

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 Target	Graduation Rate Target	Reward School Status	Title I School Status
CONNECTICUT	Connecticut Technical High Sc	0900002	Vinal Technical High School	090000201150	Not All	All	Not All	All			Yes	Not a Title I school
CONNECTICUT	Connecticut Technical High Sc	0900002	W. F. Kaynor Technical High School	090000201151	Not All	All	Not All	All		Not All	Yes	Not a Title I school
CONNECTICUT	INTRDIST SCH FOR ARTS AND COM	0900011	Interdistrict School For Arts And Communication	090001100797	Not All	All	Not All	All	All		Yes	Title I schoolwide school
CONNECTICUT	COMMON GROUND HIGH SCHOOL DIS	0900014	Common Ground High School	090001400807	Not All	All	All	All			Yes	Title I schoolwide school
CONNECTICUT	AVON SCHOOL DISTRICT	0900120	Thompson Brook School	090012001367	Not All	Not All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	BETHEL SCHOOL DISTRICT	0900270	Anna H. Rockwell School	090027000023	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	CANTERBURY SCHOOL DISTRICT	0900660	Dr. Helen Baldwin Middle School	090066001187	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	CANTON SCHOOL DISTRICT	0900690	Canton High School	090069000118	All	All	All	All			Yes	Not a Title I school
CONNECTICUT	CANTON SCHOOL DISTRICT	0900690	Cherry Brook Primary School	090069000120	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	CAPITOL REGION EDUCATION COUN	0900700	International Magnet School for Global Citizenship	090070001511	All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	CAPITOL REGION EDUCATION COUN	0900700	Academy of Aerospace and Engineering	090070001513	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	CAPITOL REGION EDUCATION COUN	0900700	CREC Medical Professions and Teacher Preparation Academy	090070001592	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	DARIEN SCHOOL DISTRICT	0901050	Middlesex Middle School	090105000169	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	EAST GRANBY SCHOOL DISTRICT	0901170	East Granby High School	090117000181	All	All	All	All			Yes	Not a Title I school
CONNECTICUT	EAST HARTFORD SCHOOL DISTRICT	0901260	Joseph O. Goodwin School	090126000204	Not All	All	Not All	All	Not All		Yes	Not a Title I school
CONNECTICUT	ELLINGTON SCHOOL DISTRICT	0901440	Windermere Intermediate School	090144001508	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	FAIRFIELD SCHOOL DISTRICT	0901530	Dwight Elementary School	090153000257	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	GLASTONBURY SCHOOL DISTRICT	0901620	Eastbury School	090162000281	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	GRANBY SCHOOL DISTRICT	0901680	Granby Memorial High School	090168000289	All	All	All	All			Yes	Not a Title I school
CONNECTICUT	GREENWICH SCHOOL DISTRICT	0901710	Eastern Middle School	090171000298	Not All	All	Not All	All	All		Yes	Not a Title I school
CONNECTICUT	GREENWICH SCHOOL DISTRICT	0901710	Greenwich High School	090171000300	All	All	Not All	All		Not All	Yes	Not a Title I school
CONNECTICUT	GREENWICH SCHOOL DISTRICT	0901710	North Mianus School	090171000304	Not All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	GREENWICH SCHOOL DISTRICT	0901710	Riverside School	090171000308	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	GREENWICH SCHOOL DISTRICT	0901710	International School At Dundee	090171001288	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	GROTON SCHOOL DISTRICT	0901770	Pleasant Valley School	090177000324	All	All	Not All	All	Not All		Yes	Not a Title I school
CONNECTICUT	GUILFORD SCHOOL DISTRICT	0901800	Calvin Leete School	090180000330	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	GUILFORD SCHOOL DISTRICT	0901800	E. C. Adams Middle School	090180000331	Not All	All	Not All	All	All		Yes	Not a Title I school
CONNECTICUT	GUILFORD SCHOOL DISTRICT	0901800	Guilford High School	090180000332	Not All	All	Not All	All			Yes	Not a Title I school
CONNECTICUT	HARTFORD SCHOOL DISTRICT	0901920	Renzulli Academy	090192001582	All	All	Not All	All	All		Yes	Title I schoolwide school
CONNECTICUT	HEBRON SCHOOL DISTRICT	0902010	Hebron Elementary School	090201000388	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	MANSFIELD SCHOOL DISTRICT	0902340	Mansfield Middle School School	090234000433	Not All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	MONROE SCHOOL DISTRICT	0902550	Masuk High School	090255000489	Not All	All	All	All			Yes	Not a Title I school
CONNECTICUT	MONROE SCHOOL DISTRICT	0902550	Monroe Elementary School	090255000490	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	NEW BRITAIN SCHOOL DISTRICT	0902670	House of Arts Letters and Science (HALS) Academy	090267001445	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	NEW CANAAN SCHOOL DISTRICT	0902700	Saxe Middle School	090270000532	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	NEW CANAAN SCHOOL DISTRICT	0902700	South School	090270000533	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	NEW CANAAN SCHOOL DISTRICT	0902700	West School	090270000534	All	All	All	All	All		Yes	Not a Title I school

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 Target	Graduation Rate Target	Reward School Status	Title I School Status
CONNECTICUT	NEW HARTFORD SCHOOL DISTRICT	0902760	Ann Antolini School	090276000538	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	NEW HAVEN SCHOOL DISTRICT	0902790	Engineering - Science University Magnet School	090279001519	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	NORWICH SCHOOL DISTRICT	0903120	Thomas W. Mahan School	090312000675	All	All	Not All	All	All		Yes	Title I schoolwide school
CONNECTICUT	PORTLAND SCHOOL DISTRICT	0903390	Portland Middle School	090339000713	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	PRESTON SCHOOL DISTRICT	0903420	Preston Plains School	090342000717	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	LEARN	0903450	Marine Science Magnet High School of Southeastern Connec	090345001606	Not All	All	All	All			Yes	Not a Title I school
CONNECTICUT	REDDING SCHOOL DISTRICT	0903510	John Read Middle School	090351000721	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	REGIONAL SCHOOL DISTRICT 12	0903530	The Burnham School	090353000734	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	REGIONAL SCHOOL DISTRICT 15	0903537	Memorial Middle School	090353700748	All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	REGIONAL SCHOOL DISTRICT 15	0903537	Pomperaug Regional High School	090353700749	All	All	Not All	All		Not All	Yes	Not a Title I school
CONNECTICUT	REGIONAL SCHOOL DISTRICT 17	0903539	Haddam-Killingworth Middle School	090353901201	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	REGIONAL SCHOOL DISTRICT 18	0903540	Lyme Consolidated School	090354000762	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	REGIONAL SCHOOL DISTRICT 05	0903660	Amity Regional High School	090366000770	All	All	All	All		All	Yes	Title I targeted assistance school
CONNECTICUT	RIDGEFIELD SCHOOL DISTRICT	0903810	East Ridge Middle School	090381000776	Not All	All	Not All	All	All		Yes	Not a Title I school
CONNECTICUT	SIMSBURY SCHOOL DISTRICT	0904110	Tariffville School	090411000815	All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	SOMERS SCHOOL DISTRICT	0904140	Mabelle B. Avery Middle School	090414000818	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	STAFFORD SCHOOL DISTRICT	0904290	Stafford Middle School	090429000061	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	STRATFORD SCHOOL DISTRICT	0904440	Stratford Academy - Johnson House	090444000892	Not All	All	Not All	All	Not All		Yes	Title I schoolwide school
CONNECTICUT	TOLLAND SCHOOL DISTRICT	0904560	Tolland High School	090456000914	All	All	All	All			Yes	Not a Title I school
CONNECTICUT	TRUMBULL SCHOOL DISTRICT	0904620	Hillcrest Middle School	090462000930	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	TRUMBULL SCHOOL DISTRICT	0904620	Madison Middle School	090462000933	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	TRUMBULL SCHOOL DISTRICT	0904620	Trumbull High School	090462000937	Not All	All	Not All	All		All	Yes	Title I targeted assistance school
CONNECTICUT	TRUMBULL SCHOOL DISTRICT	0904620	Frenchtown Elementary School	090462001469	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	VERNON SCHOOL DISTRICT	0904680	Northeast School	090468000942	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	WATERFORD SCHOOL DISTRICT	0904860	Clark Lane Middle School	090486000994	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	WEST HARTFORD SCHOOL DISTRICT	0904920	Bugbee School	090492001011	All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	WESTBROOK SCHOOL DISTRICT	0904980	Westbrook Middle School	090498001043	Not All	All	All	All	All		Yes	Not a Title I school
CONNECTICUT	WESTON SCHOOL DISTRICT	0905010	Weston High School	090501001046	All	All	All	All			Yes	Not a Title I school
CONNECTICUT	WESTPORT SCHOOL DISTRICT	0905040	Staples High School	090504001058	Not All	All	Not All	All		All	Yes	Title I targeted assistance school
CONNECTICUT	WILLINGTON SCHOOL DISTRICT	0905100	Center School	090510001069	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	WILTON SCHOOL DISTRICT	0905130	Cider Mill School	090513001071	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	WILTON SCHOOL DISTRICT	0905130	Middlebrook School	090513001073	Not All	All	Not All	All	All		Yes	Not a Title I school
CONNECTICUT	WILTON SCHOOL DISTRICT	0905130	Wilton High School	090513001076	All	Not All	All	Not All		All	Yes	Not a Title I school
CONNECTICUT	WOLCOTT SCHOOL DISTRICT	0905280	Alcott School	090528001105	Not All	All	Not All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	WOLCOTT SCHOOL DISTRICT	0905280	Wakelee School	090528001106	All	All	All	All	All		Yes	Title I targeted assistance school
CONNECTICUT	WOODBIDGE SCHOOL DISTRICT	0905310	Beecher Road School	090531001611	All	All	All	All	All		Yes	Not a Title I school