

Schools Eligible for School Improvement Grant Funds as Tier I, or II

June 8, 2010

District Code	District Name	Building Code	Building Name	School is a Title I recipient	School is Title I eligible	School has graduation rate of less than 60% for previous three years running	Tier Label	Small School
82010	Detroit City School District	9474	Cooley North Wing	Y	N	Y	Tier I	No
82010	Detroit City School District	902	Denby High School	Y	N	N	Tier I	No
82010	Detroit City School District	1248	Fleming Elementary School	Y	N	N	Tier I	No
82010	Detroit City School District	9475	Kettering West Wing	Y	N	Y	Tier I	No
82010	Detroit City School District	2167	Lessenger Elementary-Middle School	Y	N	N	Tier I	No
82010	Detroit City School District	4554	Phoenix Elementary	Y	N	N	Tier I	No
82010	Detroit City School District	3555	Southwestern High School	Y	N	Y	Tier I	No
82010	Detroit City School District	8929	West Side Academy Alt. Ed	Y	N	N	Tier I	No
82925	Detroit Community Schools	8456	Detroit Community Schools-High School	Y	N	N	Tier I	No
61020	Muskegon Heights School District	2651	Muskegon Heights High School	Y	N	N	Tier I	No
82921	Academy for Business and Technology	8435	Academy for Business and Technology High School	Y	N	N	Tier II	No
63902	Academy of Oak Park	8291	Academy of Oak Park - High School	Y	N	N	Tier II	No
46010	Adrian City School District	27	Adrian High School	N	Y	N	Tier II	No
82903	Aisha Shule/WEB Dubois Prep. Academy School	8047	Aisha Shule/WEB Dubois Prep. Academy School	Y	N	N	Tier II	No
11010	Benton Harbor Area Schools	286	Benton Harbor High School	N	Y	N	Tier II	No
11310	Buchanan Community Schools	435	Buchanan High School	N	Y	N	Tier II	No
73080	Buena Vista School District	440	Buena Vista High School	Y	N	N	Tier II	No
82320	City of Harper Woods Schools	9753	Harper Woods Middle School	N	Y	N	Tier II	No
50904	Conner Creek Academy	9098	Conner Creek Academy - High	Y	N	N	Tier II	No
50902	Conner Creek Academy East	9089	Conner Creek Academy East-MI Collegiate High	N	Y	N	Tier II	No
80040	Covert Public Schools	817	Covert High School	N	Y	N	Tier II	No
82010	Detroit City School District	1552	Barbara Jordan Elementary	Y	N	N	Tier II	No
82010	Detroit City School District	1518	Bethune Academy	Y	N	N	Tier II	No
82010	Detroit City School District	617	Central High School	Y	N	N	Tier II	No
82010	Detroit City School District	739	Cody College Preparatory Upper School of Teaching and Learning	Y	N	N	Tier II	No
82010	Detroit City School District	741	Coffey Elementary/Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	7654	Communication and Media Arts HS	Y	N	N	Tier II	No
82010	Detroit City School District	785	Cooley High School	Y	N	N	Tier II	No
82010	Detroit City School District	7024	Crockett High School	Y	N	N	Tier II	No
82010	Detroit City School District	9467	Detroit High School for Technology	Y	N	N	Tier II	No
82010	Detroit City School District	5773	Drew Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	966	Duffield Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	82	Earhart Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	1211	Farwell Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	1236	Finney High School	Y	N	N	Tier II	No
82010	Detroit City School District	9345	Fisher Magnet Upper Academy	Y	N	N	Tier II	No
82010	Detroit City School District	1244	Fitzgerald Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	1634	Ford High School	Y	N	N	Tier II	No
82010	Detroit City School District	5	Holmes, A.L. Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	1803	Hutchinson Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	7795	Jemison School of Choice	Y	N	N	Tier II	No
82010	Detroit City School District	9594	Keidan Special Education School	Y	N	N	Tier II	No
82010	Detroit City School District	2030	Kettering High School	Y	N	N	Tier II	No
82010	Detroit City School District	2377	Law Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	2644	Mumford High School	Y	N	N	Tier II	No
82010	Detroit City School District	2648	Murphy Elementary-Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	2708	Nolan Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	2778	Northwestern High School	Y	N	N	Tier II	No
82010	Detroit City School District	2855	Osborn Upper School of Global Communications and Culture	Y	N	N	Tier II	No
82010	Detroit City School District	2951	Parker Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	3015	Pershing High School	Y	N	N	Tier II	No
82010	Detroit City School District	3130	Pulaski Elementary School	Y	N	N	Tier II	No

82010	Detroit City School District	3420	Schulze Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	9341	Scott, Brenda Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	3540	Southeastern High School	Y	N	N	Tier II	No
82010	Detroit City School District	4129	Taft Middle School	Y	N	N	Tier II	No
82010	Detroit City School District	4222	Trix Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	6693	Vetal Elementary School	Y	N	N	Tier II	No
82010	Detroit City School District	4477	Western International High School	Y	N	N	Tier II	No
82010	Detroit City School District	4500	White Elementary School	Y	N	N	Tier II	No
63020	Ferndale Public Schools	9561	University High School	N	Y	N	Tier II	No
50090	Fitzgerald Public Schools	1242	Fitzgerald Senior High School	N	Y	N	Tier II	No
25010	Flint City School District	6199	Northern High School	Y	N	N	Tier II	No
25010	Flint City School District	2777	Northwestern High School	Y	N	N	Tier II	No
82963	George Washington Carver Academy	8757	George Washington Carver Academy	Y	N	N	Tier II	No
41120	Godfrey-Lee Public Schools	2148	Lee High School	N	Y	N	Tier II	No
41010	Grand Rapids Public Schools	9538	Alger Middle School	Y	N	N	Tier II	No
41010	Grand Rapids Public Schools	9539	Gerald R. Ford Middle School	Y	N	N	Tier II	No
41010	Grand Rapids Public Schools	3197	Ottawa Hills High School	Y	N	N	Tier II	No
41010	Grand Rapids Public Schools	4251	Union High School	Y	N	N	Tier II	No
41010	Grand Rapids Public Schools	4489	Westwood Middle School	Y	N	N	Tier II	No
62050	Grant Public School District	1475	Grant High School	N	Y	N	Tier II	No
82070	Highland Park City Schools	1666	Highland Park Community H.S.	Y	N	N	Tier II	No
39010	Kalamazoo Public School District	3518	Maple Street Magnet School for the Arts	N	Y	N	Tier II	No
39010	Kalamazoo Public School District	2575	Milwood Middle School	N	Y	N	Tier II	No
82090	Lincoln Park Public Schools	8692	Lincoln Park Middle School	N	Y	N	Tier II	No
82917	Michigan Health Academy	8346	Michigan Health Academy	Y	N	N	Tier II	No
82907	Michigan Technical Academy	8261	Michigan Technical Academy High School	Y	N	N	Tier II	No
50160	Mt. Clemens Community School District	2624	Mount Clemens High School	N	Y	N	Tier II	No
25040	Mt. Morris Consolidated Schools	5763	E.A. Johnson Memorial H.S.	N	Y	N	Tier II	No
33908	New City Academy	8727	New City Academy	Y	N	N	Tier II	No
63250	Oak Park City School District	2798	Oak Park High School	N	Y	N	Tier II	No
82956	Old Redford Academy	9481	Old Redford Academy - High	Y	N	N	Tier II	No
63906	Pontiac Academy for Excellence	8433	Pontiac Academy for Excellence - High School	Y	N	N	Tier II	No
63030	Pontiac City School District	2756	Pontiac High School	Y	N	N	Tier II	No
82120	River Rouge School District	3208	River Rouge Middle College High School Academy	Y	N	N	Tier II	No
82130	Romulus Community Schools	6678	Romulus Middle School	N	Y	N	Tier II	No
50030	Roseville Community Schools	3295	Roseville Middle School	N	Y	N	Tier II	No
82948	Ross Hill Academy	8669	Ross/Hill Academy-Elementary	Y	N	N	Tier II	No
73010	Saginaw City School District	125	Arthur Hill High School	N	Y	N	Tier II	No
73010	Saginaw City School District	606	Ruben Daniels Middle School	Y	N	N	Tier II	No
73010	Saginaw City School District	3336	Saginaw High School	N	Y	N	Tier II	No
73010	Saginaw City School District	3532	Thompson Middle School	Y	N	N	Tier II	No
82080	School District of the City of Inkster	1840	Inkster High School	Y	N	N	Tier II	No
63060	Southfield Public School District	8048	Southfield Regional Academic Campus	N	Y	N	Tier II	No
38150	Springport Public Schools	3574	Springport High School	N	Y	N	Tier II	No
82150	Taylor School District	6428	Truman High School	Y	N	N	Tier II	No
50220	Van Dyke Public Schools	2201	Lincoln High School	N	Y	N	Tier II	No
30080	Waldron Area Schools	8826	Waldron Middle School	N	Y	N	Tier II	No
82943	Weston Preparatory Academy	8641	Weston Preparatory Academy	Y	N	N	Tier II	No
82240	Westwood Community Schools	3238	Robichaud Senior High School	Y	N	N	Tier II	No
25210	Westwood Heights Schools	6235	Hamady Community High School	Y	N	N	Tier II	No
35040	Whittemore-Prescott Area Schools	4516	Whittemore-Prescott Area H.S.	N	Y	N	Tier II	No
81150	Willow Run Community Schools	4550	Willow Run High School	Y	N	N	Tier II	No