

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Academic and Career Education Academy	2600330	Academic and Career Education Academy	04509	Yes		Yes		No	No	School Improvement Year 2
Michigan	Academy of Inkster	2600247	Academy of Inkster	01217	Yes		Yes		Yes	Yes	School Improvement Year 2
Michigan	Academy of Oak Park	2600107	Academy of Oak Park - High School	00689	No	No	No	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Aisha Shule/WEB Dubois Prep. Academy School	2600124	Aisha Shule/WEB Dubois Prep. Academy School	00774	Yes	Yes	Yes	Yes			Corrective Action
Michigan	Albion Public Schools	2602070	Albion Senior High School	03954	Yes	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Bangor Public Schools	2603870	Bangor High School	04072	Yes	Yes	Yes	No	No	No	School Improvement Year 2
Michigan	Battle Creek Area Learning Center	2600275	Battle Creek Area Learning Center	01616	Yes	No	Yes	No	No	No	Corrective Action
Michigan	Beecher Community School District	2604500	Beecher High School	04133	No	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Buena Vista School District	2607230	Buena Vista High School	04314	No	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Burt Township School District	2607470	Burt Township School	04328	Yes		Yes				School Improvement Year 1
Michigan	Carrollton School District	2608070	Omni Adult and Alternative Education	01816	Yes		Yes		No	No	School Improvement Year 1
Michigan	Casa Richard Academy	2600123	Casa Richard Academy	00773	Yes		Yes		No	No	Restructuring Year 2 (implementing)
Michigan	Casman Alternative Academy	2600152	Casman Alternative Academy	00931	Yes		Yes		No	No	Restructuring Year 1 (planning)
Michigan	Center for Literacy and Creativity	2600236	Center for Literacy and Creativity	01206	Yes	Yes	Yes	Yes			Corrective Action
Michigan	Cesar Chavez Academy	2600139	Cesar Chavez High School	01488	Yes	Yes	Yes	Yes	No	No	Corrective Action
Michigan	Conner Creek Academy	2600212	Conner Creek Academy - High	01495	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Covenant House Life Skills Center Central	2600322	Covenant House Life Skills Center Central	01949	No		Yes		No	No	Corrective Action
Michigan	Covenant House Life Skills Center East	2600321	Covenant House Life Skills Center East	01948	No		Yes		No	No	Corrective Action
Michigan	Covenant House Life Skills Center West	2600320	Covenant House Life Skills Center West	01947	Yes		Yes		No	No	Corrective Action
Michigan	Detroit Academy of Arts and Sciences	2600174	Detroit Academy of Arts and Sciences	01043	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Detroit Academy of Arts and Sciences	2600174	Detroit Academy of Arts and Sciences High School	01707	Yes	Yes	No	No	Yes	Yes	Restructuring Year 1 (planning)
Michigan	Detroit City School District	2612000	Barbara Jordan Elementary	01293	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Detroit City School District	2612000	Beckham, William A	04902	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Bethune Academy	04724	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Bow Elementary School	04851	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Boykin Continuing Ed. Center	01790	Yes		Yes				Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Brown, Ronald Academy	04841	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Bunche Elementary School	04658	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Burns Elementary School	04660	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Burt Elementary School	04662	Yes	Yes	Yes	Yes	No	No	Corrective Action
Michigan	Detroit City School District	2612000	Campbell Elementary School	04666	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Carleton Elementary School	04880	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Carstens Elementary School	04667	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Central High School	04670	No	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Cody College Preparatory Upper School of Teaching and Learning	04680	No	No	No	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Coffey Elementary/Middle School	04681	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Cooley High School	04684	No	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Cooley North Wing	01702	No		No				Restructuring Year 1 (planning)
Michigan	Detroit City School District	2612000	Crockett High School	00073	Yes	Yes	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Davison Elementary School	04692	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Denby High School	04693	Yes	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Detroit Day School For The Deaf	04694	No	No	No	No	Yes	Yes	School Improvement Year 2
Michigan	Detroit City School District	2612000	Detroit Lions Alternative Education	01419	Yes	Yes	Yes	No	No	No	Corrective Action

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Detroit City School District	2612000	Drew Middle School	04883	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Duffield Elementary School	04700	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Detroit City School District	2612000	Earhart Middle School	04639	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Edmonson Elementary School	04705	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Farwell Middle School	04710	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Ferguson Academy for Young Women	04910	Yes	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Finney High School	04712	No	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Fisher Magnet Lower Academy	01611	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Fisher Magnet Upper Academy	01679	Yes	Yes	Yes	Yes	No	No	Restructuring Year 1 (planning)
Michigan	Detroit City School District	2612000	Fitzgerald Elementary School	04713	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Fleming Elementary School	04714	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Ford High School	04734	No	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Gardner Elementary School	04717	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Glazer Elementary School	04881	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Hancock	01677	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Harding Elementary School	04731	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Holcomb Elementary School	04737	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Holmes, AL Elementart School	04637	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Hutchinson Elementary School	04744	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Jamieson Elementary School	04749	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Jemison School of Choice	00031	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Keidan Special Education School	01922	No	Yes	No	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Kettering High School	04755	No	No	Yes	No	No	No	Restructuring Year 2 (implementing)

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Detroit City School District	2612000	Kettering West Wing	01703	No	Yes	Yes	Yes	No	No	Restructuring Year 1 (planning)
Michigan	Detroit City School District	2612000	King High School	04703	Yes	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Law Elementary School	04773	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Lessenger Elementary-Middle School	04761	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Detroit City School District	2612000	Loving Elementary School	04837	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Thurgood Marshall Elementary School	04691	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Detroit City School District	2612000	Mason Elementary School	04778	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	McColl Elementary School	04780	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	McFarlane Elementary School	04877	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	McKenny Elementary School	04785	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Mumford High School	04793	Yes	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Murphy Elementary-Middle School	04795	Yes	Yes	Yes	Yes	No	No	Corrective Action
Michigan	Detroit City School District	2612000	Neinas Elementary School	04796	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Nolan Elementary School	04800	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Northwestern High School	04802	Yes	No	No	No	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Osborn Upper School of Global Communications and Culture	04805	No	Yes	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Parker Elementary School	04807	Yes	Yes	Yes	Yes	No	No	Corrective Action
Michigan	Detroit City School District	2612000	Pershing High School	04813	No	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Phoenix Elementary	04862	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Priest Elementary School	04816	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Pulaski Elementary School	04817	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Rutherford Elementary School	01297	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Detroit City School District	2612000	Schulze Elementary School	04826	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 1 (planning)
Michigan	Detroit City School District	2612000	Brenda Scott Middle School	01676	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Southeastern High School	04830	Yes	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Southwestern High School	04831	Yes	No	No	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Stewart Elementary School	04889	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Taft Middle School	04844	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Detroit City School District	2612000	Thirkell Elementary School	04845	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	Trix Elementary School	04846	Yes	Yes	Yes	Yes	Yes	Yes	Corrective Action
Michigan	Detroit City School District	2612000	Trombly Alternative High School	01789	No		Yes		No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Turning Point Academy	07786	No	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Van Zile Elementary School	04875	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Vetal Elementary School	00281	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Wayne Elementary School	04853	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit City School District	2612000	West Side Academy Alt. Ed	01423	No	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	Western International High School	04857	Yes	No	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Detroit City School District	2612000	White Elementary School	04858	Yes	Yes	Yes	Yes	No	No	Corrective Action
Michigan	Detroit City School District	2612000	Wilkins Elementary School	04860	Yes	Yes	Yes	Yes	No	No	School Improvement Year 1
Michigan	Detroit City School District	2612000	Coleman A. Young Elementary	04835	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit Community Schools	2600170	Detroit Community Schools-High School	01039	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Detroit Midtown Academy	2600259	Detroit Midtown Academy	01269	No	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Detroit Service Learning Academy	2600239	Detroit Service Learning Academy	01209	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	East Jordan Public Schools	2612560	East Jordan Elementary School	04968	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Flint City School District	2614520	Holmes Foundation	07906	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/ Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Flint City School District	2614520	McKinley Foundation	07932	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Flint City School District	2614520	Northern High School	05141	Yes	No	No	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Flint City School District	2614520	Northwestern High School	05114	Yes	No	No	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Francis Reh PSA	2600218	Francis Reh PSA	01174	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	George Washington Carver Academy	2600249	George Washington Carver Academy	01219	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Grand Rapids Public Schools	2616440	Adelante High School	00583	No		Yes		No	No	Restructuring Year 2 (implementing)
Michigan	Grand Rapids Public Schools	2616440	Central Community School	00886	Yes		Yes		No	No	School Improvement Year 1
Michigan	Grand Rapids Public Schools	2616440	Harrison Middle School	01638	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Grand Rapids Public Schools	2616440	Northwest Career Pathways	01457	Yes		Yes		No	No	Restructuring Year 2 (implementing)
Michigan	Grand Rapids Public Schools	2616440	Ottawa Community School	01558					No	No	Corrective Action
Michigan	Grand Rapids Public Schools	2616440	Park School	05361	Yes		Yes		No	No	Restructuring Year 2 (implementing)
Michigan	Grand Rapids Public Schools	2616440	Southeast Career Pathways	00885	Yes		No		No	No	Restructuring Year 1 (planning)
Michigan	Grand Rapids Public Schools	2616440	Union Community School	01364					No	No	Restructuring Year 2 (implementing)
Michigan	Grand Rapids Public Schools	2616440	Union High School	05350	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Harrison Community Schools	2617820	Harrison Alternative Education	00105	Yes		No				School Improvement Year 2
Michigan	Highland Park City Schools	2618330	Highland Park Community H.S.	05499	Yes	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Homer Community Schools	2618540	Homer Comm. Alt. Education	01849	Yes		Yes				School Improvement Year 1
Michigan	Hope of Detroit Academy	2600243	Hope of Detroit Academy Consortium High School	01487	Yes		No				School Improvement Year 2
Michigan	Kensington Woods High School	2600099	Kensington Woods High School	00612	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Lakeview Public Schools (Macomb)	2620880	Lakeview High School	05759	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Lansing Public School District	2621150	Eastern High School	05792	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Lansing Public School District	2621150	Education Options	01864	Yes		Yes		No	No	Restructuring Year 1 (planning)
Michigan	Lansing Public School District	2621150	Riddle Elementary	01866	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/ Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Life Skills Center of Metropolitan Detroit	2600299	Life Skills Center of Metropolitan Detroit	01736	Yes		No		No	No	Restructuring Year 1 (planning)
Michigan	Life Skills Center of Pontiac	2600292	Life Skills Center of Pontiac	01723	Yes		Yes		No	No	Restructuring Year 1 (planning)
Michigan	Madison Public Schools (Oakland)	2622290	Edison Elementary School	05941	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 1
Michigan	Michigan Health Academy	2600138	Michigan Health Academy	00788	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Michigan Technical Academy	2600128	Michigan Technical Academy High School	00778	No	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Muskegon Heights School District	2624870	Muskegon Heights Adult/Comm. Ed.	02054					No	No	School Improvement Year 1
Michigan	Muskegon Heights School District	2624870	Muskegon Heights High School	06170	No	Yes	Yes	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	New City Academy	2600202	New City Academy	01113	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Northwest Academy	2600070	Northwest Academy	00486	Yes	Yes	Yes	Yes			School Improvement Year 2
Michigan	Pontiac Academy for Excellence	2600156	Pontiac Academy for Excellence - High School	00970	Yes	Yes	Yes	Yes	No	No	Corrective Action
Michigan	Pontiac City School District	2628740	Pontiac High School	06444	No	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	River Rouge School District	2629760	Ann Visger K-5 Preparatory Academy	06552	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	River Rouge School District	2629760	River Rouge Middle College High School Academy	06555	No	Yes	No	No	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Ross Hill Academy	2600235	Ross/Hill Academy-Elementary	01205	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Saginaw City School District	2630390	Ruben Daniels Middle School	06657	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Saginaw City School District	2630390	Thompson Middle School	06679	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Saginaw Learn to Earn Academy	2600318	Saginaw Learn to Earn Academy	01911	Yes		Yes		No	No	School Improvement Year 1
Michigan	Sault Ste. Marie Area Schools	2630990	Malcolm High School	06730	No		No		No	No	Restructuring Year 1 (planning)
Michigan	School District of the City of Inkster	2619140	Inkster High School	05596	Yes	Yes	Yes	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Taylor School District	2633540	John F. Kennedy High School	06899	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 1 (planning)
Michigan	Taylor School District	2633540	Titan Alternative High School	06897	Yes	No	Yes	No	No	No	Restructuring Year 2 (implementing)
Michigan	Taylor School District	2633540	Truman High School	06910	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Warren Woods Public Schools	2635220	Warren Woods Enterprise H.S.	00636	Yes	Yes	Yes	Yes	No	No	Restructuring Year 1 (planning)

State	LEA Name	LEA NCES ID	School Name	School NCES ID	Reading Proficiency Target	Reading Participation Target	Math Proficiency Target	Math Participation Target	Elementary/Middle School Other Academic Indicator	Graduation Rate	School Improvement Status for SY 2010-11
Michigan	Wavecrest Career Academy	2600325	Wavecrest Career Academy	07488	Yes	No	No	No	No	No	School Improvement Year 2
Michigan	Weston Preparatory Academy	2600230	Weston Preparatory Academy	01200	Yes	Yes	Yes	Yes	No	No	School Improvement Year 2
Michigan	Westwood Community Schools	2611640	Robichaud Senior High School	04621	Yes	Yes	Yes	Yes	Yes	Yes	Restructuring Year 2 (implementing)
Michigan	Westwood Heights Schools	2635970	Hamady Community High School	07205	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2
Michigan	Willow Run Community Schools	2636450	Willow Run High School	07235	Yes	Yes	No	Yes	No	No	Restructuring Year 2 (implementing)
Michigan	Windover High School	2600020	Windover High School	00213	Yes		Yes		No	No	Restructuring Year 2 (implementing)
Michigan	Wyoming Public Schools	2636570	Rogers High School	07264	Yes	Yes	Yes	Yes	Yes	Yes	School Improvement Year 2