	1,765
New Mexico	2	Santa Teresa High	2	1,301
New Mexico	2	Silver High	2	787
New Mexico	3	Naschitti Elementary	1	141
New Mexico	3	Newcomb High	1	324
New Mexico	3	Cuba High	1	365
New Mexico	3	Dulce Middle	1	146
New Mexico	3	Church Rock Elem	1	236
New Mexico	3	Crownpoint Elem	1	240
New Mexico	3	Crownpoint High	1	491
New Mexico	3	Navajo Elementary	1	263
New Mexico	3	Navajo Pine High	1	222
New Mexico	3	Tohatchi Middle	1	210
New Mexico	3	Stagecoach Elem	1	308
New Mexico	3	Lybrook Elementary	1	102
New Mexico	3	Valley Middle	1	66
New Mexico	3	Pecos Middle	1	165
New Mexico	3	Ramirez Thomas Elem	1	507

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
New Mexico	3	Farmington High	2	1,498
Total Number of SIG-eligible Students in State				19,537
New York	4	Roosevelt High School	1	799
New York	5	Newtown High School	1	3,377
New York	5	Flushing High School	1	2,613
New York	6	Jamaica High School	1	1,804
New York	6	August Martin High School	1	1,382
New York	6	Richmond Hill High School	2	3,602
New York	7	Christopher Columbus High School	1	1,560
New York	8	Unity Center for Urban Technologies	1	205
New York	8	Chelsea Career and Technical Education High School	1	952
New York	8	High School of Communication Graphic Art	1	1,855
New York	8	Franklin D Roosevelt High School	1	3,621
New York	8	William E Grady Vocational High School	1	1,457
New York	8	John Dewey High School	1	3,240
New York	9	Beach Channel High School	1	1,804
New York	9	John Adams High School	1	3,276
New York	9	Sheepshead Bay High School	2	2,673
New York	10	Metropolitan Corporate Academy	1	405
New York	10	Boys & Girls High School	1	3,710
New York	10	W H Maxwell Career and Technical Education High School	1	1,127
New York	11	School For Global Studies	1	643
New York	11	Cobble Hill School for American Studies	1	782
New York	11	Paul Robeson High School	1	1,377
New York	12	Grover Cleveland High School	1	2,957
New York	12	Queens Vocational and Technical High School	1	1,182
New York	12	Automotive High School	1	1,132
New York	14	Norman Thomas High School	1	2,143
New York	14	Washington Irving High School	1	2,432
New York	14	Long Island City High School	1	3,352
New York	15	Bread & Roses Integrated Arts High School	1	552
New York	15	John F Kennedy High School	1	2,090
New York	16	PS 65 Mother Hale Academy	1	504
New York	16	Jane Addams High School for Academic Careers	1	1,720
New York	16	Grace H Dodge Career and Technical High School	1	1,454
New York	16	Fordham Leadership Academy	1	541

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
New York	16	Monroe Academy for Business & Law	1	614
New York	18	Emerson Middle School	1	680
New York	18	Roosevelt High School	1	1,403
New York	21	Albany High School	2	2,840
New York	25	Delaware Elementary School	1	481
New York	25	Hughes Elementary School	1	423
New York	25	George Fowler High School	2	1,086
New York	27	International School	1	862
New York	27	Lafayette High School	2	752
New York	27	Riverside Institute of Technology	2	1,070
New York	27	South Park High School	2	859
New York	28	Burgard Vocational High School	1	523
New York	28	Dr Martin Luther King, Jr Multi-cultural Institute	1	864
New York	28	East High School	1	1,891
New York	28	John Marshall High School	1	1,194
New York	28	Bioscience & Health Career HS at Franklin	1	530
New York	28	Global Media Arts HS at Franklin	1	540
New York	28	International Finance & Economic Development HS	1	489
New York	28	School For Business, Finance and Entrepreneurship	1	382
New York	28	School of Engineering and Manufacturing at Edison	1	378
New York	28	Skilled Trades at Edison	1	347
New York	28	School of Imaging and Information Technology at Edison	1	425
New York	28	Bennett High School	2	921
Total Number of SIG-eligible Students in State				81,877
North Carolina	01	Haliwa-Saponi Tribal School	1	150
North Carolina	01	Enfield Middle	1	207
North Carolina	01	Southeast Halifax High	1	494
North Carolina	01	Farmville Central High	2	793
North Carolina	01	North Pitt High	2	930
North Carolina	01	Goldsboro High	2	613
North Carolina	02	South Campus Community High	2	55
North Carolina	02	W L Greene Alternative	2	83
North Carolina	03	South Central High	2	1,222
North Carolina	03	Dare Co Alternative High	2	42
North Carolina	03	Columbia High	2	180
North Carolina	03	Beddingfield High	2	927
North Carolina	05	Yadkin Success Academy	2	62
North Carolina	06	Davidson County Ext Day	2	133

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
North Carolina	06	Pinckney Academy	2	45
North Carolina	07	Walker-Spivey	2	109
North Carolina	07	Brunswick Learning Center	2	132
North Carolina	07	Fairmont High	2	727
North Carolina	07	Lumberton Senior High	2	2,078
North Carolina	08	Anson Challenge Academy	2	68
North Carolina	09	Warlick School	2	120
North Carolina	09	South Providence	2	129
North Carolina	10	Catawba Valley High	1	61
North Carolina	10	Burke Alternative School	2	112
North Carolina	11	Buncombe Community-East	2	149
North Carolina	11	Mountain Youth School	2	67
North Carolina	11	Central Haywood High	2	77
North Carolina	11	Balfour Education Center	2	148
North Carolina	11	Jackson Co School of Alt	2	99
North Carolina	11	Rutherford Opportunity Center	2	83
North Carolina	11	Davidson River School	2	96
North Carolina	12	C G Woodson Sch of Challenge	1	449
North Carolina	12	Kennedy Learning	1	260
North Carolina	12	Petree Elementary	1	403
North Carolina	12	Oak Hill Elementary	1	410
North Carolina	12	Gateway Education Center	2	215
North Carolina	12	West Mecklenburg High	2	2,019
North Carolina	12	E E Waddell High	2	1,062
North Carolina	12	Henderson Independent High	2	158
North Carolina	13	C D McIver Special Education	2	130
North Carolina	13	Durham's Performance Learning	2	83
Total Number of SIG-eligible Students in State				15,380
North Dakota	00	Four Winds Community High School	1	156
North Dakota	00	Fort Yates Middle School	1	159
North Dakota	00	Mandaree High School	1	41
North Dakota	00	Solen High School	1	44
North Dakota	00	Warwick High School	1	114
North Dakota	00	White Shield High School	1	59
North Dakota	00	North Border-Walhalla High School	2	89
North Dakota	00	Kensal High School	2	25
North Dakota	00	Pingree-Buchanan High School	2	69
North Dakota	00	Sawyer High School	2	62
North Dakota	00	Des Lacs-Burlington High School	2	195
Total Number of SIG-eligible Students in State				1,013
Ohio	01	George Hays - Jennie Porter	1	485
Ohio	01	Rothenberg Preparatory Academy	1	415
Ohio	01	South Avondale Elementary School	1	347

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Ohio	01	Virtual High School	2	235
Ohio	01	Woodward Career Technical High School	2	1,196
Ohio	03	Academy of Dayton	1	110
Ohio	03	New City School	1	102
Ohio	03	Summit Academy Dayton	1	61
Ohio	03	Belmont High School	2	1,041
Ohio	03	Dunbar High School	2	715
Ohio	03	Meadowdale High School	2	1,037
Ohio	04	Goal Digital Academy	1	256
Ohio	04	Mansfield Elective Academy	1	37
Ohio	04	Progressive Academy	2	449
Ohio	04	Alternative High School	2	41
Ohio	07	Virtual Community School of Ohio	1	1,208
Ohio	07	Keifer Alternative Center	1	167
Ohio	08	Hamilton Education Center	2	362
Ohio	09	Victory Academy of Toledo	1	116
Ohio	09	George A. Phillips Academy	1	104
Ohio	09	Alternative Education Academy	1	2,364
Ohio	09	Toledo Preparatory Academy	1	100
Ohio	09	Summit Academy Community School-Toledo	1	111
Ohio	09	Robinson Middle School	1	560
Ohio	11	Lion of Judah Academy	1	106
Ohio	11	Audubon Elementary School	1	511
Ohio	11	Carl & Louis Stokes Central Academy	1	544
Ohio	11	Collinwood High School	1	1,040
Ohio	11	East High School	1	753
Ohio	11	East Technical High School	1	899
Ohio	11	Glenville High School	1	1,426
Ohio	11	John F Kennedy High School	1	932
Ohio	11	Luis Munoz Marin School	1	874
Ohio	11	Lincoln-West High School	1	1,522
Ohio	11	Franklin D. Roosevelt Elementary School	1	296
Ohio	11	Mary B Martin Elementary School	1	388
Ohio	11	Patrick Henry School @ Howe Elementary	1	354
Ohio	11	South High School	1	1,036
Ohio	11	Woodland Hills Elementary School	1	368
Ohio	11	Martin Luther King Jr Career Campus	1	591
Ohio	11	Option Complex	1	232
Ohio	11	Bellefaire	2	81

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Ohio	12	Crittenton Community School	1	80
Ohio	12	Summit Academy Columbus	1	30
Ohio	12	Champion Middle School	1	316
Ohio	12	Linden-McKinley High School	1	534
Ohio	12	Southmoor Middle School	1	384
Ohio	12	Weinland Park Elementary School	1	398
Ohio	12	Alum Crest High School	2	119
Ohio	13	Summit Academy-Lorain	1	133
Ohio	13	Akron Digital Academy	1	615
Ohio	13	Summit Academy Middle School - Lorain	1	43
Ohio	14	Summit Academy Community School - Painesville	1	54
Ohio	15	Electronic Classroom of Tomorrow	1	7,035
Ohio	15	Scholarts Preparatory School	1	84
Ohio	15	West High School	1	1,075
Ohio	15	Welcome Center HS @ North	1	229
Ohio	16	Summit Academy-Canton	1	77
Ohio	16	Opportunity	2	39
Ohio	17	Mollie Kessler	1	58
Ohio	17	Summit Academy Middle School - Youngstown	1	89
Ohio	17	Mahoning Valley Opportunity Center	1	123
Ohio	17	Akron Opportunity Center	1	96
Ohio	17	East High School	2	1,125
Ohio	17	Odyssey: School of Possibilities	2	78
Ohio	18	Newark Digital Academy	1	79
Total Number of SIG-eligible Students in State				36,811
Oklahoma	01	Clinton MS	1	452
Oklahoma	01	East Central HS	1	1,304
Oklahoma	01	Nathan Hale HS	1	813
Oklahoma	01	Daniel Webster HS	1	517
Oklahoma	01	Will Rogers HS	1	1,084
Oklahoma	01	Gilcrease MS	1	524
Oklahoma	01	Kiefer HS	2	111
Oklahoma	01	Memorial HS	2	1,328
Oklahoma	02	Atoka HS	2	375
Oklahoma	02	Colcord HS	2	276
Oklahoma	02	Jay HS	2	550
Oklahoma	02	Porum HS	2	171
Oklahoma	02	Wetumka HS	2	129
Oklahoma	03	Central HS	1	701
Oklahoma	05	Crutcho ES	1	237
Oklahoma	05	F.D. Moon Academy	1	324

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Oklahoma	05	U. S. Grant HS	1	1,566
Oklahoma	05	Douglass MS	1	228
Oklahoma	05	Millwood HS	2	277
Oklahoma	05	Wewoka HS	2	184
Total Number of SIG-eligible Students in State				11,151
Oregon	01	Community School	2	215
Oregon	02	Marshall High School	2	182
Oregon	02	Madras High School	2	901
Oregon	02	Eagleridge High School	2	98
Oregon	02	Ontario High School	2	844
Oregon	03	Arts, Communication & Technology School	1	279
Oregon	03	Spanish-English International School	1	222
Oregon	03	Pursuit of Wellness Education at Roosevelt Campus	1	229
Oregon	03	Biztech High School	1	262
Oregon	04	Network Charter School	2	130
Oregon	04	Willamette Leadership Academy	2	82
Oregon	05	McKay High School	1	1,916
Oregon	05	Hallman Elementary School	1	447
Oregon	05	New Urban High School	2	248
Oregon	05	Oregon City Service Learning Academy	2	104
Oregon	05	Early College High School	2	350
Oregon	05	Roberts High School	2	693
Total Number of SIG-eligible Students in State				7,202
Pennsylvania	01	Community Academy of Philadelphia CS	1	1,219
Pennsylvania	01	Hope CS	1	329
Pennsylvania	01	Philadelphia Montessori CS	1	162
Pennsylvania	01	Columbus Elementary School	1	719
Pennsylvania	01	Chester HS	1	1,781
Pennsylvania	01	Kensington Intern Business, Finance & Entrep	1	553
Pennsylvania	01	Olney HS West	1	859
Pennsylvania	01	Bryant William C School	1	679
Pennsylvania	01	Dunbar Paul L School	1	264
Pennsylvania	01	Elkin Lewis School	1	992
Pennsylvania	01	Sheppard Isaac School	1	288
Pennsylvania	01	Pennell Joseph School	1	489
Pennsylvania	01	Birney Gen Davis B School	1	648
Pennsylvania	01	Edmunds Henry R School	1	986
Pennsylvania	01	Feltonville Intermediate School	1	723
Pennsylvania	01	Taylor Bayard School	1	634

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Pennsylvania	01	Bluford Guion Elementary School	1	558
Pennsylvania	01	Harrison William High School	1	227
Pennsylvania	01	Fels Samuel HS	1	1,577
Pennsylvania	01	Bartram John - Main	1	1,494
Pennsylvania	01	Edison HS/Fareira Skills	1	2,362
Pennsylvania	01	Frankford HS	1	1,832
Pennsylvania	01	Penn William HS	1	765
Pennsylvania	01	South Philadelphia HS	1	1,501
Pennsylvania	01	Clymer George School	1	529
Pennsylvania	01	Potter-Thomas School	1	553
Pennsylvania	01	Hartranft John F School	1	508
Pennsylvania	01	Bethune Mary Mcleod School	1	700
Pennsylvania	01	McKinley William School	1	405
Pennsylvania	01	Morton Thomas G School	1	782
Pennsylvania	01	Daroff Samuel School	1	799
Pennsylvania	01	Deburgos Bilingual Magnet MS	1	808
Pennsylvania	01	Park Lane Elementary School	1	388
Pennsylvania	01	Wakisha CS	2	359
Pennsylvania	01	Nueva Esperanza Academy CS	2	711
Pennsylvania	01	Mariana Bracetti Academy CS	2	1,089
Pennsylvania	01	Richard Allen Preparatory CS	2	401
Pennsylvania	01	Philadelphia Electrical & Tech CHS	2	629
Pennsylvania	01	Truebright Science Academy CS	2	183
Pennsylvania	01	Feltonville School of Arts & Sciences	2	761
Pennsylvania	01	Communications Technology HS	2	465
Pennsylvania	01	Lamberton Robert HS	2	381
Pennsylvania	01	Philadelphia HS for Business & Tech	2	143
Pennsylvania	01	Kensington Creative & Performing Arts HS	2	522
Pennsylvania	01	Olney HS East	2	856
Pennsylvania	01	Kensington Culinary Arts	2	393
Pennsylvania	01	Widener Memorial School	2	165
Pennsylvania	01	Douglas Stephen A School	2	237
Pennsylvania	01	Cooke Jay MS	2	506
Pennsylvania	01	Furness Horace HS	2	796
Pennsylvania	01	Jones John Paul MS	2	831
Pennsylvania	01	Penn Treaty MS	2	695
Pennsylvania	01	Stetson John B MS	2	690
Pennsylvania	01	Mastbaum Jules E AVTS	2	1,147
Pennsylvania	01	Franklin Benjamin HS	2	710
Pennsylvania	01	Overbrook HS	2	1,786
Pennsylvania	01	Carroll Charles School	2	297

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Pennsylvania	01	Turner John P MS	2	295
Pennsylvania	01	Clemente Roberto MS	2	858
Pennsylvania	01	Pepper George MS	2	790
Pennsylvania	01	Penn Wood MS	2	749
Pennsylvania	02	Renaissance Advantage CS	1	865
Pennsylvania	02	West Phila. Achievement CES	1	375
Pennsylvania	02	Drew Charles R School	1	363
Pennsylvania	02	Harrity William F School	1	652
Pennsylvania	02	McMichael Morton School	1	437
Pennsylvania	02	Alcorn James School	1	565
Pennsylvania	02	Douglass Frederick School	1	510
Pennsylvania	02	Kelley William D School	1	372
Pennsylvania	02	Meade Gen George C School	1	456
Pennsylvania	02	Reynolds Gen John F School	1	467
Pennsylvania	02	Smith Walter G School	1	482
Pennsylvania	02	Blaine James G School	1	408
Pennsylvania	02	Mann William B School	1	457
Pennsylvania	02	Peirce Thomas M School	1	436
Pennsylvania	02	Whittier John G School	1	501
Pennsylvania	02	Mifflin Thomas School	1	324
Pennsylvania	02	Pastorius Francis P School	1	672
Pennsylvania	02	Wister John School	1	442
Pennsylvania	02	Kenderton School	1	430
Pennsylvania	02	Sayre William L MS	1	597
Pennsylvania	02	Vaux Roberts HS	1	417
Pennsylvania	02	Roxborough HS	1	913
Pennsylvania	02	Germantown HS	1	1,262
Pennsylvania	02	Gratz Simon HS	1	1,460
Pennsylvania	02	West Philadelphia HS	1	968
Pennsylvania	02	Locke Alain School	1	420
Pennsylvania	02	Duckrey Tanner School	1	464
Pennsylvania	02	Wright Richard R School	1	408
Pennsylvania	02	Allen Dr Ethel School	1	354
Pennsylvania	02	University City HS	1	1,379
Pennsylvania	02	Lea Henry C School	1	439
Pennsylvania	02	Stanton M Hall School	1	445
Pennsylvania	02	King Martin Luther HS	1	1,821
Pennsylvania	02	Barry Comm John School	1	259
Pennsylvania	02	Multi-Cultural Academy CS	2	154
Pennsylvania	02	Delaware Valley CHS	2	616
Pennsylvania	02	New Media Technology CS	2	435
Pennsylvania	02	Paul Robeson HS for Human Services	2	286
Pennsylvania	02	Randolph, A. Philip AVT HS	2	370

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Pennsylvania	02	School of the Future	2	311
Pennsylvania	02	Beeber Dimmer MS	2	516
Pennsylvania	02	Fitzsimons Thomas HS	2	537
Pennsylvania	02	Gillespie Eliz D MS	2	320
Pennsylvania	02	Shaw Anna H MS	2	417
Pennsylvania	02	Vare Edwin H MS	2	420
Pennsylvania	02	Dobbins Avt HS	2	977
Pennsylvania	02	Rhodes E Washington MS	2	556
Pennsylvania	02	Longstreth William C School	2	620
Pennsylvania	02	Parkway Northwest	2	291
Pennsylvania	03	Perseus House CS of Excellence	1	384
Pennsylvania	03	PEACE School of Excellence	1	101
Pennsylvania	03	Keystone Education Center CS	2	237
Pennsylvania	03	Corry Area HS	2	863
Pennsylvania	03	AEP/Transition School	2	289
Pennsylvania	03	Strong Vincent HS	2	945
Pennsylvania	03	Youngsville HS	2	380
Pennsylvania	04	Aliquippa SHS	2	366
Pennsylvania	04	Farrell Area HS/UMS	2	435
Pennsylvania	04	South Side HS	2	438
Pennsylvania	05	Sugar Valley Rural CS	2	227
Pennsylvania	06	Achievement House CS	1	304
Pennsylvania	06	Southern MS	2	749
Pennsylvania	07	Norristown Area HS	2	1,878
Pennsylvania	07	Academy Park HS	2	1,284
Pennsylvania	07	Penn Wood SHS	2	1,220
Pennsylvania	09	Tuscarora Blended Learning CS	2	197
Pennsylvania	09	Harmony Area HS	2	94
Pennsylvania	09	Mount Union Area SHS	2	451
Pennsylvania	09	Turkeyfoot Valley Area JSHS	2	146
Pennsylvania	11	Hazleton Area HS	2	3,648
Pennsylvania	11	Panther Valley SHS	2	532
Pennsylvania	12	Brownsville Area HS	2	600
Pennsylvania	12	Lafayette MS	2	210
Pennsylvania	12	West Greene HS	2	309
Pennsylvania	13	Sheridan West	1	229
Pennsylvania	13	Smedley Franklin School	1	617
Pennsylvania	13	Lincoln HS	1	1,828
Pennsylvania	13	Swenson Arts & Technology HS	2	762
Pennsylvania	13	Harding Warren G MS	2	978
Pennsylvania	13	Washington George HS	2	2,041
Pennsylvania	14	Duquesne Consolidated School	1	444
Pennsylvania	14	Faison Helen S Arts Academy	1	757
Pennsylvania	14	Northview Elementary School	1	378

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Pennsylvania	14	Arsenal Elementary School	1	272
Pennsylvania	14	Murray Elementary School	1	404
Pennsylvania	14	King M L Elementary School	1	613
Pennsylvania	14	Career Connections CHS	2	269
Pennsylvania	14	Academy CS	2	97
Pennsylvania	14	Clairton MS	2	199
Pennsylvania	14	Clairton HS	2	243
Pennsylvania	14	Cornell SHS	2	240
Pennsylvania	14	East Allegheny JSHS	2	786
Pennsylvania	14	McKeesport Area SHS	2	1,441
Pennsylvania	14	Langley HS	2	512
Pennsylvania	14	Perry Traditional Academy	2	824
Pennsylvania	14	Westinghouse HS	2	353
Pennsylvania	14	Oliver HS	2	638
Pennsylvania	14	Peabody HS	2	466
Pennsylvania	14	Arsenal MS	2	424
Pennsylvania	14	Rooney Arthur J MS	2	216
Pennsylvania	14	Brashear HS	2	1,100
Pennsylvania	14	Sto-Rox HS	2	470
Pennsylvania	15	Central El School	1	757
Pennsylvania	15	Roberto Clemente CS	2	311
Pennsylvania	15	Harrison-Morton MS	2	749
Pennsylvania	15	Francis D Raub MS	2	1,072
Pennsylvania	15	William Allen HS	2	3,539
Pennsylvania	15	Louis E Dieruff HS	2	1,847
Pennsylvania	15	Trexler MS	2	1,037
Pennsylvania	16	La Academia CS	1	94
Pennsylvania	16	Hand MS	2	492
Pennsylvania	16	Reynolds MS	2	591
Pennsylvania	16	McCaskey Campus	2	2,825
Pennsylvania	16	Southwest MS	2	610
Pennsylvania	17	Pennsylvania Distance Learning CS	1	639
Pennsylvania	17	Scott Sch Early Childhood Ctr	1	527
Pennsylvania	17	Career Technology Academy	1	389
Pennsylvania	17	Hamilton School	1	319
Pennsylvania	17	Lincoln School	1	335
Pennsylvania	17	Marshall School	1	458
Pennsylvania	17	Foose School	1	638
Pennsylvania	17	Melrose School	1	398
Pennsylvania	17	Camp Curtin School	1	735
Pennsylvania	17	Steele School	1	275
Pennsylvania	17	Central Dauphin East SHS	2	1,609
Pennsylvania	17	Rowland School	2	635
Pennsylvania	17	Harrisburg HS	2	1,506

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Pennsylvania	17	Lebanon SHS	2	1,106
Pennsylvania	17	Steelton-Highspire HS	2	564
Pennsylvania	18	Dr Robert Ketterer CS	2	209
Pennsylvania	18	Penn Hills SHS	2	1,350
Pennsylvania	19	Mckinley School	1	373
Pennsylvania	19	New Hope Academy CS	2	164
Pennsylvania	19	Hannah Penn MS	2	709
Pennsylvania	19	Edgar Fahs Smith MS	2	549
Pennsylvania	19	William Penn SHS	2	1,266
Total Number of SIG-eligible Students in State				134,769
Rhode Island	01	Central Falls Senior High School	1	948
Rhode Island	01	Rhode Island School for the Deaf	2	85
Rhode Island	01	Mount Pleasant High School	2	1,383
Rhode Island	02	Feinstein High School	1	367
Rhode Island	02	Charlotte Woods Elementary School	1	305
Rhode Island	02	William B. Cooley/Health and Science Tech. Academy	1	396
Rhode Island	02	Roger Williams Middle School	1	801
Rhode Island	02	Lillian Feinstein Elementary, Sackett Street	1	454
Rhode Island	02	The R.Y.S.E. School	2	51
Rhode Island	02	Providence Academy of International Studies	2	413
Rhode Island	02	Central High School	2	1,236
Total Number of SIG-eligible Students in State				6,439
South Carolina	01	R B Stall High	1	901
South Carolina	01	Greg Mathis Charter High	1	83
South Carolina	01	St Johns High	2	346
South Carolina	02	Fairfax Elem	1	301
South Carolina	02	Allendale-Fairfax Middle	1	346
South Carolina	02	Estill Middle	1	261
South Carolina	02	Ridgeland Middle	1	482
South Carolina	02	Estill High	2	420
South Carolina	02	Hardeeville Middle/High	2	478
South Carolina	03	Aiken Performing Arts Charter	1	43
South Carolina	04	Whitlock Jr High	1	361
South Carolina	04	Carolina High	2	726
South Carolina	04	Carver Jr High	2	646
South Carolina	05	West Lee El	1	193
South Carolina	05	Mary L. Dinkins Charter	1	93
South Carolina	05	Darlington High	2	1239
South Carolina	05	J V Martin Jr High	2	536
South Carolina	06	Morningside Middle	1	567

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
South Carolina	06	N Charleston High	1	854
South Carolina	06	Susan G. Boykin Charter	1	183
South Carolina	06	Johnson Middle	1	210
South Carolina	06	Denmark Olar High	2	256
South Carolina	06	Denmark-Olar Middle	2	224
South Carolina	06	Burke High	2	823
South Carolina	06	Manning Junior High	2	493
South Carolina	06	Eau Claire High	2	805
South Carolina	06	C A Johnson Preparatory Academy	2	512
South Carolina	06	Kingstree Jr High	2	468
Total Number of SIG-eligible Students in State				12,850
South Dakota	00	Shannon County Alternative School - 09	1	19
South Dakota	00	Family Immersion Center Middle - 53	1	24
South Dakota	00	He Dog Elementary - 05	1	134
South Dakota	00	Spring Creek Elementary - 07	1	53
South Dakota	00	Todd County High School - 01	1	446
South Dakota	00	Belle Fourche Education Connection - 09	2	0
South Dakota	00	Frederick High School - 01	2	69
South Dakota	00	Grant-Deuel High School - 01	2	64
South Dakota	00	Gregory High School - 01	2	121
South Dakota	00	McLaughlin High School - 01	2	118
South Dakota	00	New Underwood High School - 01	2	114
South Dakota	00	Waverly High School - 01	2	46
Total Number of SIG-eligible Students in State				1,208
Tennessee	01	Parkway Academy	2	44
Tennessee	02	Austin East High/Magnet School	1	761
Tennessee	02	Everett Lrn Oppt Cnt	2	76
Tennessee	03	Howard Academy of Academics Technology	1	999
Tennessee	03	Hixson High School	2	970
Tennessee	04	Mount Pleasant High School	2	444
Tennessee	05	Harris Hillman Special	2	291
Tennessee	08	Frayser Middle/High School	1	978
Tennessee	08	Raleigh Egypt Middle School	1	906
Tennessee	08	Trezevant High School	1	1,072
Tennessee	09	Hamilton High School	1	1,581
Tennessee	09	Kingsbury Middle/High School	1	889
Tennessee	09	Manassas High School	1	567
Tennessee	09	Northside High School	1	909
Tennessee	09	Sheffield High School	1	923
Total Number of SIG-eligible Students in State				11,410

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Texas	01	Azleway Charter School	1	92
Texas	01	Pride Alter School	2	59
Texas	01	St Louis Sp Ed El	2	89
Texas	02	Jamie's House Charter School	1	84
Texas	02	Paul A Brown Alternative Center	2	205
Texas	03	Alpha Charter School	1	218
Texas	03	Coop Behavioral Ctr	2	27
Texas	03	GISD Evening School	2	263
Texas	04	New Horizons Learning Center	1	185
Texas	04	Holy Highway Pickton	2	18
Texas	04	Alter School	2	33
Texas	04	Douglass Learning Ctr	2	60
Texas	05	Bryan Adams HS	1	1,667
Texas	05	Ranch Academy	2	38
Texas	05	S Garland HS	2	2,117
Texas	05	Van Zandt Co Youth Multi-Service Ctr	2	12
Texas	05	Alternative Learning Center	2	55
Texas	05	North Mesquite High School	2	2,450
Texas	06	Venture Alter HS	2	384
Texas	07	Spring Branch School of Choice	1	262
Texas	08	Raven School	1	171
Texas	08	W L Hauke Alter Ed	2	139
Texas	08	Stars (Southeast Texas Academic Recovery School)	2	38
Texas	09	Alphonso Crutch's-Life Support Center	1	311
Texas	09	Lee HS	1	1,924
Texas	09	Sharpstown HS	1	1,528
Texas	09	Community Education Partners SW	2	477
Texas	09	New Aspirations	2	48
Texas	10	Reagan HS	1	940
Texas	10	Settlement Home	2	30
Texas	10	Phoenix High School	2	31
Texas	11	Fairview Accelerated	2	10
Texas	11	Monahans Ed Ctr	2	34
Texas	12	River Oaks	1	362
Texas	12	Richard Milburn Academy--Fort Worth	1	187
Texas	12	Int'l Newcomer Academy	1	367
Texas	12	Chico High School	2	216
Texas	12	Metro Opportunity	2	116
Texas	12	Jo Kelly Sp Ed	2	58
Texas	12	Success HS	2	186

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Texas	12	Mesa High School	2	57
Texas	13	North Heights Alter	2	113
Texas	13	Starr Academy	2	NA
Texas	13	ELECTRA HS	2	144
Texas	13	Top of Texas Accelerated Education Center	2	38
Texas	13	Harrell Accelerated Learning Center	2	78
Texas	13	Wichita Falls Sp Ed Ctr	2	115
Texas	14	Ed White Memorial High School	1	91
Texas	14	Trinity Charter School	2	58
Texas	14	Profit Magnet High School	2	140
Texas	15	One Stop Multiservice	1	214
Texas	15	One Stop Multiservice	1	212
Texas	15	Mid-Valley Academy-McAllen	1	253
Texas	15	Alice HS	1	1,485
Texas	15	Mid-Valley Academy	2	70
Texas	15	Learning Resource Center	2	47
Texas	15	Juvenile Detention Ctr	2	34
Texas	15	Keys Academy	2	161
Texas	15	Karnes County Academy	2	15
Texas	15	La Feria Alternative School	2	60
Texas	15	Mercedes Alter Academy	2	58
Texas	15	Taft HS	2	354
Texas	15	Three Rivers HS	2	203
Texas	16	Paso Del Norte Academy	1	179
Texas	16	Sunset HS	2	180
Texas	16	School-Age Parent Ctr	2	140
Texas	16	Telles Academy J J A E P	2	4
Texas	16	Plato Academy	2	227
Texas	17	Granbury	2	-
Texas	17	Methodist Children's Home	2	125
Texas	17	Center for Alternative Learning	2	64
Texas	17	B-E Achievement Ctr	2	30
Texas	17	Team School	2	87
Texas	17	Connally High School	2	691
Texas	17	Alter Learning Ctr	2	21
Texas	17	La Vega HS	2	650
Texas	18	Houston Can! Academy Charter School	1	489
Texas	18	Benji's Special Educational Academy Charter School	1	560
Texas	18	Richard Milburn Academy-Suburban Houston	1	210
Texas	18	Contemporary Lrn Ctr HS	1	522

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Texas	18	Jones HS	1	846
Texas	18	Kashmere HS	1	531
Texas	18	H P Carter Career Center	1	109
Texas	18	Forest Brook HS	1	896
Texas	18	Harris County Juvenile Detention Center	2	192
Texas	18	Highpoint North	2	98
Texas	19	South Plains Academy	1	133
Texas	19	Estacado HS	1	860
Texas	19	P E P	2	2
Texas	19	Cisco J H	2	184
Texas	19	Graham Learning Ctr	2	36
Texas	19	Matthews Lrn Ctr/New Directions	2	222
Texas	19	Lubbock Co Juvenile Justice Ctr	2	69
Texas	19	P E P	2	8
Texas	19	Houston School	2	127
Texas	19	Plainview High School	2	1,432
Texas	19	Garza Co Detention & Resident Facility	2	84
Texas	20	Por Vida Academy Charter HS	1	193
Texas	20	Positive Solutions Charter	1	150
Texas	20	Southwest Preparatory School-Northwest	1	288
Texas	20	George I Sanchez Charter HS San Antonio Branch	1	118
Texas	20	Academy of Careers and Technologies Charter School	1	161
Texas	20	San Antonio School for Inquiry & Creativity	1	272
Texas	20	Fox Technical H S	1	1,545
Texas	20	Lanier H S	1	1,459
Texas	20	Navarro Academy	1	199
Texas	20	Cesar E Chavez Academy	2	121
Texas	21	American Youthworks Charter School	1	168
Texas	21	Southwest Preparatory School	1	370
Texas	21	Southwest Preparatory Southeast Campus	1	255
Texas	21	Houston HS	1	889
Texas	21	John H Wood Jr Charter School at Afton Oaks	2	23
Texas	21	Hill Country Youth Ranch	2	57
Texas	21	Azleway Charter School Pine Mountain	2	41
Texas	21	K C J D C	2	3

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Texas	21	The NBISD Learning Center	2	119
Texas	22	Depelchin-Richmond	2	18
Texas	22	Sam Rayburn HS	2	2,467
Texas	23	San Antonio Can High School	1	399
Texas	23	Jewel C Wietzel Center	2	23
Texas	23	Frank M Tejeda Academy	2	187
Texas	23	Tejeda Junior Academy	2	32
Texas	24	Texans Can at Carrollton-Farmers Branch	1	370
Texas	24	Keys Ctr	2	156
Texas	24	Wheeler Transitional and Developmental Sec Ctr	2	26
Texas	25	Austin Can Academy Charter School	1	301
Texas	25	Travis HS	1	1,550
Texas	25	Alter Impact Ctr	2	73
Texas	25	Academy at Hays	2	116
Texas	25	Pegasus Campus	2	175
Texas	25	TNC Campus (Texas Neuro-rehabilitation Center)	2	47
Texas	25	The Oaks Treatment Center	2	76
Texas	25	Genesis HS	2	63
Texas	25	Gateway School	2	34
Texas	25	Del Valle Opportunity Ctr	2	236
Texas	26	Ctr for New Lives	2	146
Texas	26	New Direction Lrn Ctr	2	67
Texas	26	Learning Ctr	2	179
Texas	27	Richard Milburn Alter HS (Corpus Christi)	1	184
Texas	27	Corpus Christi Academy	2	58
Texas	27	Sentry Technology Prep School	2	316
Texas	27	Mid-Valley Academy (9-12)	2	-
Texas	27	H M King High School	2	1,138
Texas	27	Amador R Rodriguez Juvenile Boot Camp	2	22
Texas	28	Children of the Sun	1	212
Texas	28	Juarez/Lincoln High School	1	1,556
Texas	28	Jimmy Carter High School	1	1,782
Texas	28	Floresville Choice Program	2	43
Texas	29	George I Sanchez HS	1	633
Texas	29	Houston Can Academy Hobby	1	388
Texas	29	North Houston HS for Business	1	88
Texas	29	Hall High School	1	301
Texas	30	Dallas Can! Academy Charter	1	384
Texas	30	Dallas County Juvenile Justice	1	657

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Texas	30	Focus Learning Academy	1	325
Texas	30	A Maceo Smith HS	1	1,089
Texas	30	North Dallas HS	1	1,517
Texas	30	L G Pinkston HS	1	1,186
Texas	30	Roosevelt HS	1	779
Texas	30	H Grady Spruce HS	1	1,615
Texas	30	W W Samuel HS	1	1,917
Texas	30	School Community Guidance Center	2	176
Texas	30	Maya Angelou Health Special High School	2	60
Texas	31	Richard Milburn Alter HS (Killeen)	1	161
Texas	31	Destiny Academy	1	90
Texas	31	Transformative Charter Academy	2	59
Texas	31	Meridell	2	97
Texas	31	Annunciation Maternity Home	2	9
Texas	31	Erath Excels Academy Inc	2	90
Texas	31	Henry T Waskow High School	2	124
Texas	32	Dallas Can! Academy Charter-Oak Cliff	1	528
Texas	32	Thomas Jefferson HS	1	1,288
Texas	32	Sunset HS	1	2,278
Texas	32	Union Bower Center for Learning	2	329
Total Number of SIG-eligible Students in State				64,150
Utah	01	Guadalupe School	1	62
Utah	01	Dual Immersion Academy	1	203
Utah	01	Dee School	1	509
Utah	01	Gramercy School	1	528
Utah	01	James Madison Elementary	1	616
Utah	01	Odyssey Elementary	1	637
Utah	01	Edison School	1	642
Utah	01	Northwest Middle	1	810
Utah	01	Lincoln School	1	620
Utah	01	Ben Lomond High	2	1,540
Utah	01	Ogden High	2	1,504
Utah	01	Glendale Middle	2	956
Utah	01	Wendover High	2	206
Utah	02	Midvale School	1	821
Utah	02	Bluff School	1	101
Utah	02	Mexican Hat School	1	224
Utah	02	East High	2	2,096
Utah	02	Highland High	2	1,538
Utah	02	Whitehorse High	2	323
Utah	03	Hillsdale School	1	1,045

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Utah	03	Oquirrh Hills School	1	478
Utah	03	Redwood School	1	785
Utah	03	Orchard Hills Elementary	1	729
Utah	03	Granger High	2	1,806
Utah	03	Kearns High	2	1,894
Total Number of SIG-eligible Students in State				20,673
Vermont	00	Wheeler School	1	241
Vermont	00	Johnson Elementary School	1	246
Vermont	00	Northfield Elementary School	1	308
Vermont	00	St. Johnsbury Schools	1	705
Vermont	00	Winooski High School	1	211
Vermont	00	Fair Haven UHSD #16	2	521
Vermont	00	Lamoille UHSD #18	2	624
Vermont	00	Rutland Senior High School	2	1074
Vermont	00	Mount Abraham UHSD #28	2	926
Vermont	00	Windsor High School	2	371
Total Number of SIG-eligible Students in State				5,227
Virginia	01	Caroline High	2	1,202
Virginia	01	Colonial Beach High	2	242
Virginia	01	Central High	2	317
Virginia	02	Lake Taylor Middle	1	839
Virginia	03	New Bridge School	1	64
Virginia	03	Ruffner Middle	1	828
Virginia	03	Thomas C. Boushall Middle	1	473
Virginia	03	Armstrong High School	2	1,158
Virginia	04	Peabody Middle	1	Na
Virginia	04	Sussex Central Middle	1	294
Virginia	04	Ellen W. Chambliss Elem.	1	258
Virginia	05	James S. Russell Middle	1	539
Virginia	05	Langston Focus School	2	133
Virginia	05	Prince Edward County High	2	831
Virginia	06	Westside Elem.	1	585
Virginia	06	Patrick Henry High	2	1,908
Virginia	07	Fred D. Thompson Middle	1	601
Virginia	07	Va. Randolph Comm. High	2	281
Virginia	08	T. C. Williams High	2	2,867
Virginia	09	Fries Middle	1	160
Virginia	09	Hurley High	2	254
Virginia	09	George Wythe High	2	467
Total Number of SIG-eligible Students in State				14,301
Washington	02	West View Elementary	1	422
Washington	02	Tulalip Elementary	1	231
Washington	02	Marysville Middle School	2	971
Washington	03	Long Beach Elementary School	1	274

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Washington	03	Monticello Middle School	2	581
Washington	03	Jason Lee Middle School	2	819
Washington	03	Discovery Middle School	2	739
Washington	04	Granger Middle School	1	489
Washington	04	Harrah Elementary School	1	585
Washington	04	White Swan High School	1	252
Washington	04	Mount Adams Middle School	1	145
Washington	04	Emerson Elementary	1	569
Washington	04	Robert Frost Elementary	1	567
Washington	04	Rowena Chess Elementary	1	651
Washington	04	Ellen Ochoa Middle School	1	860
Washington	04	Virgie Robinson Elementary	1	636
Washington	04	Sunnyside High School	1	1,558
Washington	04	Valley View Elementary	1	369
Washington	04	Morris Schott Middle School	1	552
Washington	04	Adams Elementary School	1	715
Washington	04	Barge-Lincoln Elementary School	1	537
Washington	04	Washington Middle School	1	717
Washington	04	Stanton Alternative School	1	519
Washington	04	Grandview Middle School	2	742
Washington	04	Columbia Basin Secondary School	2	257
Washington	04	Stevens Middle School	2	804
Washington	04	Quincy Junior High	2	359
Washington	04	Wapato Middle School	2	777
Washington	05	Blue Ridge Elementary	1	305
Washington	05	Wellpinit Elementary School	1	177
Washington	05	Rogers High School	2	1,667
Washington	06	Oakville Elementary	1	136
Washington	06	Lake Quinault High School	1	138
Washington	06	Perry G Keithley Middle School	2	832
Washington	06	Oakville High School	2	138
Washington	06	Oakland Bay Junior High School	2	732
Washington	06	Hunt	2	429
Washington	06	Jason Lee	2	438
Washington	06	Stewart	2	542
Washington	06	Angelo Giaudrone Middle School	2	674
Washington	07	Hawthorne Elementary School	1	237
Washington	07	Cascade Middle School	2	550
Washington	07	Cleveland High School	2	664
Washington	07	Foster Senior High School	2	899
Washington	08	Robinswood High School	1	226
Washington	09	Chinook Middle School	2	477
Total Number of SIG-eligible Students in State				25,958

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
West Virginia	01	Doddridge County Elementary School	1	453
West Virginia	01	Franklin Elementary Center	1	334
West Virginia	02	Malden Elementary School	1	250
West Virginia	02	Martinsburg North Middle School	2	551
West Virginia	02	East Bank Middle School	2	451
West Virginia	02	Hayes Middle School	2	570
West Virginia	02	Riverside High School	2	1,266
West Virginia	02	Cedar Grove Middle School	2	191
West Virginia	02	Stonewall Jackson Middle School	2	542
West Virginia	02	Geary Elementary School	2	310
West Virginia	03	West Hamlin Elementary	1	468
West Virginia	03	Cherry River Elementary School	1	229
West Virginia	03	Mount Hope High School	2	365
West Virginia	03	Hamlin Pk-8	2	545
West Virginia	03	Guyan Valley Middle	2	296
West Virginia	03	Sandy River Middle School	2	293
West Virginia	03	Mount View High School	2	830
Total Number of SIG-eligible Students in State				7,944
Wisconsin	04	Custer High	1	1,048
Wisconsin	04	Vincent High	1	1,500
Wisconsin	04	Dubois High	1	308
Wisconsin	04	WHS Law Education & Public Service	1	284
Wisconsin	04	Milwaukee African American Immersion	1	413
Wisconsin	04	Bay View High	2	1,471
Wisconsin	04	Bradley Technology High	2	1,565

State	Cong. Dist.	SIG School Name	Tier	Total # of Students*
Wisconsin	04	South Division High	2	1,464
Wisconsin	04	Downtown Institute of Arts & Letters	2	177
Wisconsin	04	Marshall Montessori IB High	2	Na
Wisconsin	04	James Madison Academic Campus	2	1,061
Wisconsin	05	Foster & Williams	2	Na
Total Number of SIG-eligible Students in State				9,291
Wyoming	00	Arapahoe Elementary	1	277
Wyoming	00	Arapaho Charter High School	1	65
Wyoming	00	Pershing Elementary	1	233
Wyoming	00	Cooperative High	1	32
Wyoming	00	Ft. Washakie Charter High School	1	44
Wyoming	00	Pathfinder High School	1	41
Wyoming	00	Wyoming Indian Elementary	1	253
Wyoming	00	Wyoming Indian Middle School	1	131
Wyoming	00	Mountain View Elementary	1	208
Wyoming	00	Whiting High School	2	41
Wyoming	00	Hem Junior/Senior High School	2	122
Wyoming	00	Triumph High School	2	243
Wyoming	00	Glenrock High School	2	227
Wyoming	00	Horizon Alternative School	2	69
Wyoming	00	Swift Creek Learning Center	2	28
Wyoming	00	Roosevelt High School	2	224
Wyoming	00	Expedition Academy	2	60
Wyoming	00	Summit High School	2	50
Total Number of SIG-eligible Students in State				2,348
Total Number of SIG-eligible Students in Nation				1,437,892

*Note: NA=Total enrollment not included in common core 07-08 survey data

II. DISTRIBUTION OF SIG SCHOOLS AND STUDENTS BY CONGRESSIONAL DISTRICT

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
0101	Alabama	01	3	771	106,419	0.7%
0102	Alabama	02	10	2,644	100,913	2.6%
0103	Alabama	03	9	3,541	106,186	3.3%
0104	Alabama	04	3	1,236	105,696	1.2%
0105	Alabama	05	5	1,546	109,634	1.4%
0107	Alabama	07	18	6,799	91,986	7.4%
0200	Alaska	00	31	6,179	131,029	4.7%
0401	Arizona	01	12	2,897	121,906	2.4%
0402	Arizona	02	3	590	165,024	0.4%
0404	Arizona	04	5	1,219	146,284	0.8%
0406	Arizona	06	1	136	177,357	0.1%
0407	Arizona	07	9	1,657	159,606	1.0%
0501	Arkansas	01	8	2,571	119,008	2.2%
0502	Arkansas	02	6	4,901	113,430	4.3%
0503	Arkansas	03	1	362	134,209	0.3%
0504	Arkansas	04	4	2,314	112,369	2.1%
0601	California	01	2	854	100,273	0.9%
0602	California	02	1	555	113,392	0.5%
0604	California	04	1	480	125,175	0.4%
0605	California	05	3	2,665	103,363	2.6%
0606	California	06	1	387	83,452	0.5%
0607	California	07	9	7,530	88,979	8.5%
0608	California	08	10	4,323	38,502	11.2%
0609	California	09	6	2,075	74,399	2.8%
0610	California	10	2	1,514	118,962	1.3%
0611	California	11	2	945	144,367	0.7%
0613	California	13	3	3,098	98,700	3.1%
0614	California	14	4	1,455	81,282	1.8%
0616	California	16	2	883	105,964	0.8%
0617	California	17	17	12,317	107,361	11.5%
0618	California	18	8	5,225	148,674	3.5%
0620	California	20	13	7,533	154,546	4.9%
0621	California	21	7	4,060	160,248	2.5%
0622	California	22	5	4,888	154,542	3.2%
0623	California	23	4	2,354	101,315	2.3%
0625	California	25	4	6,075	170,518	3.6%
0627	California	27	2	3,146	102,065	3.1%
0628	California	28	3	9,487	86,460	11.0%
0631	California	31	2	3,152	90,024	3.5%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
0632	California	32	1	397	121,975	0.3%
0633	California	33	7	12,145	83,317	14.6%
0634	California	34	5	12,642	138,319	9.1%
0635	California	35	13	20,908	113,449	18.4%
0637	California	37	9	13,231	111,654	11.9%
0638	California	38	4	4,459	127,803	3.5%
0639	California	39	6	10,326	128,872	8.0%
0641	California	41	2	3,099	139,204	2.2%
0643	California	43	11	16,667	162,194	10.3%
0644	California	44	2	3,609	160,304	2.3%
0645	California	45	2	1,661	161,840	1.0%
0647	California	47	5	12,398	114,775	10.8%
0648	California	48	1	907	93,039	1.0%
0649	California	49	2	3,653	140,222	2.6%
0650	California	50	1	703	120,457	0.6%
0651	California	51	1	399	144,328	0.3%
0653	California	53	5	3,346	72,461	4.6%
0801	Colorado	01	14	7,320	78,883	9.3%
0802	Colorado	02	12	6,490	110,598	5.9%
0803	Colorado	03	16	5,633	112,238	5.0%
0804	Colorado	04	8	1,264	113,975	1.1%
0805	Colorado	05	5	697	120,579	0.6%
0807	Colorado	07	11	4,983	116,470	4.3%
0901	Connecticut	01	7	4,077	115,104	3.5%
0902	Connecticut	02	1	310	114,169	0.3%
0903	Connecticut	03	6	3,824	102,487	3.7%
0904	Connecticut	04	6	4,510	115,846	3.9%
0905	Connecticut	05	3	1,540	120,799	1.3%
1000	Delaware	00	11	8,782	122,574	7.2%
1198	DC	98	10	5,097	78,108	6.5%
1201	Florida	01	1	897	107,823	0.8%
1202	Florida	02	3	2,947	100,776	2.9%
1203	Florida	03	14	11,400	119,549	9.5%
1204	Florida	04	5	4,426	104,435	4.2%
1205	Florida	05	2	3,536	122,999	2.9%
1206	Florida	06	4	6,459	109,545	5.9%
1207	Florida	07	1	253	110,260	0.2%
1208	Florida	08	2	3,805	132,351	2.9%
1209	Florida	09	1	1,993	114,390	1.7%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
1210	Florida	10	2	3,807	65,049	5.9%
1211	Florida	11	4	6,066	109,605	5.5%
1212	Florida	12	1	425	132,949	0.3%
1213	Florida	13	1	1,303	92,907	1.4%
1215	Florida	15	2	3,923	119,873	3.3%
1216	Florida	16	1	1,010	108,889	0.9%
1217	Florida	17	15	18,613	105,489	17.6%
1218	Florida	18	2	2,164	72,805	3.0%
1219	Florida	19	1	2,416	93,558	2.6%
1223	Florida	23	5	4,650	115,710	4.0%
1225	Florida	25	3	7,423	131,307	5.7%
1302	Georgia	02	10	7,883	109,877	7.2%
1303	Georgia	03	2	2,536	151,397	1.7%
1304	Georgia	04	3	3,072	108,827	2.8%
1305	Georgia	05	4	4,636	80,128	5.8%
1308	Georgia	08	5	3,876	128,033	3.0%
1309	Georgia	09	2	2,046	144,188	1.4%
1310	Georgia	10	1	339	118,964	0.3%
1311	Georgia	11	3	838	141,523	0.6%
1312	Georgia	12	5	4,882	113,988	4.3%
1501	Hawaii	01	1	79	79,741	0.1%
1502	Hawaii	02	5	2,948	100,156	2.9%
1601	Idaho	01	4	1,380	144,369	1.0%
1602	Idaho	02	9	2,607	127,533	2.0%
1701	Illinois	01	10	12,369	99,248	12.5%
1702	Illinois	02	19	25,650	112,691	22.8%
1703	Illinois	03	6	10,032	93,846	10.7%
1704	Illinois	04	11	21,817	120,831	18.1%
1705	Illinois	05	6	9,839	80,250	12.3%
1707	Illinois	07	14	12,736	96,506	13.2%
1709	Illinois	09	2	2,074	73,358	2.8%
1710	Illinois	10	2	5,175	125,696	4.1%
1711	Illinois	11	3	1,627	131,096	1.2%
1712	Illinois	12	7	4,027	108,732	3.7%
1714	Illinois	14	1	2,816	148,285	1.9%
1715	Illinois	15	1	345	103,544	0.3%
1716	Illinois	16	2	3,610	128,775	2.8%
1717	Illinois	17	3	2,626	98,757	2.7%
1718	Illinois	18	4	2,551	101,531	2.5%
1719	Illinois	19	2	247	106,932	0.2%
1801	Indiana	01	12	9,010	124,249	7.3%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
1802	Indiana	02	8	4,326	109,055	4.0%
1803	Indiana	03	4	2,082	115,032	1.8%
1805	Indiana	05	1	129	144,248	0.1%
1806	Indiana	06	5	3,441	106,072	3.2%
1807	Indiana	07	18	11,555	94,016	12.3%
1808	Indiana	08	7	1,011	102,771	1.0%
1809	Indiana	09	3	678	115,907	0.6%
1901	Iowa	01	6	3,288	90,849	3.6%
1902	Iowa	02	9	3,362	95,774	3.5%
1903	Iowa	03	12	10,371	101,817	10.2%
1904	Iowa	04	2	1,024	97,456	1.1%
1905	Iowa	05	6	5,347	96,308	5.6%
2001	Kansas	01	2	1,585	113,647	1.4%
2002	Kansas	02	2	1,110	112,136	1.0%
2003	Kansas	03	8	5,242	123,240	4.3%
2004	Kansas	04	6	7,278	119,486	6.1%
2101	Kentucky	01	1	539	107,346	0.5%
2102	Kentucky	02	2	562	119,524	0.5%
2103	Kentucky	03	5	4,488	93,597	4.8%
2105	Kentucky	05	2	1,373	116,111	1.2%
2201	Louisiana	01	3	3,626	89,179	4.1%
2202	Louisiana	02	7	5,041	50,027	10.1%
2203	Louisiana	03	3	2,439	106,075	2.3%
2204	Louisiana	04	6	4,847	113,676	4.3%
2205	Louisiana	05	6	2,693	109,765	2.5%
2206	Louisiana	06	5	3,675	104,084	3.5%
2207	Louisiana	07	2	1,542	108,105	1.4%
2301	Maine	01	2	1,110	94,668	1.2%
2302	Maine	02	8	2,307	96,069	2.4%
2402	Maryland	02	2	692	96,364	0.7%
2403	Maryland	03	1	637	88,772	0.7%
2404	Maryland	04	4	2,920	110,677	2.6%
2407	Maryland	07	9	5,034	101,845	4.9%
2501	Massachusetts	01	3	1,677	95,965	1.7%
2502	Massachusetts	02	19	13,332	111,632	11.9%
2503	Massachusetts	03	4	1,827	105,860	1.7%
2504	Massachusetts	04	10	5,572	102,917	5.4%
2505	Massachusetts	05	11	4,601	116,503	3.9%
2506	Massachusetts	06	6	4,885	98,779	4.9%
2507	Massachusetts	07	4	1,106	81,611	1.4%
2508	Massachusetts	08	32	17,580	64,194	27.4%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
2509	Massachusetts	09	10	3,913	90,461	4.3%
2510	Massachusetts	10	1	343	94,884	0.4%
2601	Michigan	01	1	338	96,210	0.4%
2602	Michigan	02	2	1,186	118,787	1.0%
2603	Michigan	03	7	3,962	115,375	3.4%
2605	Michigan	05	8	5,231	116,607	4.5%
2606	Michigan	06	5	2,695	113,195	2.4%
2607	Michigan	07	3	1,596	114,971	1.4%
2608	Michigan	08	1	170	114,863	0.1%
2609	Michigan	09	2	2,424	102,808	2.4%
2611	Michigan	11	3	838	117,601	0.7%
2612	Michigan	12	10	7,279	106,451	6.8%
2613	Michigan	13	31	25,492	108,990	23.4%
2614	Michigan	14	28	20,336	96,873	21.0%
2615	Michigan	15	6	5,023	107,772	4.7%
2701	Minnesota	01	4	369	97,395	0.4%
2703	Minnesota	03	2	1,675	110,862	1.5%
2704	Minnesota	04	5	1,849	94,315	2.0%
2705	Minnesota	05	13	4,427	75,567	5.9%
2707	Minnesota	07	4	944	98,853	1.0%
2708	Minnesota	08	6	1,550	101,225	1.5%
2801	Mississippi	01	13	6,403	135,570	4.7%
2802	Mississippi	02	51	28,386	122,831	23.1%
2803	Mississippi	03	22	11,571	114,031	10.1%
2804	Mississippi	04	7	4,955	121,690	4.1%
2901	Missouri	01	28	13,811	88,159	15.7%
2903	Missouri	03	9	3,625	79,697	4.5%
2905	Missouri	05	12	6,808	95,981	7.1%
2907	Missouri	07	1	663	112,580	0.6%
2908	Missouri	08	2	636	105,306	0.6%
3000	Montana	00	7	557	142,823	0.4%
3101	Nebraska	01	11	6,639	91,942	7.2%
3102	Nebraska	02	5	9,384	103,808	9.0%
3103	Nebraska	03	12	2,720	95,468	2.8%
3201	Nevada	01	7	11,735	143,743	8.2%
3202	Nevada	02	9	5,825	127,373	4.6%
3203	Nevada	03	3	8,874	158,246	5.6%
3301	New Hampshire	01	8	3,500	102,222	3.4%
3302	New Hampshire	02	4	1,354	98,550	1.4%
3401	New Jersey	01	9	5,281	109,508	4.8%
3404	New Jersey	04	2	3,068	109,882	2.8%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
3406	New Jersey	06	2	1,128	82,442	1.4%
3408	New Jersey	08	2	827	102,621	0.8%
3410	New Jersey	10	12	8,438	93,040	9.1%
3411	New Jersey	11	1	276	117,875	0.2%
3412	New Jersey	12	1	360	122,005	0.3%
3413	New Jersey	13	3	3,325	102,392	3.2%
3501	New Mexico	01	7	9,505	107,674	8.8%
3502	New Mexico	02	6	4,748	110,619	4.3%
3503	New Mexico	03	16	5,284	109,377	4.8%
3604	New York	04	1	799	97,359	0.8%
3605	New York	05	2	5,990	87,213	6.9%
3606	New York	06	3	6,788	72,611	9.3%
3607	New York	07	1	1,560	77,202	2.0%
3608	New York	08	6	11,330	82,056	13.8%
3609	New York	09	3	7,753	79,580	9.7%
3610	New York	10	3	5,242	95,768	5.5%
3611	New York	11	3	2,802	73,130	3.8%
3612	New York	12	3	5,271	82,750	6.4%
3614	New York	14	3	7,927	60,290	13.1%
3615	New York	15	2	2,642	72,802	3.6%
3616	New York	16	5	4,833	118,930	4.1%
3618	New York	18	2	2,083	105,455	2.0%
3621	New York	21	1	2,840	100,942	2.8%
3625	New York	25	3	1,990	111,683	1.8%
3627	New York	27	4	3,543	90,732	3.9%
3628	New York	28	12	8,484	96,862	8.8%
3701	North Carolina	01	6	3,187	103,640	3.1%
3702	North Carolina	02	2	138	120,583	0.1%
3703	North Carolina	03	4	2,371	107,546	2.2%
3705	North Carolina	05	1	62	101,900	0.1%
3706	North Carolina	06	2	178	130,079	0.1%
3707	North Carolina	07	4	3,046	110,620	2.8%
3708	North Carolina	08	1	68	121,007	0.1%
3709	North Carolina	09	2	249	134,808	0.2%
3710	North Carolina	10	2	173	114,634	0.2%
3711	North Carolina	11	7	719	89,049	0.8%
3712	North Carolina	12	8	4,976	101,909	4.9%
3713	North Carolina	13	1	130	110,278	0.1%
3800	North Dakota	00	11	1,013	95,001	1.1%
3901	Ohio	01	6	2,926	82,926	3.5%
3902	Ohio	02	1	98	104,717	0.1%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
3903	Ohio	03	6	3,066	104,885	2.9%
3904	Ohio	04	4	783	106,224	0.7%
3907	Ohio	07	2	1,375	114,637	1.2%
3908	Ohio	08	1	362	111,936	0.3%
3909	Ohio	09	6	3,355	99,263	3.4%
3911	Ohio	11	18	11,953	88,516	13.5%
3912	Ohio	12	7	1,861	119,252	1.6%
3913	Ohio	13	3	791	102,715	0.8%
3914	Ohio	14	1	54	103,843	0.1%
3915	Ohio	15	4	8,423	108,948	7.7%
3916	Ohio	16	2	116	106,470	0.1%
3917	Ohio	17	6	1,569	89,867	1.7%
3918	Ohio	18	1	79	98,045	0.1%
4001	Oklahoma	01	8	6,133	126,219	4.9%
4002	Oklahoma	02	5	1,501	134,451	1.1%
4003	Oklahoma	03	1	701	122,344	0.6%
4005	Oklahoma	05	6	2,816	122,678	2.3%
4101	Oregon	01	1	215	119,639	0.2%
4102	Oregon	02	4	2,025	118,289	1.7%
4103	Oregon	03	4	992	99,717	1.0%
4104	Oregon	04	2	212	101,425	0.2%
4105	Oregon	05	6	3,758	119,750	3.1%
4201	Pennsylvania	01	61	44,558	105,172	42.4%
4202	Pennsylvania	02	49	27,646	73,195	37.8%
4203	Pennsylvania	03	7	3,199	93,377	3.4%
4204	Pennsylvania	04	3	1,239	107,660	1.2%
4205	Pennsylvania	05	1	227	87,348	0.3%
4206	Pennsylvania	06	2	1,053	108,670	1.0%
4207	Pennsylvania	07	3	4,382	92,896	4.7%
4209	Pennsylvania	09	4	888	88,242	1.0%
4211	Pennsylvania	11	2	4,180	99,913	4.2%
4212	Pennsylvania	12	3	1,119	81,888	1.4%
4213	Pennsylvania	13	6	6,455	80,281	8.0%
4214	Pennsylvania	14	22	11,146	58,904	18.9%
4215	Pennsylvania	15	7	9,312	108,733	8.6%
4216	Pennsylvania	16	5	4,612	105,610	4.4%
4217	Pennsylvania	17	15	10,133	99,050	10.2%
4218	Pennsylvania	18	2	1,559	98,216	1.6%
4219	Pennsylvania	19	5	3,061	106,689	2.9%
4401	Rhode Island	01	3	2,416	68,956	3.5%
4402	Rhode Island	02	8	4,023	77,272	5.2%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
4501	South Carolina	01	3	1,330	119,256	1.1%
4502	South Carolina	02	6	2,288	126,272	1.8%
4503	South Carolina	03	1	43	113,022	0.0%
4504	South Carolina	04	3	1,733	120,657	1.4%
4505	South Carolina	05	4	2,061	124,988	1.6%
4506	South Carolina	06	11	5,395	108,124	5.0%
4600	South Dakota	00	12	1,208	120,191	1.0%
4701	Tennessee	01	1	44	99,680	0.0%
4702	Tennessee	02	2	837	100,175	0.8%
4703	Tennessee	03	2	1,969	97,538	2.0%
4704	Tennessee	04	1	444	107,927	0.4%
4705	Tennessee	05	1	291	85,154	0.3%
4708	Tennessee	08	3	2,956	108,705	2.7%
4709	Tennessee	09	5	4,869	106,511	4.6%
4801	Texas	01	3	240	124,823	0.2%
4802	Texas	02	2	289	151,725	0.2%
4803	Texas	03	3	508	145,579	0.3%
4804	Texas	04	4	296	160,284	0.2%
4805	Texas	05	6	6,339	135,622	4.7%
4806	Texas	06	1	384	158,709	0.2%
4807	Texas	07	1	262	136,678	0.2%
4808	Texas	08	3	348	144,160	0.2%
4809	Texas	09	5	4,288	126,917	3.4%
4810	Texas	10	3	1,001	169,026	0.6%
4811	Texas	11	2	44	125,440	0.0%
4812	Texas	12	8	1,549	145,498	1.1%
4813	Texas	13	6	488	119,162	0.4%
4814	Texas	14	3	289	152,587	0.2%
4815	Texas	15	13	3,166	180,415	1.8%
4816	Texas	16	5	730	160,011	0.5%
4817	Texas	17	8	1,668	125,802	1.3%
4818	Texas	18	10	4,453	129,188	3.4%
4819	Texas	19	11	3,157	123,218	2.6%
4820	Texas	20	10	4,506	137,109	3.3%
4821	Texas	21	9	1,925	139,821	1.4%
4822	Texas	22	2	2,485	173,663	1.4%
4823	Texas	23	4	641	160,273	0.4%
4824	Texas	24	3	552	139,241	0.4%
4825	Texas	25	10	2,671	126,125	2.1%
4826	Texas	26	3	392	165,112	0.2%
4827	Texas	27	6	1,718	158,074	1.1%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
4828	Texas	28	4	3,593	205,722	1.7%
4829	Texas	29	4	1,410	146,325	1.0%
4830	Texas	30	11	9,705	133,616	7.3%
4831	Texas	31	7	630	166,867	0.4%
4832	Texas	32	4	4,423	106,618	4.1%
4901	Utah	01	13	8,833	191,831	4.6%
4902	Utah	02	6	5,103	181,609	2.8%
4903	Utah	03	6	6,737	202,755	3.3%
5000	Vermont	00	10	5,227	91,440	5.7%
5101	Virginia	01	3	1,761	134,939	1.3%
5102	Virginia	02	1	839	98,654	0.9%
5103	Virginia	03	4	2,523	108,779	2.3%
5104	Virginia	04	3	552	128,677	0.4%
5105	Virginia	05	3	1,503	97,733	1.5%
5106	Virginia	06	2	2,493	96,574	2.6%
5107	Virginia	07	2	882	119,663	0.7%

NCES Cong. District Code	State	Cong. District	SIG Schools (N)	Students in SIG Schools (N)	Students in Cong. Districts (N)	% of all Students in Dist. Enrolled in SIG Schools
5108	Virginia	08	1	2,867	75,452	3.8%
5109	Virginia	09	3	881	94,685	0.9%
5302	Washington	02	3	1,624	117,504	1.4%
5303	Washington	03	4	2,413	130,639	1.8%
5304	Washington	04	21	12,660	144,912	8.7%
5305	Washington	05	3	2,149	109,269	2.0%
5306	Washington	06	9	4,059	104,013	3.9%
5307	Washington	07	4	2,350	59,058	4.0%
5308	Washington	08	1	226	133,565	0.2%
5309	Washington	09	1	477	119,888	0.4%
5401	West Virginia	01	2	787	88,185	0.9%
5402	West Virginia	02	8	4,131	102,968	4.0%
5403	West Virginia	03	7	3,026	91,359	3.3%
5504	Wisconsin	04	11	9,291	101,571	9.1%
5505	Wisconsin	05	1	n/a	110,301	n/a
5600	Wyoming	00	18	2,348	86,364	2.7%

III. DATA SOURCES FOR STATES UNAPPROVED AS OF JULY 9, 2010 BY THE DEPARTMENT OF EDUCATION

The 12 states, and URL we used to access their applications or lists of eligible schools, are as follows:

Arkansas	http://recovery.arkansas.gov/ade/pdf/lowest_achieving_061010.pdf
Hawaii	http://www.googlesearch.com/u/HiDOE?hl=en&site=search=k12.hi.us&ie=ISO-8859-1&q=school+improvement+grant&site=search=k12.hi.us
Idaho	http://www.sde.idaho.gov/site/title_one/
Illinois	http://www.isbe.state.il.us/SFSF/default.htm
Maine	http://www.maine.gov/tools/whatsnew/index.php?topic=DOENews&id=93364&v=article
Massachusetts	http://finance1.doe.mass.edu/grants/grants11/rfp/doc/511_e.xls
Mississippi	http://www.mde.k12.ms.us/innovative_support/School_Improvement_1003g.html
Montana	http://opi.mt.gov/Programs/TitlePrgms/TitleA/Index.html#gpm1_10
Nebraska	List provided by Nebraska Department of Education pursuant to request
New Hampshire	http://www.education.nh.gov/instruction/integrated/documents/title_i_per_low_ach2009-10.pdf
Tennessee	http://tennessee.gov/education/fedprog/fpschlimprove.shtml
Wyoming	http://www.k12.wy.us/FP/SIG_PLA.asp

IV. EXPANDED EXPLANATION OF SIG PROGRAM

The School Improvement Grants program was established under No Child Left Behind in 2001. SIG funds are awarded to states based on the Title I funding formula, which reflects the number and concentration of low income students, state spending on education, and other factors. The grants are to be used to support reform in schools that have missed Adequate Yearly Progress and are in improvement, corrective action or restructuring status. The state makes grants to districts, which in turn makes grants to schools. The Obama administration and Congress have greatly expanded the program, using Congressional allocations for Title I as well as a \$3 billion infusion from the American Recovery and Reinvestment Act. In total, \$3.546 billion will be allocated to states this year under the program, compared with \$125 million in fiscal year 2007. (<http://www2.ed.gov/programs/sif/index.html>)

In addition to greatly increasing the total amount of SIG grants available, the Administration has outlined four specific reforms that must be used in the lowest performing schools that are receiving or eligible for Title I funds. The four models are, according to the Department of Education:

- **Turnaround Model**—This would include among other actions, replacing the principal and at least 50 percent of the school’s staff, adopting a new governance structure and implementing a new or revised instructional program.
- **Restart Model**—School districts would close failing schools and reopen them under the management of a charter school operator, a charter management organization or an educational management organization selected through a rigorous review process. A restart school would be required to admit, within the grades it serves, any former student who wishes to attend.
- **School Closure**—The district would close a failing school and enroll the students who attended that school in other higher-achieving schools in the district.
- **Transformational Model**—Districts would address four specific areas: 1) developing new measures

of teacher and school leader effectiveness, which includes replacing the principal who led the school prior to commencement of the transformational model, 2) implementing comprehensive instructional reform strategies, 3) extending learning and teacher planning time and creating community-oriented schools, and 4) providing operating flexibility and sustained support. “i

So far, districts that have been allocated School Improvement Grants have largely chosen the less radical Transformation model.ⁱⁱ The Department of Education, though, conceived of the Transformation Model as a model of last resort, and has limited the number of schools that can select that model in each district. In any district allocating grants to more than nine persistently-low performing schools, the Transformation model can be used in no more than half of schools.

ELIGIBLE SCHOOLS

The Department of Education has identified three tiers of schools eligible for School Improvement Grants. The Tiers are defined as follows:

Tier I: The lowest 5% (or 5, whichever is greater) of Title I participating schools in improvement, corrective action or restructuring AND all Title I participating secondary schools with graduation rates below 60% for a number of years.

Tier II: The lowest 5% (or 5, whichever is greater) of Title I eligible but not participating secondary schools AND all Title I eligible but not participating secondary schools with graduation rates below 60% over a number of years.

Tier III: All other Title I schools in improvement, corrective action or restructuring.

In the Consolidated Appropriations Act of 2010, Congress expanded the definition of schools that states may define as eligible for School Improvement Grants. At their option, states may now add new classes of schools to the three Tiers. Essentially, these schools consist of all Title I eligible and/or participating schools that have missed AYP for two consecutive years and are in the lowest-performing 20% of schools statewide. The Consolidated Appropriations Act of 2010 defines the following newly eligible schools that states may choose to include in the three tiers:

Newly Eligible Tier I Schools: Title I eligible, whether participating or not, elementary schools that are no higher achieving than the highest achieving school already identified in Tier I, and are in the lowest achieving 20% of schools or have missed AYP for two consecutive years.

Newly Eligible Tier II Schools: Title I eligible, whether participating or not, secondary schools that are no higher achieving than the highest achieving school already identified in Tier II or have graduation rates below 60% over a number of years; and are in the lowest achieving 20% of schools or have missed AYP for two consecutive years.

Newly Eligible Tier III Schools: All remaining Title I eligible, whether participating or not, schools that are in the lowest achieving 20% of schools or have missed AYP for two consecutive years.

States may decide to identify some, but not all, of the newly eligible schools, for example those in the lowest achieving 10% of schools, or newly eligible Tier I and II schools but not newly eligible Tier III schools. Once identified, newly eligible schools are not treated differently than those schools already identified in each tier and are prioritized equally for funding.

Tier I and Tier II schools are bound by the four turnaround models specified by the Education Department. Districts may specify a set of appropriate interventions for Tier III schools. (Guidance on School Improvement Grants Under Section 1003(g) of the Elementary and Secondary Education Act of 1965, ED 2010, Sections A20-30)

IDENTIFYING ELIGIBLE SCHOOLS

States must identify schools eligible for SIG grants on the basis of the reading/language arts and math assessments it uses for assessing students under the Elementary and Secondary Education Act (reauthorized as No Child Left Behind in 2001). The state must rank students in terms of percent proficient in the “all students” subgroup, which includes English Language Learners and students with disabilities. States must identify the lowest achieving

schools in terms of absolute performance and lack of progress, but have flexibility in determining how many years to consider in assessing progress and in whether to weigh absolute performance and lack of progress equally or differently. States can also choose to use a standard four-year graduation rate or an extended graduation rate.

States may exclude schools for which it lacks sufficient data to determine whether they are persistently low performing (for example, new schools with too few years of data), schools it has already taken steps to close, and, on a case-by-case basis, schools that are specifically designed to serve over-age, under-credited students who by definition cannot graduate on time. States may also apply for a waiver to exclude very small schools for which achievement results may be unreliable based on the small number of students in the “all students” group.

“Title I eligible” refers to schools eligible to receive funding under Title I, Part A of the Elementary and Secondary Education Act. Any school with a higher percentage of students living in poverty than the district-wide average (or the district-wide average for the relevant grade span) is considered eligible to receive funds; districts may alternatively designate as eligible all schools with more than 35% of students living in poverty. Because there are not enough funds available to serve all eligible schools, districts must first serve, in rank order, those schools with more than 75% poverty. If funds remain after serving all such schools, districts may then serve, in rank order, schools with lower concentrations of poverty. Districts have discretion in setting the per-pupil allocation of Title I funds to schools they serve, with some limitations for districts electing to serve schools with less than 35% poverty. (US Department of Education, Office of Elementary and Secondary Education, “Non-Regulatory Guidance: Local Education Agency Identification of School Attendance Areas and Schools and Allocation of Title I Funds to those Areas and Schools.” August 2003.) The schools that states must include in Tier II are the lowest performing of those secondary schools that are eligible for, but to do not receive, Title I, Part A funds.

¹U.S. Department of Education, Office of Elementary and Secondary Education. 2010. “Obama administration announces historic opportunity to turn around nation’s lowest performing school.” Press Release August 29, 2010. <http://www2.ed.gov/news/pressreleases/2009/08/08262009.html>

²Maxwell, L. 2010. “Transformation: Most popular school improvement model.” Education Week, State EdWatch blog. July 9, 2010.

NOTES

COMMUNITIES FOR EXCELLENT PUBLIC SCHOOLS

1825 K Street, NW

Suite 400

Washington, D.C. 20006

www.ceps-ourschools.org