

Fiscal Year 2017 Title I Grants to Local Educational Agencies - UTAH

<u>LEA ID</u>	<u>District</u>	<u>FY 2017 Title I Allocation*</u>
4900030	Alpine School District	9,979,668
4900060	Beaver School District	163,936
4900090	Box Elder School District	1,231,081
4900120	Cache School District	1,882,892
4900142	Canyons School District	3,593,644
4900150	Carbon School District	719,046
4900180	Daggett School District	18,947
4900210	Davis School District	7,438,511
4900240	Duchesne School District	462,153
4900270	Emery School District	298,015
4900300	Garfield School District	135,637
4900330	Grand School District	336,143
4900360	Granite School District	16,073,242
4900390	Iron School District	2,241,013
4900420	Jordan School District	4,115,056
4900450	Juab School District	319,249
4900480	Kane School District	179,398
4900510	Logan School District	2,062,861
4900540	Millard School District	520,780
4900570	Morgan School District	70,715
4900600	Murray School District	849,467
4900630	Nebo School District	3,345,462
4900660	North Sanpete School District	475,999
4900690	North Summit School District	112,358
4900720	Ogden School District	4,529,187
4900750	Park City School District	303,983
4900780	Piute School District	80,885
4900810	Provo School District	3,736,245
4900840	Rich School District	44,127
4900870	Salt Lake City School District	6,652,711
4900900	San Juan School District	1,068,401
4900930	Sevier School District	758,208
4900960	South Sanpete School District	518,398
4900990	South Summit School District	69,656
4901020	Tintic School District	28,359
4901050	Tooele School District	1,250,286
4901080	Uintah School District	814,381
4901110	Wasatch School District	502,519
4901140	Washington School District	6,814,803
4901170	Wayne School District	132,695
4901200	Weber School District	3,223,603
4999999	PART D SUBPART 2	0

* Actual amounts received by LEAs will be smaller than shown here due to State-level adjustments to Federal Title I allocations. States adjust allocations, for example, to reflect LEA boundary changes or the creation of new LEAs, including charter school LEAs, that are not accounted for in the statutory calculations. States also are permitted to reserve, for administration, up to 1 percent of the allocations they would receive if \$14 billion were appropriated and generally must reserve 7 percent of their allocations for school improvement. These adjustments will reduce the actual amounts available.