

Fiscal Year 2019 Title I Grants to Local Educational Agencies - UTAH

LEA ID	District	FY 2019 Title I Allocation
4900030	Alpine School District	8,926,760
4900060	Beaver School District	167,289
4900090	Box Elder School District	1,108,973
4900120	Cache School District	1,586,812
4900142	Canyons School District	3,628,798
4900150	Carbon School District	736,354
4900180	Daggett School District	21,987
4900210	Davis School District	6,447,896
4900240	Duchesne School District	814,719
4900270	Emery School District	401,052
4900300	Garfield School District	122,223
4900330	Grand School District	299,697
4900360	Granite School District	15,427,695
4900390	Iron School District	2,275,787
4900420	Jordan School District	4,132,855
4900450	Juab School District	361,337
4900480	Kane School District	197,844
4900510	Logan School District	1,700,214
4900540	Millard School District	517,010
4900570	Morgan School District	75,096
4900600	Murray School District	721,849
4900630	Nebo School District	3,073,913
4900660	North Sanpete School District	504,284
4900690	North Summit School District	84,992
4900720	Ogden School District	4,364,791
4900750	Park City School District	261,928
4900780	Piute School District	82,454
4900810	Provo School District	2,960,501
4900840	Rich School District	63,092
4900870	Salt Lake City School District	6,070,661
4900900	San Juan School District	1,303,646
4900930	Sevier School District	716,889
4900960	South Sanpete School District	440,875
4900990	South Summit School District	40,895
4901020	Tintic School District	30,551
4901050	Tooele School District	1,297,357
4901080	Uintah School District	1,295,041
4901110	Wasatch School District	471,278
4901140	Washington School District	5,419,811
4901170	Wayne School District	127,089
4901200	Weber School District	3,336,530
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.