Revised State Extension Plan: Meeting the Highly Qualified Teacher (HQT) Goal

Indiana Department of Education

Submission to the U.S. Department of Education November 15, 2006

Table of Contents

OVERVIEW:	
REQUIREMENT 1:	5
REQUIREMENT 2:	
REQUIREMENT 3:	
REQUIREMENT 4:	
REQUIREMENT 5:	
REQUIREMENT 6:	
ATTACHMENTS:	

OVERVIEW:

As a provision of the No Child Left Behind (NCLB) Act, states must take action to ensure that every student has access to a highly qualified, effective teacher by the end of the 2005-06 school year. To review the States' implementation of the highly qualified teacher (HQT) provisions, the United States Department of Education (USDE) called for each state to submit a monitoring report. This report, entitled, "Assessing State Progress in Meeting the Highly Qualified Teacher Goal," resulted from a program review conducted by the Academic Improvement and Teacher Quality Programs Office of the USDE's Office of Elementary and Secondary Education. On May 4, 2006, the Indiana Department of Education (IDOE) submitted the State report, and the USDE program office team reviewed Indiana's progress in meeting the highly qualified teacher provisions.

On May 15, 2006, the IDOE received a letter from the USDE regarding the State's report. The USDE found that although the IDOE is implementing the HQT provisions of the statute in an effort to meet the HQT goal, the goal would not be reached in all Indiana districts and schools by the end of the 2005-06 school year. As a result, the IDOE was invited to submit a revised plan to detail the specific steps the State will take to reach the HQT goal in the 2006-07 school year and beyond.

On July 7, 2006, Indiana submitted its State Extension Plan to the USDE. Based on the feedback Indiana received on August 15, 2006 from the USDE, the State learned that some revisions were necessary in order for the State to receive federal approval of its plan. All revised portions of Indiana's State Extension Plan are highlighted in yellow to inform peer reviewers of what has been included to address the feedback Indiana received on August 15, 2006.

On October 31, 2006, Indiana received additional feedback from the USDE indicating that a few clarifications needed to be added to the State's Revised Extension Plan. All revised portions based on this feedback are highlighted in green to inform peer reviewers of what has been included to address the feedback received on October 31, 2006.

The State of Indiana is committed to taking action to ensure that every student has access to a highly qualified, effective teacher. The Revised Extension Plan that follows will attest to Indiana's commitment.

REQUIREMENT 1:

Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently *not* being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

Response

The USDE indicated in its feedback that Indiana's plan did not include an analysis of staffing needs of the schools not making AYP. Using its current data collection system, the State analyzed staffing needs by school and by subject. In addition, the State created summary tables of the percentages of classes taught by non-HQ teachers based on several identifiers (i.e. urban, rural, high school, middle school, and elementary school) as suggested in the USDE feedback. Indiana's revised response includes a description of these data and the State's plan to address the needs represented by the data.

It should be noted that the State data collection system currently does not account for those teachers who have met HQ status using the HOUSSE rubric. Therefore, the plan outlined in Attachment 1, as well as the related forms included in Attachment 1, serve as Indiana's means to collect HQ data that reflect those teachers who achieved HQ status using the HOUSSE. However, Indiana recognizes that support for non-HQ teachers needs to begin immediately, so current data are being used to formulate a plan as outlined in this submission.

School Data

Through its current data collection system, Indiana learned that several schools have more than ten classes being taught by non-HQ teachers. Attachment 2 identifies these schools and provides more specific information about their staffing situations. The attachment serves as a summary that includes the school name, AYP status, and the specific subject areas of the classes taught by non-HQ teachers. The attachment also identifies the overall number of classes taught by non-HQ teachers in the school as well as the number of classes taught by non-HQ teachers by subject area. This information helps target specific staffing issues in schools with the greatest needs in meeting the HQ requirements.

In addition, Attachment 3 includes a detailed report of the number <mark>of classes taught</mark> by non-HQ teachers and AYP status of all schools in the State to help identify staffing needs on a statewide level. The charts that follow provide further analysis of this statewide data.

Subject Data

In addition, through its current data collection system, Indiana learned which subject

areas have the highest number <mark>of classes being taught</mark> by non-HQ. A summary chart of that information by AYP status appears in Chart 1 below along with a data summary.

Chart 1 Overall Summary of Core Academic Areas Classes Taught by Non-HQ Teacher (including AYP status)

<mark>Data Summary</mark>

The data in the above chart reveal a mixed relationship between schools making AYP and the percentage of classes being taught by teachers who are not HQ. The core areas of general elementary and special education display virtually no difference in the percent of classes taught by non-HQ teachers in schools that made AYP and those that did not make AYP. Further, in the core areas of fine arts and foreign language, our data show a negative relationship between the percentage of classes taught by non-HQ teachers making AYP. However in the areas of math, science, social studies, and especially language arts, we do see the pattern of a consistently higher percentage of classes taught by non-HQ teachers in schools not making AYP. Based on the data of schools not meeting AYP, these four areas are Indiana's core areas of greatest need.

In addition to the statewide information provided in Chart 1, Attachment 4 includes a detailed report by school of the numbers of classes taught by non-HQ teachers in noted subject areas and each school's AYP status. This information will help the State

inform and guide schools in making decisions at the local level regarding staffing needs.

Percentage Charts

Below are charts and data summaries of Indiana's schools based on the following:

- overall percentage of HQ status of all schools including AYP and free and reduced lunch status (Chart 2);
- percentage of HQT based on school type (elementary, middle, or high) including free and reduced lunch information (Chart 3); and
- percentage of HQT based on school type (large city, large town, mid-size city, rural: inside MSA, rural: outside MSA, small town, urban fringe of large city, urban fringe of mid-size city) including free and reduced lunch status (Chart 4).

Chart 2: Overall percentage of HQ status of all schools (including AYP and free and reduced lunch status)

<mark>Data Summary</mark>

The data in Chart 2 indicate a much stronger relationship between school type, the percentage of classes taught by non-HQ teachers, and schools not making AYP. Elementary schools making AYP and not making AYP have the same percentage of classes being taught by non-HQ teachers. Moving up the grade spans at both the middle school and high school level, we find that schools making AYP have a higher percentage of classes taught by teachers that are highly qualified than the schools not making AYP. Secondary schools also fail to make AYP at a much greater rate than the elementary schools. Secondary schools, where instruction is course specific, are another area for action.

Data Summary

Chart 3 data show that for each school type, schools not making AYP have a higher percentage of students in poverty (eligible for Free Lunch). This coupled with the data from Charts 1 and 2 clearly indicate that secondary schools with greater concentrations of students of poverty should be the focus of Indiana's resources and efforts to increase the percentage of classes being taught by highly qualified teachers.

Chart 4: Percentage of HQT based on school type (i.e. large city, large town, etc.) (including free and reduced lunch status)

Data Summary

The data in Chart 4 indicate that location type of school does not add any consistent information in how to focus our highly qualified efforts. In large city schools, those schools not making AYP have a higher percentage of classes being taught by highly qualified teachers than the large city schools making AYP. This same contradictory pattern is seen in rural schools, inside of an MSA, small town schools, and schools in the urban fringe of large cities. The only location types to show the relationship between not making AYP and the percentage of classes taught by non-HQ teachers are schools in the urban fringe of mid-size cities.

Using this information, Indiana plans to address non-HQT issues and specific staffing needs of schools in greatest need through 1) financial support; 2) technical assistance to local educational agencies; and 3) professional development.

Financial Support

Unless a lesser amount is needed, all school districts that receive Title I, Part A funds must dedicate at least 5 percent of their Title I funds to ensuring that teachers and paraprofessionals are highly qualified. Funds are used first for all "Title I teachers" (i.e., in Targeted Assistance Schools, those funded by Title I; in Schoolwide Program

Schools, all teachers). Any remaining funds may be used for teachers of core academic subjects in Targeted Assistance Schools. As part of its extensive and comprehensive grant application review and approval process, IDOE consultants do ensure and will continue to ensure that funds are set aside for this purpose in districts with fewer than 100 percent of teachers meeting the HQ requirements. Annually, principals of schools receiving Title I funds must attest, in writing, as to whether the school is in compliance with the professional qualification requirements of NCLB. During onsite compliance monitoring visits, professional qualifications are reviewed, and district staff is reminded to ensure that veteran teachers already in the district meet the HOUSSE requirements. District officials have continuously received updated guidance regarding the provisions for demonstrating that teachers are highly gualified. District officials must show evidence that notification was sent to parents explaining Parents Right to Know requirements (for both non-highly qualified teachers and for teacher qualifications). Evidence of State oversight of these requirements may be found at: http://www.doe.state.in.us/Titlel/06 titlel application.html and http://www.doe.state.in.us/Titlel/docs/05-06 onsite monitoring.doc .

School districts are authorized to use Title II, Part A funds to carry out one or more of the following activities:

- Developing ways to assist schools in effectively recruiting and retaining highly qualified teachers, principals, and pupil-services personnel.
- Recruiting and hiring highly qualified teachers through scholarships, signing bonuses, payment of the costs of State tests required of new teachers, or other financial incentives, such as differential pay.
- Creating initiatives to address tenure reform, merit pay, and testing of elementary and secondary school teachers in their subject areas,
- Developing teacher advancement initiatives that emphasize multiple career ladders and pay differentiation to encourage the district's most effective teachers not only to stay in the district, but to teach in its highest-need schools.
- Providing professional development activities that improve the knowledge of teachers in the content areas by providing training in one or more of the core academic subjects.

Any teachers hired with Title II, Part A funds after the first day of the 2002-03 school year must have met the highly qualified status at time of hire.

Technical Assistance

Most recently, Title I district officials had two significant opportunities to receive technical assistance regarding the highly qualified requirement under NCLB. New program administrators attended a January 2006 workshop that featured the topics: High Quality Teachers and Paraprofessionals; and School and LEA improvement professional development requirements. For the power point presentation, see: http://www.doe.state.in.us/Titlel/docs/Introduction to Titlel.ppt. All program administrators attended the 2006 Spring Title I Administrative Workshops. Significant time was devoted to the extensive review of the highly qualified requirements for Indiana teachers. Topics included time lines, licensure, requirements for veteran and

for new teachers, special education and ESL teachers, and alternate route to licensure programs, completing the HOUSSE rubric, and the State's anticipated online version for checking HQ status. For the power point presentation, see: http://www.doe.state.in.us/Titlel/pdf/06 spring workshop highly qualified.pdf.

Technical assistance to local educational agencies that have not met the 100 percent highly qualified objective will be provided by Title II, Part A resources. In accordance with Sec. 2141, the state education agency shall develop, in conjunction with the local educational agency, teachers and principals, professional development strategies and activities, based on scientifically based research, that the local educational agency will use to meet the annual measurable objectives. The Title II, Part A resources will also continue to support technical assistance for local educational agencies by:

- Funding mini grants for minority recruitment fairs;
- Supporting a program for recruiting potential teachers from the minority student population;
- Recruiting local educational agencies for participation in departmental programs that assist in developing systems to measure the effectiveness of professional development activities that increase teacher mastery of academic subjects they teach; and
- Providing guidance during the Title II, Part A grant process that ensures compliance with the legislation and congruence with the district's School Improvement Plans.

Professional Development

Professional development requirements are contained throughout Title I, Part A and Title I funds may be used at the school or at the district level to support the specific needs identified through the analysis of AYP results, a comprehensive needs assessment, or a school/district improvement planning process. Schools or districts in improvement status must allocate and expend at least 10 percent of funds for professional development. As part of its annual fiscal review of Title I expenditures, such districts' final expenditure reports are checked to ensure that at least 10 percent of district funds were expended for professional development. Those expending less than the required 10 percent must spend that balance - in addition to the required spending amounts for the subsequent school year. Based on the definitions of high qualify professional development in section 9101(34) of the general provisions of NCLB, districts are responsible for reviewing the effectiveness of professional development activities carried out with Title I funds. During compliance monitoring visits, districts must provide evidence to support how Title I funds were used and articulate the effectiveness of those efforts. References to the Professional Development Plan within the Title I, Part A Application for Grant may be found on page 14 at http://www.doe.state.in.us/Titlel/06 titlel application.html.

Local educational agencies utilize Title II, Part A funds for professional development in the following areas:

- Content knowledge;
- Classroom practices;

- Student learning needs particularly students with learning disabilities, gifted and talented and limited English proficiency;
- Data use and assessments for improvement of classroom practice; and
- Technology integration into curricula and instruction.

The approval of local applications that support professional development requires an assurance that the Core Principles of Professional Development, adopted by the Indiana State Board of Education, are followed. They are:

(1) Professional development programs will address issues that are relevant to the priorities of education improvement and reflect the knowledge base of the profession by doing the following:

(A) Reflecting research-based approaches to effective adult learning, student learning, and organizational change to support on-going developmental activities. While tapping educators' life experiences and drawing on the knowledge base from effective research, a variety of modes of learning are used to foster self-directed professional development opportunities.

(B) Integrating education improvement priorities. Consistent and continuous links are made with the school improvement plan, the Division of Professional Standards, and the Indiana State Board of Education policy.

(C) Incorporating both discipline-specific and interdisciplinary approaches to teaching, assessment, and preparation for the world of work. Professional growth experiences enhance educators' knowledge within and across subject areas and their ability to foster and assess students' problem solving and critical thinking skills.

(D) Including explicit strategies for setting high expectations and meeting the diverse learning needs of all students. Training activities increase educators' capacity to implement developmentally-appropriate practices to establish challenging learning goals and respond to the uniqueness of each student.

(E) Receiving adequate resources. Every public school in Indiana must receive the financial resources and support services needed to provide the most effective professional development program, as described within these principles.

(2) Professional development programs will engage educators in an effective learning process that impacts practice by doing the following:

(A) Actively involving participants in program design, delivery, and implementation. Professional growth opportunities reflect educators' needs as determined from multiple data sources grounded in and linked with the school improvement plan. All stakeholders shall be engaged in meaningful job-embedded opportunities to effectively support practice that lead to improved student learning.

(B) Promoting multiple strategies that model recommended strategies. Opportunities for professional development incorporate varied approaches, such as theory, demonstration, reflection, practice, mentoring, technology applications, and peer

dialogue and coaching.

(C) Incorporating follow-up activities that are sustained over time and provide educators with ongoing feedback. The professional development program provides a range of opportunities for staff to integrate the new strategies into their work with children through practice, feedback, and reflection.

(D) Continuously evaluating impact on educators' practice and student learning. The effectiveness of professional development is determined by its impact on staff performance and student learning.

(3) Professional development programs will contribute to developing an environment that supports educators' professional growth by doing the following:

(A) Fostering collegiality and collaboration. Professional growth opportunities encourage staff to build a community of educators, parents, business, and community partners who exchange ideas for innovation, cooperate in developing curricula, and discuss approaches to strengthening student learning by focusing on the school community as a culture of inquiry.

(B) Building capacity through a continuum of ongoing improvement activities. Professional development activities maintain a focus on the improvement of practices that increase student learning and link to the school improvement plan and the standards developed by the Indiana Professional Standards Board, and the Indiana State Board of Education policy.

(C) Integrating staff development into educators' practice. The professional development program incorporates supports for staff to implement newly acquired strategies and assess them for their impact on student learning.

(D) Encouraging innovation and risk-taking. As a result of staff development activities, the school community recognizes the need for action research which assists educators, leading toward innovations improving student learning.

Professional development for the improvement of instruction in the core subject areas is supported by state Title II, Part A funds by the department's consultants, by other institutions including higher education and museums, and by external trainers. A department supported program offers professional development that focuses on a comprehensive approach to improving curriculum, instruction, and assessment (TOPHAT).

In addition, Title II, Part A and Wallace Foundation funds have been used in high schools for recruiting high school teachers to choose teaching as a career especially in districts where there are high percentages of minorities. Higher Education institutions and local schools have cooperated in Indianapolis and in Lake County to develop a pipeline of potential teachers. A program at Indianapolis Public Schools, to be conducted by a retired principal and a retired Director of Human Resources, will vigorously recruit high school students to the teaching profession. This effort, partially supported by Title II, Part A funds, will begin in September, 2006. The Title II, Part A

coordinator conducts workshops on how to use the program funds to target schools that have higher representations of non-highly qualified teachers and how to place highly qualified teachers in schools in greatest need of improvement, in schools with the highest poverty rates, and in schools with the highest percent of non-highly qualified teachers.

REQUIREMENT 2:

Requirement 2: The revised plan must provide information on HQT status in each LEA and the steps the SEA will take to ensure that each LEA has plans in place to assist teachers who are not highly qualified to attain HQT status as quickly as possible.

Response

As noted in Indiana's response to Requirement 1, using the State's data system, corporations and schools that have occurrences of non-HQ teachers have been identified, and the subject areas taught by non-HQ teachers have also been identified using 2005-06 data.

All LEAs will comply with requirements of Title II, Part A in response to failure in meeting the objectives. The LEAs with non-HQ teachers will provide summary information about the overall status of non-HQ teachers in the LEA; will develop a plan for each individual teacher who has failed to meet HQ status; will rely on the state to assist in developing and executing the plan; and will institute policy actions that ensure all new hires are HQ and if an existing teacher is required to teach out of field, then supports are available to assist the teacher in becoming highly qualified.

Although <u>all</u> districts will submit teacher data in October 2006 using the revised online data forms as noted in the response to Requirement 1 and outlined in Attachment 3, those LEAs that have not met annual measurable objectives (100 percent HQ status) based on the current state data will need to complete the following steps:

- On August 15, 2006, LEAs will receive a memorandum via the Superintendents' Alert and Messaging System (SAMS) and the Principals' Alert and Messaging System (PAMS) e-mail systems that they are required to provide an Action Plan for all non-HQ teachers. The memorandum will outline the process for completing the form and will inform LEAs of the information that they will need to supply for each teacher. The Indiana Department of Education (IDOE) will supply an efficient-to-use template to help complete this process. The forms will be available online and will make best use of predetermined fields to expedite the process for LEAs. The memorandum will also note that the information is due to the IDOE on or before September 15, 2006.
- 2. LEAs will complete the Action Plan. LEAs should summarize how many non-HQ teachers are in the district and what courses are affected. Each will also supply the following information for each non-HQ teacher:
 - where is the teacher teaching;
 - what is the teacher teaching;
 - what is the teacher's plan to become HQ as quickly as possible; and
 - what resources are necessary to help the teacher meet HQ status.
- 3. LEAs will submit this information to the IDOE on the specified due date: September 15, 2006. The Division of Accreditation, Assistance, and Awards is the IDOE's clearinghouse for submitting Action Plans.

To ensure that all LEAs that have not met annual measurable objectives have a plan

in place and are working to meet 100 percent HQ status as quickly as possible, the IDOE will commit to the following:

- 1. IDOE will summarize and disseminate a comprehensive list of <u>all</u> technical assistance and professional development opportunities that are planned for the 2006-07 school year on or before August 15, 2006. IDOE will send out notification through *SAMS* and *PAMS* to ensure that the information has reached the districts and schools.
- 2. IDOE will summarize and disseminate a list of possible means to achieve HQ status on or before August 15, 2006. IDOE will send out notification through *SAMS* and *PAMS* to ensure that the information has reached the districts and schools.
- 3. IDOE will inform LEAs by August 15, 2006 that they need to complete the Action Plan on or before September 15, 2006 in order to provide sufficient time to plan, to gather information, and to document effectively. IDOE will provide technical assistance in developing plans using scientifically based research (Sec. 2141 of NCLB).
- 4. IDOE will hold an information session regarding the Action Plans on or before August 30, 2006. This session will be summarized and posted in a questionand-answer format on the IDOE Web site. At the session, IDOE will provide a cadre of consultants to assist districts in the development and execution of the plan.
- 5. Upon receipt of the Action Plans, the IDOE will send confirmation to LEAs that the plans were received. With the confirmation, IDOE will list any resources that are available based on the need at the overall school level. Similarly, for those LEAs that *should have* submitted plan but *did not*, the IDOE will follow-up with e-mail and telephone notification that the plans are overdue. These notifications will be sent on or before November 15, 2006.
- 6. Once IDOE receives the Action Plans, work will be done to categorize the apparent needs in staffing across the state in an effort to steer existing and future resources to meet the needs of the LEAs.

REQUIREMENT 3:

Requirement 3: The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified, and the resources the LEAs will use to meet their HQT goals.

Response

To assist LEAs in meeting 100 percent HQ status, IDOE has numerous technical assistance and professional development opportunities that occur annually and specifically during the 2006-07 school year.

Technical Assistance

Technical assistance to local educational agencies that have not met the 100 percent highly qualified objective will be provided by Title II, Part A resources. Please see response for Requirement 1 regarding Technical Assistance. Also, Attachment 4 provides a list of technical assistance workshops that have been planned for the 2006-07 school year.

Professional Development

Numerous professional development opportunities are available through the Indiana Department of Education (IDOE) during the 2006-07 school year. In addition to what is posted at <u>http://www.doe.state.in.us/dps/pdf/Chart-INHQSpptPrgrms.pdf</u>, further opportunities are listed on Leadership Central Calendar, which can be accessed at <u>http://www.doe.state.in.us/htbin/webevent.cgi?cmd=opencal&cal=cal38</u>.

In addition to these various opportunities, IDOE has funds available through its Division of Accreditation, Assistance, and Awards that help to provide assistance for non-HQ teachers. All public schools that are accredited under the accreditation systems can apply for the state-funded Professional Development Grant, which is up to \$3000 per school. The remaining funds are distributed to schools based on pupil enrollment. The grant can be used for partnership programs with other entities including professional development schools, teacher leadership academies, research teams, and study groups, workshops, seminars, site visits and cooperative programs with other school corporations, or national board certification for teachers.

IDOE does realize that the State needs to also prioritize its support for those schools not meeting AYP and for those areas in which there are high volumes of non-HQ teachers. A plan for these targeted areas follows.

Non-HQ and Not Meeting AYP

For the schools with non-HQ teachers that are also not meeting AYP, the State is committed to the following:

1. The State will support the non-HQ teachers in any way possible to help them devise plans to interpret test data, to align curriculum, and to plan instruction that will meet the needs of their students because these schools are not meeting AYP. The State will offer assistance via email, telephone, and site

visits.

2. The State divisions will allow the non-HQ teachers of these schools first priority for any state professional development or technical assistance opportunities that have limited participation.

It is important to note that the steps outlined above will work as the basis for a plan for these schools over the 2006-07 school year. School administration and teachers are invited to ask the State for assistance unique to their specific school populations or specific needs.

High Percentage Non-HQ Sub-Groups

For the areas in which the State has the highest percentage of non-HQ teachers, the State is committed to professional development opportunities tailored to three areas of educating students: 1) curriculum; 2) instruction; and 3) assessment. The State will plan professional development opportunities for non-HQ teachers that cover the following:

- Curriculum: The IDOE curriculum consultants will host workshops that focus on helping to articulate the curriculum in the various areas. These workshops will support teachers in selecting appropriate topics and materials that align to Indiana's Academic Standards.
- Instruction: The IDOE curriculum consultants will host follow-up workshops that focus on the best instructional practices to relay the specified content.
- Assessment: The IDOE curriculum and assessment consultants will work together to help teachers understand the difference between classroom assessment and large-scale assessment and will work with teachers to find the best ways to assess the curriculum they have aligned and instructed. In this workshop, it will be crucial that the teachers bring all of the assessment materials they currently use so that curriculum and assessment staff can help them understand any alignment issues they may have with existing materials in order to improve future assessments.

Feedback from the USDE indicated that Indiana's plan did not include sufficient information regarding how the available funding will be prioritized for the staffing and professional development needs of schools that are not making AYP. A description of how Indiana plans to prioritize funding in relation to Title I and Title II programming follows.

Title I

Financial Support

Unless a lesser amount is needed, all school districts that receive Title I, Part A funds must dedicate at least 5 percent of their Title I funds to ensuring that teachers and paraprofessionals are highly qualified. Funds are used first for all "Title I teachers" (i.e., in Targeted Assistance Schools, those funded by Title I; in Schoolwide Program Schools, all teachers). Any remaining funds may be used for teachers of core academic subjects in Targeted Assistance Schools. As part of its extensive and comprehensive grant application review and approval process, IDOE consultants do ensure and will continue to ensure that funds are set aside for this purpose in districts with fewer than 100 percent of teachers meeting the HQ requirements. Annually, principals of schools receiving Title I funds must attest, in writing, as to whether the school is in compliance with the professional qualification requirements of NCLB. During onsite compliance monitoring visits, professional qualifications are reviewed and district staff is reminded to ensure that veteran teachers already in the district meet the HOUSSE requirements. District officials have continuously received updated guidance regarding the provisions for demonstrating that teachers are highly qualified. District officials must show evidence that notification was sent to parents explaining Parents Right to Know requirements (for both non-highly qualified teachers and for teacher qualifications). Evidence of State oversight of these requirements may be found at: <u>http://www.doe.state.in.us/Titlel/06_title1_application.html</u> and http://www.doe.state.in.us/Titlel/docs/05-06_onsite_monitoring.doc.

Technical Assistance

Most recently, Title I district officials had two significant opportunities to receive technical assistance regarding the highly qualified requirements under NCLB. New program administrators attended a January 2006 workshop that featured the topics: High Quality Teachers and Paraprofessionals; and School and LEA Improvement Professional Development Requirements. For the power point presentation, see: http://www.doe.state.in.us/Titlel/docs/Introduction_to_Titlel.ppt. All program administrators attended the 2006 Spring Title I Administrative Workshops. Significant time was devoted to the extensive review of the highly qualified requirements for Indiana teachers. Topics included timelines, licensure, requirements for veteran and for new teachers, special education and ESL teachers, alternate route to licensure programs, completing the HOUSSE rubric, and the State's anticipated online version for checking HQ status. For the power point presentation, see: http://www.doe.state.in.us/Titlel/pdf/06 spring workshop highly qualified.pdf.

Professional Development

Professional development requirements are included throughout Title I, Part A and Title I funds may be used at the school or at the district level to support the specific needs identified through the analysis of AYP results, a comprehensive needs assessment, or a school/district improvement planning process. Schools or districts in improvement status must allocate and expend at least 10 percent of funds for professional development. As part of its annual fiscal review of Title I expenditures, such districts' final expenditure reports are checked to ensure that at least 10 percent of district funds were expended for professional development. Those expending less than the required 10 percent must spend that carryover balance, in addition to the required spending amounts for the subsequent school year. Based on the definitions of high quality professional development in section 9101(34) of the general provisions of NCLB, districts are responsible for reviewing the effectiveness of professional development activities carried out with Title I funds. During compliance monitoring visits, districts must provide evidence to support how Title I funds were used and articulate the effectiveness of those efforts. References to the Professional Development Plan within the Title I, Part A Application for Grant may be found on page 14 at http://www.doe.state.in.us/Titlel/06 titlel application.html.

Priority Resources to Priority Districts

Indiana's priority districts are those that are the lowest performing. As such, they are the primary target for all IDOE professional development initiatives, including Title I initiatives. Such is the case with IDOE's formula for allocating the state's 4 percent Title I set-aside for school improvement. Preliminary data analysis suggested that our districts with schools in the highest levels of improvement (i.e., restructuring and corrective action) would, among other needs, have higher gaps in meeting HQT requirements. Our state's formula for allocating these supplementary school improvement funds, therefore, attempted to anticipate that need. In order to drive greater levels of funds to higher need schools – yet still ensure that the formula captured our smaller and more rural districts (where HQ issues also are likely to surface), the following steps were taken:

- four areas of greatest need were considered: school poverty numbers; school poverty percent; school's year (level) of school improvement; and number of cells not meeting the expected AYP standard;
- each of the four areas was assigned a "Need Index" based on a ratio formula from greatest to least need;
- the four Need Indices were totaled to arrive at the Total Need Index for each school; and
- the Total Need Index was then ranked from highest to lowest.

An Excel spreadsheet showing the 2005-06 recipient schools and an explanation of the rank order and ratio formula may be found at:

http://www.doe.state.in.us/Titlel/docs/school-imprvmnt-grantallocations.xls .

A detailed analysis of 2006-07 HQ data and identified gaps may influence formula adjustments to further target these resources to our lowest-performing, high HQ need schools.

Title II

Financial Support

The SEA, in its administration of Title II, Part A, requires that a school corporation where there are non highly qualified teachers reported is required to use a portion of its Title II, Part A funding to address the objective before other uses are identified. The funding is set aside to assist teachers in meeting the objectives outlined in their individual plans for becoming highly qualified. The program application includes a question about the number of teachers not yet meeting the designation of "Highly Qualified" for every LEA. Program staff members monitor the district's plans to ensure that schools having the lowest proportion of highly qualified teachers and those not making AYP receive priority.

Professional Development and Technical Assistance Indiana has adopted a policy to ensure that school corporations not meeting adequate yearly progress (AYP) and not meeting highly qualified teacher objectives will be given priority in the programs supported by Title II, Part A "State Activities." The eligible activities include assisting teachers in becoming highly qualified through high quality professional development opportunities, assisting school corporations in developing mechanisms to recruit and retain highly qualified teachers, and carrying out programs to establish and expand alternative routes for State certification.

Priority Resources to Priority Districts

Indiana's priority districts are those that are the lowest performing. As such, they are the primary target for all IDOE professional development initiatives, including Title II initiatives.

As stated previously, the SEA, in its administration of Title II, Part A, requires that a school corporation where there are non highly qualified teachers reported is required to use a portion of its Title II, Part A funding to address the objective before other uses are identified. The funding is set aside to assist teachers in meeting the objectives outlined in their individual plans for becoming highly qualified. The program application includes a question about the number of teachers not yet meeting the designation of "Highly Qualified" for every LEA. Program staff members monitor the district's plans to ensure that schools having the lowest proportion of highly qualified teachers and those not making AYP receive priority.

REQUIREMENT 4:

Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

Response

Requirement 2 describes the process IDOE will use to monitor that LEAs are developing plans to help all teachers reach 100 percent HQ status. Likewise, Requirement 3 describes how the State will help all non-HQ teachers as well as those schools with non-HQ teachers also not meeting AYP and for subject areas with a high volume of non-HQ teachers.

It is important, however, that the IDOE also outline how it will monitor whether or not LEAs actually meet the goals identified at the school and teacher level. IDOE will implement the following:

- In February 2007, LEAs will receive a memorandum via the Superintendents' Alert and Messaging System (SAMS) and the Principals' Alert and Messaging System (PAMS) e-mail systems that they are required to complete an Action Plan Update. Using the same process when completing the Action Plan, LEAs will need to submit documentation about the progress the teachers specifically have made or will make by the end of the 2006-07 school year in meeting HQ status. IDOE will provide a template for this form.
- 2. Action Plan Updates will be due on March 31, 2007.
- 3. LEAs will submit this information to the IDOE on the specified due date. The Division of Accreditation, Assistance, and Awards is the IDOE's clearinghouse for submitting Action Plan Updates.

Upon reviewing the updates, it is the responsibility of IDOE to use the information learned to formulate a plan to address the 2007-08 school year if necessary. If HQT is not addressed in a school's professional development program neither the school's professional development program nor the school's academic plan can be approved, nor can related funds be released.

As well, in accordance with Title II Section 2141, the SEA will monitor the annual measurable objectives set forth for HQT and will check for overlap between HQT status and AYP status to see if both are met consecutively. After two consecutive years of failing the annual measurable objectives set forth, the SEA will intervene in planning. After three consecutive years, the SEA will intervene in spending. Indiana will monitor this yearly, in March, using the CE/CP data collection.

REQUIREMENT 5:

Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

Response

In the State Extension Plan, the Indiana Department of Education (IDOE) indicated the State would prefer to continue use of the HOUSSE option. The State included a plan for phasing out the HOUSSE that would allow elementary teachers until 2007-08 to become HQ and allow veteran middle and secondary teachers and alternative education teachers until 2010-11 to become HQ. However, USDE indicated that this plan is not in alignment with current USDE guidance.

Moreover, feedback from USDE indicated that Indiana's plan did not describe how the SEA will limit the use of HOUSSE after the end of the 2005-06 school year. Indiana's revised plan in relation to the HOUSSE rubric follows.

The No Child Left Behind HOUSSE rubric was designed to address veteran teachers who have not otherwise met the definition of Highly Qualified (HQ) by assessing their credentials, course work, professional experience, and activities. In response to the need to capture this information from teachers, the IDOE has developed an online system to determine whether or not a teacher is highly gualified and to direct them to the HOUSSE online if applicable. The online highly qualified assessment and HOUSSE are available at http://www.doe.state.in.us/media/video/2006-06-hgt2.html. The system is pre-populated with the State's licensure information and walks individual teachers through the highly gualified definitions and was updated by the IDOE in January 2006 as required by NCLB. If teachers are not highly gualified by other means per the highly gualified definitions, they are directed to the online HOUSSE. The online HOUSSE requires teachers to gather copies of all college transcripts; professional development verification; and documentation of any activities, services, awards, or presentations related to the core subject they plan to instruct. These items combined demonstrate rigorous knowledge of subject matter, and teachers must earn 100 points in order to become HQ through the HOUSSE rubric.

IDOE considers the HOUSSE option a rigorous and viable option for teachers to become highly qualified. However, per guidance from Secretary Spellings in the letter dated September 5, 2006 stating that states are "strongly encouraged," though not required, to stop using the method to rate teachers, Indiana will employ a gradual phase-out of the HOUSSE under the assumption that the vast majority of veteran teachers have completed, or will soon complete, Indiana's HOUSSE process.

PART ONE – Phase-Out for Veteran Elementary School Teachers

The first step in phasing out the HOUSSE is distributing a memorandum via PAMS and SAMS in November, 2006 to inform schools that as of <u>July 1, 2007</u>, the HOUSSE will no longer be a means for veteran elementary school teachers to become highly qualified. Subsequently, Indiana's "Highly Qualified Requirements for Indiana Teachers" document will be updated to reflect this change for veteran elementary school teachers.

PART TWO – Phase-Out for Veteran Middle and Secondary Teachers

The memorandum will also inform schools that as of <u>July 1, 2008</u> veteran middle and secondary teachers teaching a core academic subject they are not highly qualified to teach will no longer be able to use the HOUSSE to become highly qualified in that subject. The USDE intends to pursue the further phase out of HOUSSE procedures through the reauthorization of the No Child Left Behind Act (NCLB). This deadline assumes that No Child Left Behind has not been reauthorized to exclude the use of the HOUSSE by states. We will continue to encourage secondary teachers to complete the HOUSSE as soon as possible.

Please note that the HOUSSE will be phased out for the veteran middle and secondary teachers assigned to teach a core academic subject they are not highly qualified to teach one year after veteran elementary teachers.

Allowing secondary teachers to become HQ in additional subjects via HOUSSE is an acceptable way to become Highly Qualified, but it is only one of many ways. In communications regarding the phase out of the HOUSSE, the State will encourage teachers to use the additional methods to becoming highly qualified.

PART THREE – Exemptions from Phase-Out

The memorandum will also state that <u>only</u> the following groups of teachers may continue to use the HOUSSE after the 2006-07 school year (per US Department of Education guidance):

 Teachers who teach multiple secondary subjects in school districts eligible to participate in the Small, Rural School Achievement program and are highly qualified in at least one core academic subject at the time of hire;

 New special education teachers who teach multiple core academic subjects, and who are highly qualified in one of the following at the time of hire: mathematics, language arts, or science; and

 Teachers who come to the United States from other countries to teach on a temporary basis.

The following table summarizes Indiana's phase-out plan:

Group of Teachers	Phase Out Date	Communication
Veteran elementary school teachers	July 1, 2007	Memorandum to SAMS/PAMS November 2006
Veteran middle and secondary teachers	July 1, 2008 The USDE intends to pursue the further phase out of HOUSSE procedures through the reauthorization of the No Child Left Behind Act (NCLB). This deadline assumes that No child Left Behind has not been reauthorized to exclude the use of the HOUSSE by states.	Memorandum to SAMS/PAMS November 2006
Teachers who teach multiple secondary subjects in school districts eligible to participate in the Small, Rural School Achievement program and are highly qualified in at least one core academic subject at the time of hire.	n/a per US DOE guidance	Memorandum to SAMS/PAMS November 2006
New special education teachers who teach multiple core academic subjects, and who are highly qualified in one of the following at the time of hire: mathematics, language arts, or science.	n/a per US DOE guidance	Memorandum to SAMS/PAMS November 2006
Teachers who come to the United States from other countries to teach on a temporary basis.	n/a per US DOE guidance	Memorandum to SAMS/PAMS November 2006

REQUIREMENT 6:

Requirement 6: The revised plan must include a copy of the State's written "equity plan" for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Response

The State's Equity Plan is designed to bring cohesion by pooling resources and implementing several strategies to ensure that our poor and minority children are taught by experienced and highly qualified teachers. The State's Equity Plan is composed of eight components that address multiple strategies and programs to support the LEAs that have poor and minority students.

Data and Reporting Systems

The State of Indiana recognizes that it is crucial to use data and reporting systems to identify and correct inequities in teacher distribution in high-poverty/high-minority schools versus low-poverty/low-minority schools. Listed below is an inventory of what Indiana plans to do to identify and to correct inequities.

Teacher Experience Distribution

While Indiana is quickly moving toward 100 percent compliance with the HQ criteria established under NCLB, there may still be instances in which poor and minority children are taught at higher rates than other children by inexperienced teachers. Through its CE/CP data collection systems (electronic collection of data for certified employees and certified positions/classes taught), IDOE will analyze data on some additional teacher qualifications that are associated with teaching quality, thereby employing a more comprehensive definition of highly qualified teachers.

Based on the timeline presented in Attachment 1, Indiana plans to collect and analyze the data on an annual basis beginning with Spring 2007. All timeframes proposed to update fields and collect more complete data will go into effect during the months of March and April 2007; therefore, IDOE can begin analyzing the teacher experience distribution data in order to identify and enact efforts of support in Spring 2007.

As noted by the National Comprehensive Center for Teacher Quality, many researchers have documented that the least qualified teachers are most likely to be found teaching high-poverty, low-achieving, minority students (Carroll, Reichardt, & Guarino, 2000; Darling-Hammond, 2002; Goe, 2002; Hanushek, Kain, & Rivkin, 2004; Ingersoll, 2002; Lankford, Loeb, & Wyckoff, 2001; Useem & Farley, 2004). These underqualifed teachers are typically located in hard-to-staff schools where turnover is frequent and openings are often filled with inexperienced and uncredentialed teachers.

Previous analysis of HQ data using the NCLB definition does not suggest that significant issues exist with regard to equitable teacher distribution throughout most Indiana school districts. However, according to the National Center for Education Statistics, 20 percent of teachers in high-poverty schools have three or fewer years of

teaching experience, compared with 11 percent of teachers in low-poverty schools. The research suggests that teachers are considerably more effective after completing two years on the job. In a recent study of teachers in New York City, researchers found that as teachers gained experience in their first three or four years, student performance increased. To ensure that poor and minority children are not taught at higher rates than other children by inexperienced teachers, Indiana will examine its distribution of teachers in districts and individual schools within districts based on years of teaching experience.

For the districts with the highest rates of poverty and numbers of minority students, Indiana will strive to increase the percentage of classes taught by highly qualified experienced teachers. Statewide data will be disaggregated to ascertain whether inequities occur in high-poverty schools across the state as compared with lowpoverty schools, and in high-minority schools across the state as compared with lowminority schools. In districts with low-performing schools where significant inequities appear, the IDOE will ask districts, as part of their non-HQ Action Plan, to demonstrate how they will increase the percentages of high-poverty/high-minority students being taught by highly qualified experienced teachers by either:

- Demonstrating that there are proportionally more highly qualified experienced teachers in the district overall, thereby increasing the likelihood of any given student having a highly qualified experienced teacher; or
- Documenting that teachers have been redistributed (through transfer, incentives, reassignment, policy changes, etc.) in a manner that increases the percentages of experienced highly qualified teachers in low-performing highpoverty/high-minority schools.

Teacher Turnover Rates

High turnover among new teachers, up to 50 percent quit within the first five years, keeps schools staffed with untried novices lacking the skills needed to help students reach higher academic standards. Nationally, each year about 16 percent of teachers leave the schools in which they work, but teachers are almost twice as likely to leave high-poverty as low-poverty schools. (The National Center for Teacher Quality, June 2006)

The Indiana Department of Education's data system allows for a general collection on teacher turnover rates. On an annual basis, the State can review which teachers exited which schools in Indiana and in which content areas. In an effort to analyze trends over time, the IDOE will collect data during the 2006-07 school year and compare it with the 2005-06 data in order to begin looking at high volumes of turnover in schools on an annual basis. Once there are data to compare, the State will compare turnover rates in high-poverty schools with low-poverty schools, and also compare high-minority schools with low-minority schools. In districts with low-performing schools where significant inequities appear, IDOE will ask districts, as part of their non-HQ Action Plan, to determine what event(s) or reason(s) tended to lead to the departure of the teachers. The State can use this information to help schools address teacher turnover issues and to assist districts in the identification of strategies

for rewarding teachers who take on more challenging assignments.

As part of its technical assistance to help low-performing districts with high turnover rates, the IDOE will consider the following research. A 2004 study by Tom Smith and Richard Ingersoll shows that teachers who participate in an induction program are twice as likely to remain in teaching. Further, researchers found that new teachers' decisions to transfer out of low-income schools rested on the extent to which those schools supported them with well-matched mentors, guidance in using curriculum, and positive hiring processes (2004 report by the Harvard Project on the Next Generation of Teachers). According to a 2005 *Education Week* survey, only 16 states require and finance mentoring programs for their new teachers.

Teacher Preparation

In an effort to build a pipeline of prospective teachers for high-poverty, low-performing schools, the State has implemented a variety of programs. Descriptions of those programs follow.

FFEL and Direct Loan Programs and Perkins Loan Cancellation

Using federal funding, these programs provide student loan forgiveness and/or cancellation for teachers who commit to teaching in high-need schools for set amount of years (typically 3-5 years commitment). In Indiana, 1,258 schools were identified as low-income schools during both the 2004-2005 and 2005-2006 school years. Teacher shortage areas information was last reported for the 2004-2005 school year and included 16 subjects, with a majority of the subjects in mathematics, science, and special education. The population targeted to receive funding includes low income student populations as well as those teaching science, special education, and mathematics courses.

For more information, please see:

http://studentaid.ed.gov/PORTALSWebApp/students/english/cancelperk.jsp?tab=repaying and

http://studentaid.ed.gov/PORTALSWebApp/students/english/cancelstaff.jsp?tab=repaying

Transition to Teaching Permit: Alternate Route to Licensure

The transition to teaching allows superintendents to request a permit for an applicant in the designated subject area or in a designated school corporation if there is no qualified applicant or the candidate is the best qualified candidate for the position if the individual is enrolled in a transition to teaching preparation program. Typically, this represents high-need districts and math, science, and special education classrooms. For more information, please see the following Web site: <u>www.doe.state.in.us/dps</u>.

Transition to Teaching Grant (awarded in 2001 by USDE)

Although this federally funded program has expired, it is an example of the types of programs IDOE has implemented to build the pool of prospective teachers. This program used Title II, Part C Funds to fund university expenses for people interested in becoming teachers in the areas of mathematics, science, and special education. Four targeted urban schools were intended to benefit:

Indianapolis Public Schools

- Gary Community Schools
- South Bend Community Schools
- Fort Wayne Community Schools

Because participation from two schools was below expectations, the balance of money was used to reduce the number of non-highly qualified teachers in IPS from approximately 120 to 50 as of the 2005-06 school year. For more information, please see the following Web site:

http://www.ed.gov/programs/transitionteach/2001awards.html.

Out-of-Field Teaching

The State has also implemented programs to reduce the incidence of out-of-field teaching (particularly in mathematics, science, special education, and bilingual education/English as a Second Language) in high-poverty, high-minority, and low-performing schools. The State programs are described below.

Troops to Teachers

Using funding from the federal Departments of Education and Defense, the *Troops to Teachers* is a national program that was established in 1994. Indiana began a state program in 2004, partnering with Michigan's state program. Program goals include providing funds to recruit, prepare, and support former members of the military services as teachers in high-poverty schools. Stipends are provided in amounts related to population served. Currently, there are thirty-five placements in Indiana.

Stipend amounts are directly related to population served.

- \$5,000 stipend to TTT serving "high-need LEA" school with a poverty rate of at least 20 percent
- \$10,000 stipend to TTT serving "high-poverty school" school with at least 50 percent low income student population

Preference in program selection given to educational or military experience in science, mathematics, special education, or vocational/technical subjects. For more information, please see this Web site: <u>www.proudtoserveagain.com</u>.

Improving Teacher Quality Partnership Program

Using federal Title II, Part A funds, the Indiana Commission for Higher Education uses grant monies to fund the *Improving Teacher Quality Partnership* Program, which builds partnerships between Higher Education Institutions and high need school districts intended to support the professional development of teachers and principals in core academic subjects. The targeted population includes high-need school districts. Please see the following Web site: www.che.state.in.us/grants/itqpp.shtml.

Recruitment and Retention of Experienced Teachers

The State has implemented multiple programs to help recruit and to retain experienced teachers. A summary of those programs are as follows.

Transition to Teaching Permit: Alternate Route to Licensure

This program is a shorter route to licensure described under "Teacher Preparation" is one way the State is working to recruit teachers.

Indiana's Mentoring Program

Indiana has had a strong mentoring program in place since 1988. The Beginning Teacher Internship Program, implemented in 1988, which includes a one-year mentoring program was one of the first mentoring program in the United States. In 2003, Indiana adopted the Indiana Mentoring and Assessment Program. The mentoring component of this program is a two-year requirement. In the first year, the mentor, who is an experienced teacher trained in a standards based mentoring program, works with closely with the beginning educator to ensure that s/he receives support during the challenge of the first year. In the second year, the mentor continues to support the beginning teacher, with the emphasis placed on assisting the teacher in the completion of a standards based portfolio assessment.

Research shows that a strong mentoring and assessment program enhances teacher retention. In addition, it provides a dynamic and relevant professional development program for the veteran teacher.

The new Indiana Mentoring and Assessment Program also provides beginning administrators and school service personnel the opportunity be supported by a veteran mentor.

Milken Teacher Advancement Program

Originally funded through Milken Family Foundation and now funded from the National Institute for Excellence in Teaching, this program strives to ensure high quality teachers in every classroom. Under this program, outstanding teachers earn higher salaries and advance professionally, which helps support retention. The program focuses on four elements: multiple career ladders, ongoing applied professional growth, instructionally focused accountability, and performance based compensation. For additional information, please see the following Web site: www.tapschools.org.

Professional Development

The State does have plans to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools. In addition to the professional development and technical assistance opportunities referenced in previous requirements, the State also supports the initiatives that follow.

Indiana University Mathematics Initiative

Using National Science Foundation (through the NSF Math Science Partnership Program) funding, this program provides funding for programs designed to increase the capacity of school districts to deliver effective standards-based mathematics teaching by providing quality professional development. The targeted populations include the following schools of which the majority are urban, high-need settings:

- East Chicago Community Schools
- Fort Wayne Community Schools
- Elkhart Community Schools
- School City of Hammond
- Vigo County
- MSD of Pike
- MSD of Decatur
- Anderson Community Schools
- Bartholomew Community Schools

For more information, please see the following Web site: <u>www.indiana.edu/~iucme</u>.

Math and Science Partnership Program

Using Title II, Part B, the Mathematics and Science Partnership competitive grant program provides funds to encourage institutions of higher education and local school districts to participate in professional development activities that increase subject matter knowledge and teaching skills of mathematics and science teachers, Grades 6-12. The targeted populations include:

- Science Training Actively Reaches Students (STARS) Southwestern Elementary School and Hanover College
- Reach for the Numbers South Bend Community School Corporation and St. Mary's College
- M⁴ Making Math More Meaningful Crawfordsville Community Schools and Purdue University
- Problem-Solving Through Discrete Mathematics School City of East Chicago and Valparaiso University
- Initiative for Schools, Industries, and the Sciences for Elementary Teachers School City of East Chicago and Valparaiso University
- Partnership to Ensure Success in Mathematics Clarksville Community School Corporation and Indiana University Southeast
- BCSC Inquiry Base Science Initiative Bartholomew Consolidated School Corporation and Indiana University-Purdue University Columbus
- Encouraging Technology and Hands-on Science in Elkhart Elkhart Community Schools and Purdue University
- The Algebra Project Fayette County School Corporation and Indiana University East
- Improving Inquiry and Standards-Based Elementary Science Instruction Community Schools of Frankfort and Purdue University
- Enhancing Elementary Teachers' Knowledge and Skills for Teaching Inquiry-Based Science – Gary Community School Corporation and Purdue University
- Passport to Science Indianapolis Public Schools and Ball State University
- Inquiry Learning for Students and Teachers School City of Mishawaka and St. Mary's College
- Muncie Community Schools' Algebra Readiness Initiative Muncie Community Schools and Ball State University
- Establishing a Culture of Inquiry: Expanding the Science Knowledge Base of Southern Indiana Elementary Teachers – Cannelton City Schools and

Southern Indiana Education Center

 Vigo County Mathematics Initiative – Vigo County School Corporation and Indiana University

For more information, please see the following Web site: <u>http://doe.state.in.us/esea/mathscience/profiles0405/welcome.html</u>.

Specialized Knowledge or Skills

The State plan supports efforts to ensure that teachers have the specialized knowledge and skills they need to be effective with the populations typically served in high-poverty, low-performing schools (including Native American students, African American students, English language learners, and other students at risk). A description of those efforts is summarized below.

The State of Indiana has clear teacher preparation standards to help articulate the special knowledge or skills required for teaching. Those standards include a set of standards for preparing ESL teachers. All teacher standards can be found at: http://www.doe.state.in.us/dps/standards/teacherindex.html.

The State has provided several professional development opportunities to assist personnel in meeting State and local certification and licensing requirements for teaching limited English proficient students, such as collaborating with higher education institutions and other organizations to provide Continuing Renewal Units (CRUs) for participants. The IDOE has worked in partnership with the following:

- Indiana University's Interdisciplinary Collaborative Program to provide training for classroom teachers who work with LEP students by involving classroom teachers and language teachers in scientifically-based curriculum development, appropriate instructional and assessment strategies for LEP students, and the option of earning a 24-credit hour ENL certification through Indiana University's Department of Language Education;
- OKI Annual Regional English as a Second Language Conference (which includes southwestern Ohio, northern Kentucky, and southeastern Indiana) to provide sessions on effective instructional strategies for LEP students; and
- Marian College, a private local institution that is responding to the increasing language minority student population by improving its pre-service teacher training program in their School of Education.

In addition to these opportunities, the IDOE sponsors its own, highly successful, annual K-12 English as a Second Language Conference each spring for 500+ teachers throughout Indiana. Participants consist of mainstream, language, and ESL teachers, as well as administrators and other instructional personnel. Conference materials for the 2004, 2005, and 2006 spring conferences can be found at http://www.doe.state.in.us/Immp/conferences.html.

Working Conditions

The State plan to improve the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover requires the use of State data as outlined in

the *Data and Reporting Systems* section of the Equity Plan. Indiana plans to collect comparative data from year-to-year on teacher departures from schools and then plans to cross-reference that information with average school salary and communicate with schools regarding event(s) or reason(s) that cause teachers to leave these schools.

In addition to working to locate more information about why teachers leave schools, the State funding formula includes a complexity index. If schools score high enough on this complexity index, they receive additional funds to help reduce disparities in resources according to need. There are five components of the complexity index: 1) percentage of population that is twenty-five years old or older with less than a twelfth grade education; 2) percentage of students eligible for free and reduced lunch; 3) percentage of LEP students; 4) percentage of families with single parents; and 5) percentage of families with children under eighteen below the poverty level.

Policy Coherence

The State plan also includes efforts to improve internal processes or to revise state policies that may inadvertently contribute to local staffing inequities. Listed below are the State initiatives that are currently implemented <u>and</u> plans for new implementation.

Current Implementation

1. Further Connecting Student and Educator Standards and Data.

Teacher Educating and Licensing Becomes Role of DOE; Seamless Data System Can Reveal Status, Best Practices of Teacher Preparation, Recruitment, Retention and Development—With Emphasis on High-Needs Schools

In an effort to more closely connect student and educator standards, the Indiana General Assembly in 2005 moved the Professional Standards Board, then a standalone agency, under the Indiana Department of Education. As of July 1, 2005, IDOE's new Division of Professional Standards became seamlessly attached to the state's public K-12 system under the leadership of the Superintendent of Public Instruction. Charged by the legislature with expanded responsibilities involving teacher educating as well as licensing, the Division of Professional Standards can now create and improve comprehensive data systems to collect and link information important to understanding the level of teacher quality in Indiana. Such data can provide important information on the status and best practices of teacher preparation, recruitment and retention, and professional development—all with added emphasis on high-need schools. Please see SB 371 (Became part of HEA 1001)

http://www.in.gov/legislative/bills/2005/IN/IN0371.1.html and HB 1001 (State Budget 2006-2007) at:

http://www.in.gov/apps/lsa/session/billwatch/billinfo?year=2005&request=getBill&docn o=1001

2. Recruiting Highly Motivated Minority Students to Choose Education Majors, Help Reflect Diverse Student Bodies in Many High-Needs Schools

Also in 2005, Indiana lawmakers included continued funding through 2007 for the ongoing Minority Teacher Scholarship Program. Originally created by the 1988 Indiana General Assembly, the program is designed to address the critical shortage of African-American and Hispanic teachers across Indiana. In 1990, Indiana lawmakers amended and expanded the program to include the field of Special Education. With the offer of scholarships ranging from \$1,000 to \$4,000 depending on financial need, lawmakers hope to recruit highly motivated minority students to choose education as a college majors and in some cases, special education, to help reflect the diverse student bodies of many high-needs schools. Recipients must maintain certain grade point averages and meet criteria established by the State Student Assistance Commission of Indiana. For more information, please see SSACI (State Student Assistance Commission of Indiana) at: http://www.in.gov/ssaci/programs/m-teach.html.

3. Carefully Reviewing Teacher Shortages by Content and Geography.

Transition to Teaching' Program Expanded to Provide Highly Motivated, Highly Qualified Teachers to All Students and Schools Across Indiana

Data collected by the IDOE's Division of Professional Standards was instrumental in the 2006 passage of a new law calling for an ongoing, high-level review of teacher shortages—both in content areas and geographic areas—and an expanding of the state's Transition to Teaching program that previously had been part of Indiana's charter school law. Holding promise of providing highly motivated and highly qualified teachers in content and geographic areas to the state's high-needs schools, lawmakers were cautious to make certain this alternative certification route produced and did not avoid the hiring of already high quality teachers. Specifically, the law calls for the transition to teaching candidate be in the process of obtaining a teachers license in the given subject area and that the Transition to Teaching candidate only be hired by local administrators if no fully licensed and highly qualified teacher is available. Indiana's new Transition to Teaching law went into effect July 1, 2006. For more information, please see SEA 172 at:

http://www.in.gov/apps/lsa/session/billwatch/billinfo?year=2006&session=1&request=getBill&docno=172.

4. Re-Establishing Teacher Mentoring.

Program Aims to Promote Confidence, Renewal Among Teachers; Reduce Taxpayer, Human Costs of Teacher Turnover; Strengthen Learning Relationships With Students

National studies show about one-half of teachers leave the profession within the first five years. Each year, teacher turnover costs America's schools an estimated one in ten education taxpayer dollars—with high-needs urban and rural districts hardest hit. All this is in addition to the human costs paid by students trying to learn. Nothing in our education system takes the place of a strong learning relationship between a teacher and a student. Because Indiana state government's first responsibility is to

provide for public schools, our first education priority must be supporting our classroom teachers. Effective induction and mentoring programs not only help new teachers acquire skills and resources to teach better, interestingly enough, students of experienced teachers who serve as mentors improve as well. Indiana law called for a teacher mentoring program, but the 2005-2006 state budget year did not provide resources to fund the system. Faced with these facts and this scenario, and despite the fact that 2006 was not a budget year for the Indiana General Assembly, lawmakers overwhelmingly passed a bill that included giving the Indiana Department of Education flexibility to promote confidence and renewal among educators, reduce costly teacher hiring and turnover, and promote stronger learning relationships between teachers and students by allowing transfers in the IDOE budget to fund these programs. HEA 1240 went into effect on July 1, 2006, and further stated that private funds donated to the department could also be used. Restoration of fullfunding for the stipends will be part of the Department's budget proposal before the 2007 General Assembly. For more information, please see HB1240 at: http://www.in.gov/apps/lsa/session/billwatch/billinfo?year=2006&session=1&request= getBill&docno=1240.

5. Preparing and Placing High-Quality, Nurturing Principals.

Wallace Foundation Helps Indiana Attract and Place School Leaders Committed to Creating Climates that Nurture Teachers, so That Collectively They Improve High Achievement For All Students

With the help of the Wallace Foundation, Indiana continues to focus on the preparation and placement of high-quality principals, particularly minority candidates, in the state's lowest performing schools. The foundation remains committed to helping Indiana attract and place school leaders committed to creating climates that nurture teachers, so that collectively leaders and teachers improve high achievement for all students. This on-going effort involves examination and redesign of the state's 17 university preparation programs through the creation of model programs in four demonstration sites. The state is also working to provide incentive to minority administrators to work in the highest needs schools. Mini-grants to demonstration districts have established minority recruitment committees, identified promising minority candidates, and provided training and scholarships for aspiring minority teachers. The state is working with four constituent groups in the design and implementation of this work: the Indiana Urban Schools Association, Indiana Association of Public School Superintendents, Indiana Association of School Principals and the Indiana School Boards Association. This ensures voices of universities through organizations such as the Indiana Association for Career and Technical Education (Indiana ACTE) and local districts are strong in the program redesign. Additionally, the Indiana Principal Leadership Academy has served as a key resource to train 52 school improvement coaches. For more information, please see the following Web sites: http://www.wallacefoundation.org/WF/ELAN/SD/SAELP IN/ and

http://www.doe.state.in.us/ipla/wallace/docs/2005-09-13-FWLEADPres-SAELP.pdf.

Future Implementation

1. Add HQT to School Accreditation Requirements

In an effort to assure that all teachers in Indiana are highly qualified, the IDOE will ask the State Board of Education, the Indiana General Assembly, or the Professional Standards Advisory Board to make HQT an additional requirement for school accreditation. Under the school accreditation process, every school is formally reviewed on a three-year cycle. There are consequences, including an opportunity for students to transfer to another school corporation, if the school to which they are assigned by the corporation of legal settlement is on probation.

2. Consider Performance-Based, Career-Ladder Teacher Compensation Models to Recruit, Retain High-Quality Teachers

As a part of the differentiated staffing proposal, the State's current plan is to ask the General Assembly to repeal the minimum salary schedule law, which provides that a teacher's minimum salary each school year must be computed based on the teacher's education, experience, and degree completed as of the teacher's first day of service. This prevents local salary schedules from being based on anything other than training and experience. This consideration is based on the following information.

A single-salary teacher compensation model has remained in place in Indiana and across the nation for more than 50 years, according to Indiana University's Center for Evaluation and Education Policy (CEEP). Since shortly after World War II, the majority of school districts have based teacher pay on two factors: (1) the years of teaching experience and (2) the number of college degrees earned. This model reaches what some say are unfair conclusions about what makes a good teacher by distilling those qualities to merely two characteristics -- experience in the classroom and additional higher education. Critics point out the model fails to reward outstanding teaching methods, measure displayed expertise or encourage job enlargement to meet student and school needs.

In response to these and other criticisms, some policymakers in the late 1970s and early 1980s attempted replacing the existing single-salary structure with "merit pay." Because proposed merit pay models involved fixed amounts of bonus money and subjective administrator-led performance reviews, the common concern was that merit pay would result in a climate of competition not the collaboration needed among teachers.

Today's performance-based compensation models, in contrast to merit pay, seek to promote cooperation by offering incentive pay to all teachers who qualify. Teachers under performance-based compensation models work toward achieving a set of criteria openly determined by the local school or school district. However, such performance-based compensation plans are more complicated and require much thought and planning on the part of policymakers who must develop a salary structure that rewards good teaching methods, recognizes professional development inside and outside the classroom, and fairly links teacher knowledge and skills with student academic growth.

PERFORMANCE-BASED COMPENSATION MODELS

Skills- or Competency-Based Pay: Works to measure and reward the knowledge and skills of teachers develop over the course of their career. Measured in areas of depth of the subject knowledge, expertise in instruction and curriculum development, or knowledge in areas such as guidance counseling or parent outreach (Kelley & Odden, 1995). Salary increases can be linked to the development of skills needed by the school district, licensure in additional content areas or national certification.

Performance-Based Pay: Reward teachers' performance measured against a set of standards developed by the school district. Performance ranges fro student standardized test performance to teachers' additional responsibilities outside the classroom. Incentives for performance can be awarded to individual teachers or to groups of teachers. (Indiana law prohibits the use of ISTEP+ results to evaluate teachers.)

Pay At-Risk Performance Awards: Requires employees to put a certain portion of their base salary "at risk" until they meet established performance goals. Performance goals can be set by the school district and may include completing advanced training or having teachers work together to complete a task that is of great importance to the school or district (Kelley & Odden, 1995).

Group-Based Performance Awards: Encourages teachers to work cooperatively and to improve students' performance. Awards may be used for faculty and staff bonuses or for curriculum development or faculty and staff professional development opportunities (Kelley & Odden, 1995).

In addition to performance-based compensation methods, state and district leaders are developing career ladders to recruit and retain high quality teachers. Historically, to seek opportunities for promotion, increases in pay and responsibility, teachers were faced with leaving the classroom setting and entering administration. Often these same teachers were the highly qualified teachers who students needed most. Their departure to administrative roles took them from direct contact with students, leaving behind less qualified classroom teachers. Career ladders systems provide teachers with opportunities to take on new roles and responsibilities in addition to classroom teaching. Career ladders allow teachers to tackle curriculum development, supervising, mentoring, additional coursework, advanced degrees and national certification without taking them from the students who need them most.

CAREER-LADDER COMPENSATION MODELS

Performance-Based Ladders: Allows teachers to take on more responsibility as they

demonstrate their abilities to do so. Teachers may progress through a series of levels that may include novice teacher, career teacher, and master teacher (NASBE, 2002).

Job-Enlargement Ladders: Allows teachers to take increased responsibility for nonclassroom activities. Such activities may include curriculum development, supervising and mentoring beginning teachers, and serving as a professional development trainer or lead teacher (NASBE, 2002).

Professional Development Ladders: Determine advancement based on the amount of additional knowledge and skills teachers develop over the course of their career. Skills may be obtained through university coursework, professional development activities, advanced degrees or national certification (NASBE, 2002).

Key lawmakers and policymakers across Indiana are particularly interested in the Milken Teacher Advancement Program (TAP) as a model to recruit and retain highly qualified teachers –especially in hard-to-staff schools.

The Milken Family Foundation Teacher Advancement Program is a performancebased compensation program that is being implemented in several states and districts around the country. TAP was created to accomplish what Indiana leaders are committed to doing: attracting and retaining quality teachers. TAP consists of four elements: (1) Multiple Career Ladders, (2) Ongoing Applied Professional Growth, (3) Instructionally Focused Accountability, and (4) Performance-based Compensation. According to compilation studies conducted by CEEP at Indiana University, TAP allows teachers to explore career options while staying in the classroom. Teachers can become part of the leadership team by taking positions as master or mentor teachers. The leadership team evaluates teachers and sets annual goals for staff and students.

TAP allows teachers time during the school day to plan and meet with other teachers for professional growth. Master or mentor teachers lead the group sessions to address goals and facilitate the growth of newer, less experienced teachers. Certified evaluators assess teachers four to six times per academic year. Teachers are compensated based on their roles, responsibilities, evaluations, and student success. Teachers are also compensated for working in hard-to-staff schools.

Seven schools in Arizona implemented the Milken TAP program during the 2000-01 and 2001-02 school years. In order to determine TAP's effectiveness, control schools from Arizona were also chosen – initially matching the TAP schools in achievement, school size, percent minority, school configuration, and location. Student achievement in both TAP and control schools was measured utilizing the Stanford Achievement Test for students in Grades 2-8. The Stanford Achievement Test is designed to measure students' abilities in reading, language arts and mathematics. Between 2000 and 2003, the majority of Arizona's TAP schools outperformed control schools in all categories by a margin of nine to 46 percentage points (Schacter et al., 2004).

In South Carolina, CEEP reports three elementary and three middle schools implemented TAP beginning in 2002. As in Arizona, a control group was selected for comparisons. CEEP reports TAP schools in South Carolina saw similar results to TAP schools in Arizona. In mathematics, four of the TAP schools outperformed control schools by 14 to 27 percentage points. Additionally, three of the TAP schools outscored the control schools in reading/languages arts by six to twenty-six percentage points (Schacter et al., 2004).

These positive results of TAP in Arizona and South Carolina—and other performancebased and career-ladder compensation modes across the nation—have the attention of Indiana leaders as they privately draft and publicly discuss legislation for their upcoming 2007 budget session of the Indiana General Assembly. Indiana's Governor, State Superintendent of Public Instruction and key lawmakers are committed to jointly proposing and funding a compensation model that will recruit and retain highly qualified teachers in all classrooms across the state, beginning with hard-to-staff schools.

3. Indiana's High School Re-Design Legislation to Better Prepare STEM Graduates Will Start With Highly Skilled, Highly Qualified Teachers

Education and government leaders across Indiana understand advances in science and engineering are essential for ensuring the state's economic growth. U.S. demand for scientists and engineers is expected to increase at four times the rate of all other occupations. Unfortunately, America's high school students are not performing well in math and science and fewer of them are pursing degrees in technical fields. States like Indiana see an opportunity to close this alarming gap.

That's why Indiana's award-winning proposal to the National Governors Association's Office of Best Practices focused last year on "From Middle School Algebra To a Science, Technology, Engineering, and Math-Ready Graduate." We know that state investment in K-12 STEM education will help keep our economy competitive nationwide and worldwide. Without more public funds invested in STEM, Indiana leaders fear there can be little to no basis for future high-paying job growth. National projections support their fears and efforts. Of the fastest-growing occupations projected through 2010, the U.S. Bureau of Labor Statistics concludes that 14 of them will require substantial mathematics or science preparation. Indiana's NGA plan to bolster high school STEM education is expected to be the basis for high-school reform legislation in the upcoming 2007 budget session of the Indiana General Assembly. Preparing highly skilled, highly qualified teachers will be the start of that redesign effort.

As a result of winning the NGA grant, Indiana is stimulating its communities to consider proposals for new, effective STEM high school models. Those communities and schools responding are forming into networks clustering around various models, for example, student-centered technology-enabled models and early college models. In addition to the NGA monies, Indiana leaders are showing further commitment to this effort by raising an additional \$1 million from a philanthropic source to support

planning grants for communities and districts committing to such high school redesigns. The state's proposal not only bolsters STEM education, but is based on building a foundation of better teacher preparation and greater accountability for student success on the part of STEM teachers.

STEM advocates are encouraging state public colleges and universities to help develop incentives for future teachers to acquire a second STEM-related (science, technology, engineering or mathematics) major in addition to education. Also, with the help of mathematics departments and schools of education, Indiana is on the threshold of developing a statewide curriculum for bringing Indiana's current math teachers up to subject matter mastery. Similar efforts are to be made with science, technology and engineering departments. Through financial and academic incentives to be considered as part of the 2007 state budget session, legislators foresee encouraging more education students to also major in STEM-related areas and more existing teachers to develop subject matter mastery beginning as early as 2008. Lawmakers and policymakers know that better preparation of high school STEM graduates will first require highly skilled, highly qualified teachers.

ATTACHMENTS:

Attachment	Description
1	State Plan to Update Data System and Related Forms
2	Data File: Specific School AYP and Subject Data
3	Data File: Statewide Corporation/School Non-HQ and AYP Data
4	Data File: Statewide Non-HQ Subject and AYP Data
5	Technical Assistance and Professional Development Opportunities

ATTACHMENT 1: Data Plan: (Description and Related Forms)

HQ Extension Plan Requirements 1, 2, 5 and 6 Data Summary

Indiana is working to improve its data system to meet the requirements set forth by the US DOE and to improve the information the State provides in the Consolidated School Performance Report as well as the State's annual report card.

Educational Information Services (EIS), a division within the IDOE, is currently updating the electronic CE/CP collection form to include highly qualified data fields. The updated data form was sent to school districts in August 2006. Data collection was completed by corporation human resources personnel and was turned in to the Indiana DOE (IDOE) on October 31, 2006 and as of November 10 we still have 40 public and 115 non public schools submissions outstanding which we are working get submitted. Once all of the data are collected, the EIS staff will review the data to ensure reliability in order to complete reporting by March of 2007. The process will occur annually thereafter.

In addition, EIS plans to institute a teacher identification number which will be referred to as the School Personnel Number (SPN). EIS is working to improve its data system to meet the requirements set forth by the USDE and to improve the information the State provides in the Consolidated School Performance Report as well as the State's annual report card. This will allow IDOE to link teacher licensure information to subjects they are teaching and the students they are teaching. The SPN kick-off meeting was held on November 9, 2006 and implementation will continue through the spring of 2007.

Several improvements will be made to ensure accurate collection of pertinent data. The revised data collection will allow IDOE to provide the appropriate analysis as outlined by the US DOE to meet the stated requirements. The table below provides a summary of the reporting analyses and the action that the EIS Division at IDOE will take to ensure those analyses are completed.

Plan	Reporting Analyses	EIS Action	Timeline
Req.			
1	Analysis of classes taught by teachers who are not highly qualified based on accurate classroom level data.	Fields have been added to the electronic CE/CP collection regarding HQ status of teachers that are assigned by Subject and Level Code that matches the subject being taught. The data regarding number of classes taught by HQ teachers can be aggregated at the school, corporation, and state level.	March 2007
1	Analysis of staffing	EIS can run calculations for AYP	April 2007
	needs of schools that	and create a separate table with	

	are not making AYP and whether or not those schools have high percentages of classes taught by teachers who are not highly qualified.	the AYP results for each corporation. This can be cross- referenced with the data regarding number of classes taught by HQ teachers. These data can be aggregated at the school, corporation, and state level. Once the data are aggregated at the school level, focus can be placed on those individual schools and their staffing needs.	
1	Analysis to identify particular groups of teachers to which the State's plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools.	The Professional Standards Board data regarding licensure (DPS Educator Licensing Database extract) can be cross- referenced with the data regarding number of classes taught by HQ teachers. This data can be aggregated at the school, corporation, and state level. The State can also cross- reference this with the rural/urban data collection in order to identify particular groups of teachers in rural schools that require particular attention.	April 2007
1	Analysis of districts and schools around the State where significant numbers of teachers do not meet HQT standards.	The data regarding number of classes taught by HQ teachers can be aggregated at the school, corporation, and state level.	March 2007
1	Analysis of particular courses that are often taught by non-highly qualified teachers.	A report will be created that cross-references the Subject and Level Code data with the HQT data. This will allow the State to see which Subjects are often taught by non-highly qualified teachers.	March 2007
2	Identification of LEAs that have not met annual measurable objectives	The annual measurable objective for HQT is 100% of teachers having HQ status by the end of the 05-06 school year. Once data	March 2007

	for HQT.	is collected via the CE/CP	
	101 11Q1.	collection, the data regarding	
		number of classes taught by HQ teachers can be aggregated at the	
		LEA (district) level in order to	
		identify those districts who have	
		not met the 100% goal.	
5	Identification of the	Fields have been added to the	March 2007
5	number of teachers	CE/CP collection regarding HQ	
	highly qualified	status of teachers that reached	
	through the HOUSSE.	that status utilizing the	
	unough the moobel.	HOUSSE. This can be cross-	
		referenced with the Subject and	
		Level Code, allowing the State to	
		determine this number.	
6	Identification of	Inequities will be identified in	April 2007
Ŭ	where inequities in	three ways:	
	teacher assignment		
	exist.	1) Using the poverty metric of	
	Chibt.	Free/Reduced Meals/Milk,	
		Indiana will cross-reference the	
		classes taught by teachers who	
		are not highly qualified with the	
		Free/Reduced Meals/Milk count	
		in order to identify those schools	
		and corporations where	
		inequities in teacher assignment	
		exist. Free and reduced will be	
		collected for 06-07 via the DOE-	
		PE Pupil Enrollment, count day	
		on October 1. Submission	
		deadline is October 30.	
		2) The State will cross-reference	
		the classes taught by teachers	
		who are not highly qualified with	
		the minority data (collected via	
		pupil enrollment).	
		3) The State will disaggregate	
		data to evaluate for Teacher	
		Experience Distribution	
		inequities. The research clearly	
		shows that the least experienced	
		(and thereby the least effective)	
		teachers are disproportionately	

assigned to high poverty/high minority schools. The analysis	
will report on these three areas:Novice Teachers: those	
with less than 3 years experience	
• Inexperienced Teachers:	
those with less than 5 years experience; and	
• Experienced Teachers:	
those with 5 years or	
more experience.	

DRAFT

The purpose of this data collection is to gather certified employee information **employed as of October 1** of the academic school year. This data is collected for federal and state reporting and has been submitted previously by the school corporation via web form or file.

Audience

This is a required collection for public schools, accredited non-public schools and charter schools.

Instructions

The required **collection period** will begin on **October 1, 2006** and last until October 31, 2006, which is the final date for submission. The required data should be collected, combined into a file, and submitted to the Department of Education through the secured Application Center. The file may be any of the formats contained in this document and must contain all the fields in the order described below.

Starting with the 06-07 school year, new fields have been added for Highly Qualified Teachers. NCLB requires LEAs to ensure that **public** elementary school teachers are highly qualified to teach the basic elementary school curricula, and that junior high, middle and secondary school teachers are highly qualified to teach each core academic subject in which they are the primary instructor. The core academic subjects are defined as the following: English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, history, geography, and fine arts.

Successful completion of the employee data will require:

- Assign users
 - A new users group, Employee Administration, is available in the Application Center to assign privileges to users of the corporation by the site administrator to transfer data, view reports, and signoff on this collection.
- Submit the Certified Employee file.
- Submit the Certified Positions file.
- View the data transfer results for errors on each submission. Continue to submit a file with corrections and additions until all errors are removed.
- View the Certified Employee/Certified Position reports under Message Center, Reports
- Signoff on the collection.
 - Signoff indicates that the final reports have been reviewed and approved by the responsible business owners of the data for the corporation.

Certified I	Employee
-------------	----------

Field Order	Fieldname Description	Length	Data Field Specification and Requirements	Notes
1	Corp Number	4	State Assigned Corp ID Required Field: YES	Assigned by DOE
2	Social Security Number	9	9 digit SSN Required Field: YES	
3	Employee Last Name	25	Allowable Characters: A – Z, a - z, ' (apostrophe), / (slash), - (hyphen), and Space Required Field: YES	
4	Employee First Name	20	Allowable Characters: A – Z, a - z, ' (apostrophe), / (slash), - (hyphen), and Space Required Field: YES	

DRAFT

Version 06.16.06

Field	Fieldname Description	Length	Data Field Specification and	Notes
Order			Requirements	
5	Employee Middle Name / Middle Initial	15	Allowable Characters Are: A – Z, a - z, ' (apostrophe), / (slash), - (hyphen) Blank or Space = Not Coded	
			Blank of Space – Not Coucu	
E			Required Field: NO	
6	Employee Name Suffix	3	Allowable Characters Are: A – Z, a - z Blank or Space = Not Coded	Examples include Jr, Sr, II, III, etc.
F			Required Field: NO	
7 G	Birth Date	8 or 10	Allowable Date Formats: MMDDYYYY and MM/DD/YYYY Where: MM = Month (01 - 12) DD = Day (01 - 31) YYYY = Year (1900 - 2099)	Dates will be checked to ensure they are valid calendar dates.
8 H	Ethnicity	1	Required Field: YES Allowable Codes: 1 = American Indian 2 = Black (Not of Hispanic Origin) 3 = Asian or Pacific Islander 4 = Hispanic 5 = White (Not of Hispanic Origin) 6 = Multiracial Required Field: YES	 American Indian: A person having origins in any of the original peoples of North America and maintaining cultural identification through tribal affiliation or community recognition. Black (Not of Hispanic Origin): A person having origins in any of the black racial groups in Africa. Asian or Pacific Islander: A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. Examples of areas included are China, India, Japan, Korea, the Philippine Islands, and Samoa. Hispanic: A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race. White (Not of Hispanic Origin): A person having origins in any of the original peoples of Europe, North Africa, or the Middle East. Multiracial: A person having a biological parent who is of a different race than the other biological parent
9	Gender	1	Allowable Codes: (M, F, 1, 2) M = Male F = Female 1 = Male 2 = Female	parent.
			Required Field: YES	

DRAFT

Field Order	Fieldname Description	Length	Data Field Specification and Requirements	Notes
10	Degree	1	Allowable Codes:	
			 1 = High School Diploma or less 2 = Associate Degree or 2 year diploma 3 = Bachelor's Degree 4 = Master's Degree 5 = Other second-level degree (Specialist, etc.) 6 = Doctorate 	
J			7 = Other Required Field : YES	
11	Total Years Experience	2	Years of Professional Experience Allowable Formats: Full years only exclude current year	Years of experience was advanced one year from last year's data on the downloaded data file. If an employee failed to complete at least 120 days of service to the corporation correct this column accordingly.
к			Valid Values: 00-70	
12 L	First Year Teacher	1	Allowable Codes: 1 = This is the first year of experience Blank	
13 M	Contract Days	3	Number of days employed in this school corporation during the period of July 1 to June 30.	Report employees as of October 1
14	Contract Salary	6	Base salary during July 1 to June 30	
N			Allowable Formats: Even dollars	
15	Supplemental Salary	5	Salaries for additional work, such as extended contracts, extracurricular, etc. Supplemental service teacher contracts (Summer School, Adult Education, and GED) are to be included. Earnings are to be July 1 to June 30	
0			Allowable Formats: Even dollars	
16 P	Prior Year Employment	2	Allowable Codes: 1 = Employed in the schools of this corporation. 2 = Employed in another Indiana public school corporation 3 = Employed in a public school outside of Indiana 4 = Employed in a college or university 5 = Employed in a private or parochial school 6 = Employed in a business or industry 7 = Employed in the military or governmental service 8 = Attended a college or university in Indiana 9 = Attended a college or university outside of the Indiana 10 = Homemaker 11 = Other	
	Total Damas of a T	2	12 = Employed in the schools of this corporation in a non-certified position	
17	Total Percent of Time Employed	3	Total Percent of time the employee is employed in this corporation. Allowable Formats:	
Q			Less than or equal to 100 Whole number only	

Field Order	Fieldname Description	Length	Data Field Specification and Requirements	Notes
18	Highly Qualified Teacher	Y	Employee has been determined as a highly qualified teacher in a position during this school year. Allowable Codes Are:	The HQ requirement applies to public school teachers and extends to all teachers employed by agencies under the authority of the State Educational Agency
R			1= Yes 2 = Yes, earned HQ via HOUSSE 3 = No	2 = The employee gained 100 points on HOUSSE, the assessment tool for Highly
IX.			Required Field: YES	Qualified Teachers (HQT)
19	Special Populations Employee	1	Which special populations' field does the employee teach? Allowable Codes Are: 0 - 5	
			 1 = Special Education 2 = Title I 3 = Alternative Education 4 = English as a Second Language 5 = Gifted and Talented 0 = Not a special population teacher 	
S			Required Field: YES	

References:

Subject and Level Code List: http://www.doe.state.in.us/htmls/codebook%202005-2006.pdf Title I - http://www.doe.state.in.us/TitleI/welcome.html

Highly Qualified Definitions: http://www.doe.state.in.us/hqt/docs/InHQTdefinitionsMay18FINAL.pdf

DRAFT

Example Data File Formats

The following section contains example data files in the allowed comma delimited, positional, and XML formats.

Comma Delimited Format

0001,000102001,Burns,Larry,Y,Jr,M,04011994,2,03 0001,000102999,Cooper,Mike,X,III,M,10301993,6,03 0002,000202001,Abbott,Katie,Z,,F,02121995,5,03 0002,000202999,Smith,Joey,,,F,02121995,5,03

Comma Delimited Format With Custom Date Field

0001,000102001,Burns,Larry,Y,Jr,M,04/01/1994,2,03 0001,000102999,Cooper,Mike,X,III,M,10/30/1993,6,03 0002,000202001,Abbott,Katie,Z,,F,02/12/1995,5,03 0002,000202999,Smith,Joey,,,F,02/12/1995,5,03,

Positional Format

0001000102001	Burns	Larry	Y JrM04011994203
0001000102999	Cooper	Mike	XIIIM10301993603
0002000202001	Abbott	Katie	Z F02121995503
0002000202999	Smith	Joey	F02121995403

NEED XML

Change History

Version Number	Change History
05.03.06	Collection new to application center.

The following section contains a history of changes made to the Certified Employee from the prior version. It relates the current fields to their previous location.

Field Order	Fieldname Description	Previous Field Order Location	Notes
4	Employee First Name	4	Removed Middle initial
5	Employee Middle Name/Initial		New field
6	Employee Name Suffix		New field
9	Gender	7	Codes changed from 1, 2 to M,F
16	Prior Year Employment	14	Increase length of field, changed 0,X,Y to 10,11,12
18	Highly Qualified Teacher		New field
19	Title I Funded		New field

Certified Positions

The purpose of this data collection is to gather certified employee positions information employed as of October 1 of the academic school year. This data is collected for federal and state reporting and has been submitted previously by the school corporation via web form or file. This information will be used in the Annual Performance Report.

Audience

This is a required collection for public schools, accredited non public schools and charter schools.

Instructions

The **Certified Employee** file <u>must be submitted prior</u> to submission of the Certified Positions. The required data should be collected, combined into a file, and submitted to the Department of Education through the secured Application Center. The file may be any of the formats contained in this document and must contain all the fields in the order described below.

Certified Positions

Field	Fieldname Description	Length	Data Field Specification and	Notes
Order 1	Corp Number	4	Requirements State Assigned Corp ID	
	Corp Number	4	State Assigned Corp ID	
Α			Required Field: YES	
2	School Number	4	State Assigned School number or	0000= employees assigned to the central office
			Central office number 0000	
в			Deguized Field: VEC	
B 3	Social Security Number	9	Required Field: YES 9 digit SSN	
3	Social Security Number	9		
С			Required Field: YES	
4	Subject	4	Subject code being taught as described	2520 Algebra 1 - Please use this code if the
			in the DOE Code Book	course content being taught is at the high school
				level and is being taught to 8th grade students.
			Allowable Codes:	This information is part of the "Annual
			0002-7099	Performance Report".
D				
_		0	Required Field: YES	
5	Level	2	Level of subject being taught as	For Grades KG-06 Only: If a classroom contains more than one grade
			described in the DOE Code Book	level, another completed Certified positions record
			Allowable Codes:	will be required.
			PK = Pre-kindergarten	
			KG = Kindergarten	
			01= 1 st Grade	
			$02 = 2^{rd}$ Grade	
			$02 = 2^{nd} \text{ Grade}$ $03 = 3^{rd} \text{ Grade}$ $04 = 4^{th} \text{ Grade}$	Code CG is to be used for only instrumental and
			04 = 4 Grade $05 = 5^{\text{th}}$ Grade	vocal (0442, 0444 and 4160-4188) course titles
			$06 = 6^{\text{th}}$ Grade	and Special Education (6000-6032) course titles.
			$07 = 7^{\text{th}}$ Grade	
			$08 = 8^{\text{th}}$ Grade	
			$09 = 9^{\text{th}}$ Grade	
			$10 = 10^{th}$ Grade 11 = 11^{th} Grade	If a class is comprised of multiple grade levels,
			$11 = 11^{\circ}$ Grade $12 = 12^{\text{th}}$ Grade	and does not fit the criteria for CG, use the level
			AE = Adult Education	represented by the majority of students enrolled.
			CG = Combined Grades	
E				
•	Devie de men Maels	0	Required Field: YES	
6	Periods per Week	2	Number of combined period PER WEEK for this subject and level.	
			Allowable Codes:	
			Whole Numbers only	
F			Required Field: YES	

Certified Positions

DRAFT

Field	Fieldname Description	Length	Data Field Specification and	Notes
Order 7	Number of Pupils	3	Requirements Number of pupils for this subject and	
			level.	
			Allowable Codes:	
			Whole Numbers only	
G			Required Field: YES	
8	Special Education Classroom Settings	1	What is the classroom setting for this <u>Special Education Teacher</u> ?	Data is required for special education employees only.
			Allowable Codes: 0 -4	1 = Core Academic Elementary School Teacher: The special population teacher is the primary
			0 = Not a special education teacher 1 = Core Academic Elementary School	teacher providing instruction to the student in the core academic elementary subjects.
			Teacher 2 = Core Academic Junior High, Middle or Secondary Teacher 3 = Team Teaching 4 = Co-Teacher	2 = Core Academic Junior High, Middle or Secondary School Teacher: The special population teacher is the primary teacher providing instruction to the student in a core
			5 = Consultant 6 = Resource Room Teacher	academic subject.
			7 = Non-Core Academic Instruction Teacher	3 = Team Teaching: The special education teacher works in the general education class alongside a high qualified teacher of core academic subjects or elementary academic content. Responsibilities are shared for the design and deliver of instruction, as well as the evaluation of student performance.
н				4 = Co-Teacher: The special education teacher works within the general education setting in which a HQT provides instruction on core academic subjects.
			Required Field : Yes, if the employee is teaching special education	5 = Consultant Teacher: The special education teacher provides consultation to HQT in general education of core academic subjects.
				6 = Resource Room Teacher: The special education teacher provides direct assistance to students with disabilities in segregated settings after students receive instruction on core academic subjects from a general education HQT.
				7 = Non-Core Academic Instruction Teacher: The special education teacher provides direct instruction to students with disabilities on non-core academic subjects.

References:

Subject and Level Code List: http://www.doe.state.in.us/htmls/codebook%202005-2006.pdf

 $Frequently\ Asked\ Questions:\ http://www.doe.state.in.us/htmls/cecp_faq.html$

Scenarios

Scenario #1

A KG-06 classroom contains more than one grade level, report each grade level separately. Student /teacher ratios for grade 1-6 will be calculated for purposes of the Annual performance report.

DRAFT

Ms. Smith teaches a self-contained classroom of 2^{nd} and 3^{rd} grade students – the correct entry would show general elementary (0400) for the 2^{nd} grade and general elementary (0400) for the 3^{rd} grade with the number of periods for each grade level.

Scenario #2 Periods per week.

Mr. Jones teachers Pre-Algebra two periods each day – the correct entry for periods would be 10. (Five days per week multiplied by two periods per day.)

Scenario #3

Total number of pupils for each subject.

Using scenario #2 information, Mr. Jones had 18 students during one period of Pre-Algebra and 16 during the other, the correct entry would be 34 pupils. The purpose of this field is to collect how many students are taking a particular course from a particular teacher. This should be a student count. Do not multiply the total periods by the number of students enrolled in the course.

Certified Positions

Example Data File Formats

The following section contains example data files in the allowed comma delimited, positional, and XML formats.

Comma Delimited Format

0001,000102001,Burns,Larry,Y,Jr,M,04011994,2,03 0001,000102999,Cooper,Mike,X,III,M,10301993,6,03 0002,000202001,Abbott,Katie,Z,,F,02121995,5,03 0002,000202999,Smith,Joey,,,F,02121995,5,03

Comma Delimited Format With Custom Date Field

0001,000102001,Burns,Larry,Y,Jr,M,04/01/1994,2,03 0001,000102999,Cooper,Mike,X,III,M,10/30/1993,6,03 0002,000202001,Abbott,Katie,Z,,F,02/12/1995,5,03 0002,000202999,Smith,Joey,,,F,02/12/1995,5,03,

Positional Format

				100 110
0001000102001	Burns	Larry	Y JrM04011994203	
0001000102999	Cooper	Mike	XIIIM10301993603	
0002000202001	Abbott	Katie	Z F02121995503	
0002000202999	Smith	Joey	F02121995403	

E(x)tensible Markup Language (XML) Format

```
<XIF_STNData>

<Corporation Id="8800">

<School Id="0001">

<Student STN="000102001">

<Name Last="Burns" First="Larry" Middle ="Y" Suffix="Jr" />

<Demographics Gender="M" Ethnicity="2" />

<Birth Date="04011994" />

</Student>

<Student STN="000102999">

<Name Last="Cooper" First="Mike" Middle="X" Suffix="III" />

<Demographics Gender="M" Ethnicity="6" />

<Birth Date="10301993" />

</Student>

</Student>
```

Certified Positions

DRAFT

```
<School Id="0002">

<Student STN="000202001">

<Name Last="Abbott" First="Katie" Middle="Z" />

<Demographics Gender="F" Ethnicity="5" />

<Birth Date="02121995" />

<</Student>

<Student STN="000202999">

<Name Last="Smith" First="Joey" />

<Demographics Gender="F" Ethnicity="4" />

<Birth Date="02121995" />

</Student>

</Student>

</School>

</Corporation>

</XIF_STNData>
```

Common Scenarios

The following section contains several likely scenarios and a description of how they would be reported.

Scenario #1: Student entering public school from a home school or non accredited non public school

Reporting Result: Perform a Lookup in the STN Application Center on this student to determine if an stn number has already been assigned. Review all the data carefully but especially for accurate birth date and last known school location. If the student information was found, use the existing stn number. If the student information was not found, assign your next available stn number and submit the STN Lookup file that you created to the Application center.

Scenario #2: Summer School Student

Scenario: A student is attending summer school at school #1.

Reporting Result: The student is only attending summer school at school #1 for a short period of time. It is likely that another school is already reporting the student in STN Lookup, so school #1 does not need to report the student while they are in summer school.

Change History

Version Number	Change History
10.22.04	Added to Instructions, clarification of data reporting. Field 5 – acceptable codes added
07.26.04	Scenario #1 added, prior version scenario #1 moved to scenario #2
5.03a	Collection dates for next school year

The following section contains a history of changes made to the STN Lookup Data Layout from the prior version. It relates the current fields to their previous location.

Field Order	Fieldname Description	Previous Field Order Location	Notes
1	School Number	1	No change
2	Student Test Number (STN)	2	No change
3	Student Last Name	3	No change
4	Student First Name	4	No change
5	Student Middle Name / Middle Initial	5	No change
6	Name Suffix	6	No change
7	Gender	7	No change
8	Birth Date	8	No change
9	Ethnicity	9	No change

ATTACHMENT 2: Data File (Specific School AYP and Subject Data)

Indian	a Scho	ols With 10 or More Cla	asses	Taught	By Non-H	Q Teachers		Total Classes
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Total Classes Taught by Non- HQ Teachers
235	102	R Nelson Snider High School	Ν	22.37		English 9	3	20
						English 10	2	
						English 11	1	
						Language Arts Lab	3	
						Journalism	1	
						Student Publications	1	
						United States History	1	
						Integrated Mathematics I	2	
						Biology I (L)	1	
						Chemistry I (L)	1	
						Physical Science (L)	1	
						Media Arts (L)	1	
					-	Advanced Theatre Arts	1	
						Technical Theatre (L)	1	
2315	1821	Goshen High School	Ν	25.09		English 9	2	26
					1004	English 10	3	
						English as a New Language	2	
						World Literature	1	
					1054	Contemporary Literature	1	
						Journalism	1	
						Composition	1	
						United States History	1	
						World Geography	1	
						World History or Civilization	2	
						Algebra I	3	
						Algebra II	1	
					3024	Biology I (L)	2	
						Ceramics (L)	1	
						Drawing (L)	1	
						Printmaking (L)	1	
					4099	Department Head (Art)	1	
					6008	Moderate Mental Disability	1	

Indian	a Scho	ols With 10 or More Cl	asses	laught	By Non-H	Q leachers	-	Total Classes
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Taught by Non- HQ Teachers
3060	2505	Carmel High School	Y	2.86		English as a New Language	1	2
					1084	Mass Media	1	
					1199	Department Head (English)	1	
					2022	French II	1	
					2120	Spanish I	2	
					2520	Algebra I	1	
					2522	Algebra II	2	
					2532	Geometry	2	
					4168	Intermediate Concert Band (L)	1	
					4182	Beginning Chorus (L)	1	
					4186	Intermediate Chorus (L)	1	
					4200	Applied Music (L)	1	
					4204	Piano and Electronic Keyboard	1	
					4240	Advanced Theatre Arts	1	
					4242	Theatre Arts (L)	1	
					4244	Technical Theatre (L)	1	
					4248	Theatre Production (L)	1	
					6008	Moderate Mental Disability	1	
3445	2825	New Castle Chrysler High Sch	Ν	28.89	1006	English 11	1	
						United States Government	1	
						United States History	2	
					1546	World Geography	1	
					2022	French II	1	
					2024	French III	1	
					2026	French IV	1	
					2532	Geometry	1	
					3024	Biology I (L)	1	
						Earth and Space Science I (L)	1	
					6000	Communication Disorder (Speech	1	
					6002	Hearing Impairment	2	
					6004	Learning Disability	1	
					6016	Emotional Disability - Full Ti	1	

Indian	a Scho	ols With 10 or More (Classes	Taught	By Non-H	Q Teachers		Total Classes
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Taught by Non- HQ Teachers
3500	2943	Sycamore Elementary Sch	Y	50.14	1012 1120	General Elementary English as a New Language Developmental Reading Mildly Mental Disability	6 1 2 1	1
4945	4741	LaPorte High School	Ν	20.09	1012 1020 1078 1542 2520 2522 2532 3024 3044 4172 4174 6006	English 9 English as a New Language American Literature Advanced Speech and Communic United States History Algebra I Algebra II Geometry Biology I (L) Earth and Space Science I (L) Intermediate Orchestra (L) Advanced Orchestra (L) Mildly Mental Disability Moderate Mental Disability	1 1 1 1 3 2 1 1 1 1 3 3 1	1
5340	5325	Clinton Young Elem Sch	Ν	64.62	1012	General Elementary English as a New Language Mildly Mental Disability	9 1 1	1
5370	5451	North Central High School	Ν	21.05	1004 1012 1512 2082 2120 2122 3064 4142	English 9 English 10 English as a New Language Current Problems Issues or Eve Latin II Spanish I Spanish II Chemistry I (L) Dance Choreography: BalletMode Learning Disability	1 1 2 1 1 1 1 1 1 1	1

Indian	a Scho	ols With 10 or More Cl	asses	Taught	By Non-H	Q Teachers		Total Classes
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Taught by Non- HQ Teachers
5375	5213	Ben Davis High School	Ν	35.12	1012	English as a New Language	3	1
					1060	Etymology	1	
						Economics	1	
						Psychology	1	
						United States Government	1	
					1542	United States History	1	
						Microeconomics Advanced Placer	1	
						Biology I (L)	1	
						Advanced Science Special Topic	1	
						Intermediate Chorus (L)	1	
						Advanced Chorus (L)	1	
						Learning Disability	1	
						Moderate Mental Disability	1	
						Combined Class	1	
5385	5465	Arlington High School	Ν	64.84		English 9	2	
						English 11	1	
						Language Arts Lab	4	
						English as a New Language	1	
						Economics	1	
						World Geography	2	
						Spanish I	1	
						Pre-Algebra	1	
						Algebra I	6	
						Algebra II	1	
						Geometry	4	
						Mathematics Lab	3	
						Pre-Calculus - 1 semester	1	
						Environmental Science Advanced	1	
						Biology I (L)	4	
						Earth and Space Science I (L)	2	
						Chemistry I (L)		
						Science Tutorial	11	
	1		1		3108	Integrated Chemistry-Physics (1	

Indian	a Scho	ols With 10 or More Cla	asses	Taught	By Non-H	Q Teachers		Total Classes
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Total Classes Taught by Non- HQ Teachers
5385	5469	Arsenal Technical High School	Ν	63.68	1006 1010 1076 1514 1540 1548 2520 2532 3024 4172 4204 4206 6004	English 9 English 11 Language Arts Lab Speech Economics United States Government World History or Civilization Algebra I Geometry Biology I (L) Intermediate Orchestra (L) Piano and Electronic Keyboard Music History & Appreciation Learning Disability Mildly Mental Disability	1 1 2 1 1 1 3 2 1 1 1 1 3 2 1 1 3 1	21
5385	5481	Emmerich Manual High School	Ν	64.17	1004 1006 1008 1082 1084 1540 1542 1546 1548 2508 2520 2522 2532 2564 3024 3108	English 9 English 10 English 11 English 12 Library Media Mass Media United States Government United States History World Geography World History or Civilization Pre-Algebra Algebra I Algebra I Algebra I Geometry Pre-Calculus/Trigonometry-2 se Biology I (L) Integrated Chemistry-Physics (Media Arts (L)	7 5 2 1 1 1 1 2 1 2 3 1 1 2 3 1 1 3 1 1 3 1	37

ndian	a Scho	ols With 10 or More Cla	sses	Taught	By Non-H	Q Teachers		Total Classes
ORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Taught by Non HQ Teachers
5385	5483	Northwest High School	Ν	58.35	400	General Elementary	1	
					1002	English 9	1	
					1012	English as a New Language	2	
					1514	Economics	1	
						United States History	1	
					1548	World History or Civilization	2	
					2554	Integrated Mathematics I	1	
					4004	Advanced Two Dimensional Art (1	
					4040	Ceramics (L)	1	
					4140	Dance History and Appreciation	1	
						Beginning Concert Band (L)	1	
						Beginning Orchestra (L)	1	
					4170	Advanced Concert Band (L)	1	
					4204	Piano and Electronic Keyboard	1	
					4208	Music Theory and Composition (1	
					4242	Theatre Arts (L)	1	
					4244	Technical Theatre (L)	1	
5385	5528	Henry W Longfellow Middle Schoo	Ν	66.57	400	General Elementary	1	
					1120	Developmental Reading	14	
					1512	Current Problems Issues or Eve	14	
					6004	Learning Disability	1	
5385	5596	Meredith Nicholson School 96	Y	76.72	400	General Elementary	9	
						Learning Disability	1	

Indiana Schools With 10 or More Classes Taught By Non-HQ Teachers								Total Classes
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Total Classes Taught by Non- HQ Teachers
5740	6166	Bloomington High School South	N	17.95	1004 1008 1012 1084 1120 1514 1526 1540 1542 2520 2554 2556 2560 3024	English 9 English 10 English 12 English as a New Language Mass Media Developmental Reading Economics Law Education United States Government United States History Algebra I Integrated Mathematics I Integrated Mathematics II Mathematics Lab Biology I (L) Life Science (L)	4 3 1 2 1 4 1 1 1 2 1 1 1 1 2	27

Classes Ta	Total Classes
5740 6168 Bloomington High School North N 18.94 1002 English 9 1	Taught by Non- HQ Teachers
1004 English 10 1 1006 English 11 2 1008 English 12 1 1012 English 12 1 1012 English as a New Language 2 1006 Etymology 1 1502 Introduction to Social Science 1 1522 United States History 1 1546 World Geography 1 2040 German I 1 2040 German II 1 2041 German III 1 2042 Spanish II 2 2043 German III 1 2044 German III 1 2045 Bernan IV 1 2122 Spanish II 2 2508 Pre-Algebra 1 2506 Mathematics Lab 2 6008 Moderate Mental Disability 1 6020 Combined Class 1	22

Indiana Schools With 10 or More Classes Taught By Non-HQ Teachers								
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Total Classes Taught by Non- HQ Teachers
6560	6881	Valparaiso High School	Y	9.75	1514 1548 2020 2022 2026 2028 2520 2522 2532 3060 3064 4000 4060 4064 4146	English as a New Language Economics World History or Civilization French I French II French IV French V Algebra I Algebra I Algebra I Chemistry Advanced Placement Chemistry I (L) Introduction to Two Dimensiona Drawing (L) Painting (L) Dance Performance: BalletMode Theatre Arts (L)	2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	19

ndian	ndiana Schools With 10 or More Classes Taught By Non-HQ Teachers						Total Classes	
CORP	RP SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Taught by Non HQ Teachers
7175	7353	Penn High School	Ν	7.04		General Elementary	1	2
					1004	English 10	1	
					1012	English as a New Language	1	
					1092	Creative Writing	1	
					1094	Expository Writing	1	
					1512	Current Problems Issues or Eve	1	
					1542	United States History	2	
					1548	World History or Civilization	1	
					2599	Department Head (Mathematics)	1	
					3044	Earth and Space Science I (L)	1	
					3108	Integrated Chemistry-Physics (1	
					4000	Introduction to Two Dimensiona	1	
					4002	Introduction to Three Dimensio	1	
					4060	Drawing (L)	1	
						Painting (L)	1	
						Visual Communication	1	
						Dance Choreography: BalletMode	1	
						Dance Performance: BalletMode	2	
						Advanced Theatre Arts	2	
					4242	Theatre Arts (L)	2	
						Technical Theatre (L)	1	
7205	7435	Darden Primary Center	N	34.98		General Elementary	13	
						Communication Disorder (Speech		
						Mildly Mental Disability	1	
						Moderate Mental Disability	3	
						Severe Mental Disability	1	
						Multiple Disabilities	1	
						Orthopedic Impairment	2	
						Dual Sensory Impairment	1	
						Autism Spectrum Disorder	1	
						Developmental Delay (Ages 3-5A	1	

Indiana Schools With 10 or More Classes Taught By Non-HQ Teachers							Total Classes	
CORP	SCHL	NAME	АҮР	Free Lunch	Subject #	Subject	Classes Taught by Non-HQT	Taught by Non- HQ Teachers
7205	7517	Washington High School	N	48.07	1004 1008 1086 1512 2508 2520 3024 3102 4000 4040 4240 4240 4242 6004 6006	English 9 English 10 English 12 Student Publications Current Problems Issues or Eve Pre-Algebra Algebra I Biology I (L) Physical Science (L) Introduction to Two Dimensiona Ceramics (L) Advanced Theatre Arts Theatre Arts (L) Learning Disability Mildly Mental Disability Moderate Mental Disability	2 2 1 1 1 1 1 1 2 1 1 1 1 2 2 1 1 2	20
9310	1535	Charter School of the Dunes	N	58.95	400	General Elementary Combined Class	16 1	17
9575	5523	Indpls Lighthouse Charter School		67.34		General Elementary Spanish I	11 1	12

CORP	SCHL	NAME	ΑΥΡ	Free	Subject #	Subject	Classes Taught by	Total Classes Taught by Nor HQ Teachers
				Lunch	,		Non-HQT	The reachers
9625	1443	IN Aca for Sci Math & Humanities	Y	C		American Literature	3	
						Poetry	1	
						Themes in Literature	1	
						Linguistics	1	
						Psychology	1	
						Topics in History	1	
						World History or Civilization	1	
						Chinese I	1	
						Chinese II	1	
						French I	1	
						French II	1	
					-	French III	1	
						German I	1	
						German II	1	
						German III	1	
						Japanese I	1	
						Japanese II	1	
						Japanese III	1	
						Latin I	1	
						Latin II	1	
						Spanish II	1	
						Spanish III	1	
						Algebra II	1	
						Advanced Mathematice College C		
						Probability and Statistics	2	
						Calculus AB Advanced Placement	t 1	
						Pre-Calculus/Trigonometry-2 se	2	
						Calculus BC Advanced Placemen	t 1	
						Department Head (Mathematics)	1	
						Scuence Research Ind. Study (L	1	
						Biology Advanced Placement	2	
						Biology II (L)	2	
						Earth and Space Science I (L)	1	
						Chemistry Advanced Placement	1	
						Chemistry I (L)	1	
						Physics B Advanced Placement (2	
						Physics I (L)	3	
						Physics II (L)	1	
					3088	Physics C Advanced Placement (1 1	

ATTACHMENT 3: Data File (Statewide Corporation/School Non-HQ and AYP Data)

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5385	5465	Arlington High School	29	- N
		IN Aca for Sci Math & Humanities	23	
		Emmerich Manual High School	20	
5740		Bloomington High School South	19	
5385		Henry W Longfellow Middle School	18	
9310		Charter School of the Dunes	17	
2315		Goshen High School	15	
7175		Penn High School	14	
7205		Darden Primary Center	14	
235		R Nelson Snider High School	13	Ν
3060		Carmel High School	13	
5385		Arsenal Technical High School	12	
5385		Northwest High School	12	Ν
9575		Indpls Lighthouse Charter School	12	
3445		New Castle Chrysler High Sch	11	Ν
5740		Bloomington High School North	11	Ν
5340		Clinton Young Elem Sch	11	Ν
5375		Ben Davis High School	11	Ν
4945		LaPorte High School	11	Ν
3500	3013	Kokomo High School	11	Ν
3500	2943	Sycamore Elementary Sch	10	Y
5385	5596	Meredith Nicholson School 96	10	Y
6560	6881	Valparaiso High School	10	Y
7205	7517	Washington High School	10	Ν
5370	5451	North Central High School	10	Ν
515	489	Blackford High School	9	Ν
9615	5488	Andrew J Brown Academy	9	Y
9535	4130	Gary Lighthouse Charter School	9	
9390	5872	Flanner House Elem Sch (Charter)	9	Y
9360		Veritas Academy	9	Y
5385	5567	Stephen Collins Foster Sch 67	9	Y
4600		Merrillville High Sch	9	N
5360		Warren Central High School		Ν
235		South Side High School		Ν
235		Northrop High School		N
365		Clifty Creek Elementary Sch		N
395		Benton Central Jr-Sr High Sch		N
3005		Fall Creek Elementary School		Y
3005		Sand Creek Elementary	8	
9485		SE Neighborhood Sch of Excellence		N
7205		Adams High School		N
5375		Stout Field Elementary School		N
5370		Nora Elementary School		Y
5275		Erskine Elementary School		N
4225		Franklin Community High Sch		N
3315		Sycamore Elementary School		Y
3060	2522	Towne Meadow Elementary Sch	8	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
	 2510	College Wood Elementary Sch	8	Y
		Oak Trace Elementary Sch		Ŷ
		Brooks School Elementary		Y
2315		Goshen Middle School		N
235		North Side High School		Ν
		Mt Comfort Elementary School	7	Y
5375		Bridgeport Elementary School		Ν
		Westlake Elementary School		Y
		Rhoades Elementary School	7	Ν
		McClelland Elementary School	7	Ν
		Garden City Elementary School	7	Ν
5350		Guion Creek Elementary School	7	Y
5350		College Park Elem Sch	7	Y
5310		Franklin Central High School	7	Ν
5275		Robinson Elementary School	7	Ν
4710) 4471	Orchard Drive Elem Sch	7	Ν
4650	3869	Calumet High School	7	Ν
4615	5 3833	Lake Central High School	7	Ν
4145	5 3423	Sawmill Woods Elementary School	7	Ν
3675	5 3133	Seymour Senior High School	7	Ν
3325	5 2721	North Elementary School	7	Y
3315	5 2740	Hickory Elementary School	7	Y
3315	5 2739	Pine Tree Elementary School	7	Y
7205	5 7421	Clay High School	7	Ν
6550	6853	Portage High School	7	Ν
5930	6387	Northwood Elementary School	7	Y
5385	5 5643	George Washington Community	7	Ν
5385	5 5619	George S Buck Elementary School	7	Ν
5385	5574	Theodore Potter School 74	7	Y
5385	5549	William Penn School 49	7	Y
5385	5543	James Whitcomb Riley Sch 43	7	Y
5385	5 5473	Crispus Attucks Medical Magnet	7	Ν
8385	5 8993	Richmond High School	7	Ν
7865	5 8021	Wea Ridge Elementary School	7	Y
3135	5 2569	Mt Vernon High School	7	Ν
3060) 2513	Orchard Park Elementary Sch	7	Ν
2305		Elkhart Memorial High School		Ν
3030		Shamrock Springs Elementary Sch		Y
3005		Geist Elementary School	7	Y
2305		Beardsley Elementary School	7	Ν
1560		East Central High School		Ν
235		Elmhurst High School		Ν
5350		Central Elementary School		Ν
5340		Jeremiah Gray-Edison Elem		Y
5340		RISE Learning Center		N
5330		Harrison Hill Elem Sch		N
5085	6 4863	Hatfield Elementary School	6	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4925	6 4795	Michigan City High Sch	6	Ν
		Thomas A Edison Elem Sch		Ν
4710	4415	Hammond High School	6	Ν
4710	4413	Donald E Gavit Mdl/High Sch	6	Ν
4690	4029	Lew Wallace High School	6	Ν
4660	3901	Crown Point High School	6	Ν
3305	5 2711	Eagle Elementary Sch	6	Y
3135	5 2558	Mt Vernon Elementary School	6	Y
3125	5 2595	Greenfield-Central High Sch	6	Ν
		Hazel Dell Elementary School	6	Y
		Forest Dale Elementary School	6	Y
3060	2512	Smoky Row Elementary Sch		Y
		Clay Middle School		Y
3030		Carey Ridge Elementary Sch		Y
2865		Frances Slocum Elem School		Y
8565		Oaklawn Elementary School		Y
8525		Frontier Elementary		Y
8435		Ossian Elementary		Ν
		Klondike Elementary School		N
		William Henry Harrison High Sch		N
		Jefferson High School		N
		Navarre Intermediate Center		N
		Monroe Primary Center		Y
		Edgewood High School		Ν
		East Chicago Urban Enterprise Acad	6	
		Joshua Academy		Y
9330		Irvington Community School		Y
8565		Meadowlawn Elementary School		N
5385		Thomas Carr Howe Academy		N
5385		T C Steele School 98 Rousseau Mc Clellan 91		N Y
		Floro Torrence School 83		Y
		Harriet Beecher Stowe Sch 64		N
5385		William A Bell School 60		Y
5385		Broad Ripple High School		N
3305		Cardinal Elementary Sch		Y
2865		Allen Elementary School		N
2315		Chamberlain Elementary School		N
2305		Roosevelt Elementary School		N
2305		Hawthorne Elementary School		N
2305		Feeser Elementary School		N
2270		Concord East Side Elem School		N
1970		Longfellow Elementary School		Y
1730		Greensburg Community High Sch		Ŷ
4225		Creekside Elementary Sch		Ŷ
3005		Hamilton Southeastern HS		Y
3005		Durbin Elementary School		Y
		-		

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1010) 849	Jeffersonville High School	6	N
365		Columbus East High School		N
365		Taylorsville Elem School	6	Ν
255		Paul Harding High School	6	Y
235		Northcrest Elementary School	6	Ν
235	5 177	Wayne High School	6	Ν
235	5 157	Forest Park Elementary School	5	Ν
235	5 197	Lindley Elementary School	5	Ν
9475	5 5862	Indpls Metropolitan Career Aca 2	5	Ν
9470	5861 (Indpls Metropolitan Career Aca 1	5	Ν
9370) 5870	21st Century Charter Sch Fall Crk	5	Ν
8525	5 9137	Frontier Jr-Sr High School	5	Ν
8435	5 9085	Lancaster Central School	5	Ν
8130) 8777	Loge Elementary School	5	Ν
7255	5 7645	Scottsburg Middle School	5	Ν
7205	5 7601	Nuner Primary Center	5	Ν
7205	5 7569	McKinley Primary Center	5	Ν
7205	5 7545	Harrison Primary Center	5	Ν
7205	5 7537	Edison Intermediate Center		Ν
7175		Moran Elementary School	5	Y
6755		Martha J Ridpath Elem Sch		Y
6755		Tzouanakis Intermediate Sch		Ν
6600		North Posey Sr High Sch	5	Y
6300	6645	Rockville Elementary School	5	Ν
6060		South Side Elementary School		Ν
5925		Martinsville High School		Y
5740		University Elementary School		Y
5740		Clear Creek Elementary School		Ν
5705		Edgewood Primary School		Ν
5385		Ernie Pyle School 90		Y
5385		Frances W Parker School 56		Y
5375		Maplewood Elementary School		N
5370		Harcourt Elementary School		N
5370		Allisonville Elementary Sch		Y
5360		Sunny Heights Elementary Sch		N
5360		Heather Hills Elementary Sch		N
5350		Deer Run Elementary		N
5340		Rosa Parks-Edison Elem		N
5330		Sunnyside Elementary Sch		N
5330		Lawrence North High School		N
5330		Lawrence Central High School		N
5275		Anderson Elementary School		N
5275		Anderson High School		N
5255		Maple Ridge Elementary Sch		Y
5245		Frankton Elementary School		N
4740 4710		Munster High School		N
4710	, 4403	Maywood Elementary School	0	Ν

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4710	4461	Lafayette Elementary School	5	- N
		Morton Senior High School		N
4700		Griffith Senior High School		N
4660		Lake Street Elementary School		Y
5275		Eastside Elementary School	5	
3125		J B Stephens Elementary School		Y
3115		Sugar Creek Elementary Sch		Ŷ
3070		Hinkle Creek Elementary Sch		Ŷ
3060		Mohawk Trails Elementary Sch		Ŷ
3060		Prairie Trace Elementary Sch		Y
3060		Cherry Tree Elementary School		Ý
3030		Washington Woods Elementary School		Ŷ
2865		John W Kendall Elem School		Ν
2865		Marion High School		Ν
2305		Monger Elementary School		Ν
2305		Cleveland Elementary School		Ν
2275		Jefferson Elementary School		Ν
2260		Jimtown High School	5	Ν
1910		Yorktown High School		Y
665		Lebanon Senior High School	5	Ν
630		Zionsville Community High Sch	5	Y
4645		Three Creeks Elem School	5	Ν
4535	3730	Lakeland High School	5	Ν
4225		Custer Baker Middle School	5	Ν
4205	3439	Maple Grove Elementary School	5	Y
4205	3437	Center Grove High School	5	Ν
4145	3422	Clark Pleasant Intermediate Sch	5	Ν
3675	3157	Seymour-Redding Elem School	5	Ν
3490	2935	Western Primary School	5	Y
3005	2475	Lantern Road Elementary Sch	5	Y
615	521	Granville Wells Elem School	5	Ν
255	297	New Haven High School	5	Ν
125		Homestead Senior High School	4	Y
235		Indian Village Elementary Sch	4	Ν
235		J Wilbur Haley Elementary Sch		Ν
225		Hickory Center Elementary Sch		Y
365		Parkside Elementary School		Y
615		Western Boone Jr-Sr High School		Ν
2395		Connersville Sr High School		Ν
2315		Model Elementary School		Ν
2305		Woodland Elementary School		N
2305		Riverview Elementary School		N
2305		Elkhart Central High School		N
2305		Bristol Elementary School		N
2305		Osolo Elementary School		N
2270		Concord Community High School		N
1970	1517	West View Elementary School	4	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
) 1515	Washington-Carver Elem School	4	Ν
		Muncie Central High School		Ν
1885		Wes-Del Elementary School	4	Y
1835		DeKalb High School	4	Ν
1600		South Dearborn High School	4	Ν
1560) 1189	North Dearborn Elementary School	4	Y
3005	5 2468	New Britton Elementary School	4	Y
2950) 2441	Linton-Stockton Elementary	4	Ν
1405	5 1133	Helen Griffith Elementary School	4	Ν
1180) 1033	Rossville Elementary School	4	Y
1170) 1001	Samuel P Kyger Elem School	4	Ν
1160) 977	Clinton Prairie Jr-Sr HS	4	Y
1150	961 (Clinton Central Elem School	4	Y
1010) 879	Parkwood Elementary School	4	Ν
665	5 565	Harney Elementary School	4	Y
630) 514	Eagle Elementary School	4	Y
9465	5 7951	Rural Community Academy	4	Y
9460) 4022	Thea Bowman Leadership Academy	4	Υ
8665	5 9186	Northern Heights Elementary Sch	4	Ν
8665	5 9179	Coesse School	4	Υ
8385	5 8947	Highland Heights Elem Sch	4	Y
8045	5 8625	Manchester Jr-Sr High School	4	Υ
8030	8605 8	Sugar Grove Elementary School	4	Y
7995	5 8253	North High School	4	Ν
7865	5 8007	Hershey Elementary School	4	Ν
7775	5 7994	Switzerland Co Elem Sch	4	Y
7715	5 7965	Sullivan Elementary School	4	Ν
7255	5 7641	Scottsburg Senior High School	4	Ν
7205	5 7593	Muessel Primary Center		Ν
7205	5 7573	Madison Primary Center		Ν
7205	5 7555	Kennedy Primary Academy	4	Y
7205	5 7521	Brown Intermediate Center	4	Ν
7205	5 7512	LaSalle Intermediate Academy	4	Y
7205	5 7321	Greene Intermediate Center	4	Ν
7175		Bittersweet Elementary School		Y
6995		Rushville Elementary School		Y
6795		Union Junior & High School		Y
6755		Deer Meadow Primary Sch		Y
6715		Bainbridge Elementary School		Y
6610		New Harmony Elem & High Sch		Y
6560		Flint Lake Elementary Sch		Y
6260		Montezuma Elementary School		N
6195		McCormick's Creek Elem Sch		N
6065		West Noble Elementary School		N
6060		Avilla Elem & Middle Sch		Ν
5995		South Newton Elementary Sch		N
5945	5 6409	Lincoln Elementary School	4	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5740	6164	Summit Elementary School	4	-
		Arlington Woods Elementary School		Ν
5385		Lew Wallace School 107		Y
5385		Anna Brochhausen School 88		N
5385		Carl Wilde School 79		Y
5385		Joyce Kilmer School 69		Ŷ
5385		George W Julian School 57		Y
5385		James A Garfield Sch 31		Ν
5385		Otis E Brown School 20	4	Y
5375	5274	Chapelwood Elementary School	4	Ν
5370		Spring Mill Elementary School	4	Y
5360		Brookview Elementary School	4	Ν
5350		Snacks Crossing Elem Sch	4	Ν
5340	5351	Winchester Village Elementary	4	Y
5340	5337	Abraham Lincoln Elem Sch	4	Ν
5340	5322	Mary Bryan Elementary Sch	4	Y
5330	5298	Skiles Test Elementary School	4	Y
5330	5294	Forest Glen Elem Sch	4	Y
5330	5283	Mary Evelyn Castle Elem Sch	4	Ν
5330	5277	Belzer Middle School	4	Ν
5310	5209	Wanamaker Elementary School	4	Y
5310	5205	Bunker Hill Elementary School	4	Ν
5300	5177	Decatur Central High School	4	Ν
5280	5161	Oakland Elementary School		Ν
4945	4749	Hailmann Elementary School		Y
4710		Washington Irving Elem Sch		N
4690		Glen Park Acad for Excel in Lrn	4	
4670		Benjamin Harrison Elementary Sch		Ν
4660		Solon Robinson Elementary Sch		Y
4615		Homan Elementary School		Ν
4615		George Bibich Elementary Sch		Y
		Wolcott Mills Elementary Sch		Y
4535		Parkside Elementary School		N
4415		Leesburg Elementary School		Y
4335		Tecumseh-Harrison Elem Sch		Y
4255		Indian Creek Sr High Sch		N
4255		Indian Creek Elementary Sch		Y
4225		Northwood Elementary School		N
4225		Needham Elementary School		N
4205		Center Grove Middle School North		N
4015		North Vernon Elementary School		N
4015		Sand Creek Elementary Sch		N
4000		Southwestern Elementary Sch		N
3815		Van Rensselaer Elementary School		Y
3785		DeMotte Elementary School		Y
3625		Huntington North High School		N
3625	3025	Riverview School	4	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3500) 2957	Darrough Chapel Elem School	4	Y
		Taylor High School		Y
		Cascade Senior High School	4	Y
3305		White Lick Elementary School	4	Ν
3305		Brownsburg High School	4	Y
3305		Brown Elementary Sch	4	Y
3135		McCordsville Elementary School	4	
3135		Mt Vernon Intermediate School	4	Ν
3070	2542	Noblesville Intermediate Sch	4	Y
3070	2517	Noblesville High School	4	Ν
3060	2509	Carmel Elementary School	4	Y
3060	2507	Woodbrook Elementary School	4	Υ
3030	2503	Westfield Intermediate School	4	Ν
515	5 494	North Side Elementary School	4	Ν
365	5 369	Lillian Schmitt Elem School	4	Ν
235	5 270	Lincoln Elementary School	4	Ν
235	5 221	Francis M Price Elem Sch	4	Ν
235	5 141	Adams Elementary School	4	Ν
235	5 162	Glenwood Park Elementary Sch	4	Ν
225	5 89	Huntertown Elementary School	4	Ν
15	5 21	Adams Central High School	3	Y
3025	5 2478	Hamilton Heights Elem School	3	Ν
3005	5 2470	Cumberland Road Elem School	3	Y
2475	5 2082	Laurel School	3	Ν
2455	5 2022	Fountain Central High School	3	Ν
2455		Southeast Fountain Elementary		Y
2440		Covington Elementary School	3	Y
2435		Attica Elementary School		Ν
2400		New Albany Senior High School		Ν
2395		Grandview Elementary School		Ν
2315		West Goshen Elementary School		Ν
2315		Chandler Elementary School		Ν
2315		Waterford Elementary School		N
2270		Concord Ox-Bow Elementary Sch		N
2260		Jimtown North Elementary Sch		Y
2260		Jimtown Intermediate School		Y
1940		Daleville Jr/Sr High School		Y
1910		Pleasant View Elementary School		Y
1895		Selma Middle School		N
1895		Wapahani High School		Y
1875		Eaton Elementary School		Y
1835		DeKalb Middle School		N
1820		J E Ober Elementary School		Y
1600		Aurora Elementary School		Y
1600		Moores Hill Elementary School		N
1600		Dillsboro Elementary School		Y
1560	1193	Bright Elementary Sch	3	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1010) 761	Thomas Jefferson Elem Sch	3	N
7995	5 8325	Highland Elementary School	3	Y
7995	5 8318	Helfrich Park Middle School	3	Ν
7995	5 8293	Fairlawn Elementary School	3	Ν
7995	5 8281	John M Culver Elem Sch	3	Ν
7995	5 8229	Scott Elementary School	3	Y
7865	5 8035	James Cole Elementary School	3	Y
7865	5 8024	Battle Ground Elem Sch	3	Y
7865	5 8009	Mintonye Elementary School	3	Y
7865		Mayflower Mill Elem Sch		Y
7865		McCutcheon High School		Ν
7855		Lafayette Sunnyside Middle School		Ν
7605		Fremont High School		Ν
7515		North Judson-San Pierre HS		Ν
7285		Waldron Jr-Sr High School		N
7230		Austin High School		Y
7215		LaVille Jr-Sr High School		Y
7205		Perley Primary Center		N
7205		Marshall Intermediate Center		N
7205		Dickinson Intermediate Center		N
7205		Riley High School		N
7200		Twin Branch Model School		Y
7200 7200		Lasalle Elementary School Liberty Elementary School		N N
7200		Battell Elementary School		N
7200		Meadow's Edge Elementary Sch		Y
7175		Horizon Elem Sch		Y
7175		Discovery Middle School		Ŷ
6900		Jac-Cen-Del Elementary		Y
6865		South Ripley Jr & Sr High Sch		N
6865		South Ripley Elementary School		Y
6750		Cloverdale High School		N
6550		George L Myers Elem Sch		Ν
6530		Union Center Elementary Sch	3	Y
6520		Porter Lakes Elementary School	3	Y
6470) 6925	Chesterton Senior High School	3	Ν
6470	6821	Liberty Intermediate School	3	Y
6445	5 6763	Pike Central High Sch	3	Ν
6195		Spencer Elementary School	3	Y
6065		West Noble Middle School	3	Ν
6060		East Noble High School		Ν
5930		Waverly Elementary School		Y
5925		Poston Road Elementary School		Y
5900		Monrovia High School		N
5855		Meredith Nicholson Elem Sch		Y
5855		Crawfordsville Sr High School		Y
5740	6225	Templeton Elementary School	3	Ν

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5740) 6197	/ Fairview Elementary School	3	- N
		Childs Elementary School	3	Y
		Grandview Elementary School	3	Ν
5485	5 5961	Jefferson Elementary School	3	Y
5485	5 5945	Plymouth High School	3	Ν
5385	5 5614	Paul I Miller School 114	3	Ν
5385	5 5605	Charles W Fairbanks Sch 105	3	Y
5385	5582	Christian Park School 82	3	Y
5385	5581	Parkview School 81	3	Ν
5385	5 5561	Clarence L Farrington Middle Schl	3	Ν
5385	5559	Merle Sidener Middle School	3	Ν
5385	5542	Elder W Diggs School 42	3	Ν
5385	5539	William McKinley School 39	3	Y
5385		Florence Fay School 21	3	Y
5370) 5445	Northview Middle School	3	Ν
5370) 5418	Greenbriar Elementary School	3	Ν
5360) 5397	Liberty Park Elementary Sch	3	Y
5360		Lowell Elementary School	3	Y
5360		Hawthorne Elementary School	3	Ν
5360		Eastridge Elementary School	3	Y
5350		New Augusta Pub Aca-South	3	Ν
5350		Lincoln Middle School		Ν
5340		Glenns Valley Elem Sch		N
5340		Perry Meridian Middle School		Ν
5340		Perry Meridian 6th Grade Academy		Ν
5340		Southport High School		Ν
5310		Arlington Elementary School		Ν
5310		Acton Elementary School		Y
5310		Mary Adams Elem Sch		Ν
5310		Thompson Crossing Elementary Schl	3	
5300		Early Childhood Center	3	
5300		Lynwood Elementary School		N
5255		Pendleton Elementary School		Y
5245		Lapel Elementary School		Y
5075		Parkview Primary School		Y
4945		Kesling Middle School		N
4925		Niemann Elementary School		N Y
4860		Westville Elementary School		
4805		New Prairie High School		N
4805 4720		Prairie View Elementary Sch		Y Y
4720 4710		Mildred Merkley Elem School Lew Wallace Elementary School		n N
4710		Warren G Harding Elem Sch		N
4710		Henry W Eggers Elem/Md Sch		N
4710		Elsie Wadsworth Elem Sch		Y
4700		Eldon Ready Elementary School		Y
4700		Franklin Elementary School		Y
7700	, 101		5	

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4690) 4127	Kennedy-King Elementary School	3	N
4690) 4041	William A Wirt Sr High Sch	3	Ν
4680) 3985	Carl J Polk Elementary School	3	Y
4680) 3973	Alexander Hamilton Elementary Sch	3	Ν
4680	3965	Thomas A Edison Jr-Sr HS	3	Ν
4670	3961	George Washington Elem School	3	Υ
4670) 3945	Abraham Lincoln Elementary Sch	3	Ν
4650		Hosford Park Elementary	3	Y
9565	5 9018	Galileo Charter School	3	
9545	5 4164	21st Century Charter Sch of Gary	3	
9380) 5874	Christel House Academy	3	Y
9350		Timothy L Johnson Academy		Ν
8665		Columbia City High School		Y
8665		Little Turtle Elementary School		Ν
8535		Tri-County Middle-Senior High		Ν
8385	5 8953	DISCOVERY School	3	
8360		Centerville Elementary School		Ν
8360		Centerville Sr High School	3	Y
8305		Hagerstown Elementary School		Ν
8130		Chandler Elementary School		Y
8130		Castle High School		Ν
8030		Meadows Elementary School		N
4615		Kahler Middle School		N
4615		Michael Grimmer Middle School		Ν
4600		Edgar L Miller Elem Sch		Y
4600		Henry P Fieler Elem Sch		Ν
4535		Lima-Brighton Elementary		Y
4525		Meadowview Elementary Sch		Y
4345		Syracuse Elementary School		N
4205		West Grove Elementary School		Y
4660		Winfield Elementary School		Y
4205		Center Grove Elem School		Y
4145		Whiteland Community High Sch		Y
4145		Clark Elementary School		Y
4015		Jennings County Middle School		N
4015		Hayden Elementary School		Y
4015		Jennings County High School		N
3995		Canaan Elementary School		Y
3470		Northwestern Elementary Sch		Y
4255		Indian Creek Intermediate Sch		Y
4245		Southwest Elem Sch		N Y
4245		Greenwood Community High Sch		
3460 3445		Taylor Middle School		N
3440		Greenstreet Elementary School		Y Y
3330		Brentwood Elementary School		
3330		Van Buren Elementary School		Y N
3330	, 2149	Plainfield High School	3	IN

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3325	2745	South Elementary School	3	- N
		White Oak Elementary School		Y
3190		Corydon Elementary School		Ν
3815		Rensselaer Central High Sch		Ν
3675		Seymour-Jackson Elementary School		Ν
3675		Margaret R Brown Elem School		Y
3500		Maple Crest Elementary Sch	3	Y
3470		Howard Elementary School	3	Ν
3190		Corydon Central High School	3	Y
3145	2585	Eastern Hancock High Sch	3	Ν
3125		Weston Elementary School	3	Y
3115	2565	New Palestine High School	3	Y
3070	2533	Stony Creek Elementary School	3	Y
3060	2511	Carmel Middle School	3	Y
3055	2463	Sheridan High School	3	Y
3030	2493	Westfield High School	3	Ν
3295	2731	Tri-West Senior High School	3	Υ
670	585	Sprunica Elementary School	3	Ν
670	573	Brown County High School	3	Υ
670	529	Nashville Elementary School	3	Υ
665	561	Central Elementary School	3	Υ
365	392	Southside Elementary School	3	Ν
365	390	Central Middle School	3	Ν
255	310	Southwick Elementary School	3	Y
235	205	Maplewood Elementary School	3	Ν
1170	1020	Suncrest Elementary Sch	3	Ν
1150	957	Clinton Central Junior-Senior HS	3	Y
1125		Forest Park Elementary School	3	Ν
1125		Northview High School		Y
1125		Clay City Elementary School		Ν
1010		Utica Elementary School		Ν
125		Lafayette Meadow School		Ν
225		Oak View Elementary Sch		Y
225		Carroll High School		Y
235		Fred H Croninger Elem Sch		Y
125		Covington Elementary School		Y
25		Bellmont Senior High School		Y
25		Bellmont Middle School		N
225		Arcola School		Y
365		Rockcreek Elementary School		Y
365		Mount Healthy Elementary Sch		Y
365		Lincoln Elementary School		N
255 255		Woodlan Jr/Sr High School		Y
255		Highland Terrace Elem Sch		N
235		Arlington Elementary School		N
235		Washington Center Elem Sch		N
235	257	Study Elementary School	2	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
235	253	South Wayne Elementary School	2	N
875		Logansport Comm High Sch		N
775		Pioneer Jr-Sr High School		Y
755		Delphi Community High School	2	Y
670		Van Buren Elementary School	2	Ν
665		Lebanon Middle School	2	Y
665	534	Perry Worth Elementary School	2	Y
630	542	Stonegate Elementary	2	Y
395	433	Boswell Elementary School	2	Ν
365	374	Fodrea Community School	2	Y
5845	6233	Ladoga Elementary School	2	Y
5835	6246	Sugar Creek Elem Sch	2	Y
5835	6243	Lester B Sommer Elem Sch	2	Y
5740		Lora L Batchelor Middle Sch		N
5740		Tri-North Middle School		N
5740		Highland Park Elem Sch		N
5740		Lakeview Elementary School		N
5740		Unionville Elementary School		Y
5635		Peru High School		N
5625		Sweetser Elementary School		Y
5625		Oak Hill High School		Y
5615		Maconaquah High School		Y
5615		Pipe Creek Elementary School		Y
5495		Triton Jr-Sr High Sch		N
5485		Lincoln Junior High School		N N
5480 5455		Bremen Elem/Middle School		Y
5385		Culver Community High Sch Pacers Academy		N
5385		Horizon Middle School		N
5385		Center For Inquiry		Y
5385		Francis Bellamy School 102		Y
5385		H L Harshman Middle School		N
5385		George H Fisher School 93		Y
5385		Booth Tarkington School 92		N
5385		Minnie Hartmann School 78		N
5385		Susan Roll Leach School 68		N
5385		Ralph Waldo Emerson School 58		Y
5385		Eliza A Blaker School 55		Y
5385		Brookside School 54	2	Ν
5385		Daniel Webster School 46		Y
5385	5544	Riverside School 44	2	Ν
5385	5534	Eleanor Skillen School 34	2	Y
5385	5515	Thomas D Gregg School 15	2	Ν
5385	5514	Washington Irving School 14	2	Y
5385	5494	John Marshall Middle School	2	Ν
5385		Shortridge Middle School		Ν
5380	5457	Central Elementary School	2	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5380	5449	Beech Grove Sr High School	2	Y
		Sanders School		N
		North Wayne Elem School		N
		Chapel Glen Elementary School		N
		Chapel Hill 7th & 8th Grade Center		N
4580		Hanover Central High Sch		Y
4535		Lakeland Middle School	2	Y
4525		Shipshewana-Scott Elem School		Y
4515		Prairie Heights Elem Sch	2	Ν
4455		South Whitley Elementary Sch	2	Y
4455		Pierceton Elementary School	2	Y
4445	3602	Tippecanoe Valley High School	2	Ν
4415	3673	Madison Elementary School	2	Ν
4415	3653	Edgewood Middle School	2	Ν
4345	3635	Milford School	2	Υ
4325	3490	South Knox Middle-High School	2	Ν
4325	3489	South Knox Elementary School	2	Y
4245	3479	Westwood Elementary Sch	2	Y
4245	3477	Greenwood Northeast Elem Sch	2	Y
4225	3433	Union Elementary School	2	Y
4215		Edinburgh Community High Sch	2	Ν
4205	3441	Center Grove Middle Schl Central	2	Y
4205	3434	Sugar Grove Elementary Sch	2	Y
4145		Break-O-Day Elementary School		Ν
4015		Graham Creek Elementary School		Y
3995		Emery O Muncie Elem School		Ν
3995		Rykers' Ridge Elementary School		Y
3945		Redkey Elementary School		Y
3945		Jay County High School		N
3675		Emerson Elementary School		Y
3625		Flint Springs Elementary		N
3500		Wallace Elementary School		Y
3500		Pettit Park School		Y
3500		Lafayette Park Elementary Sch		Y
3500		Maple Crest Middle Sch		N
3500		Elwood Haynes Elementary School		Y
3500		Bon Air Elementary Sch		N
3455		Kennard Elementary School		Y
3455		Knightstown High School		Y
3445		Sunnyside Elementary School		Y
3445 3415		New Castle Middle School		Y Y
3410		Spiceland Elementary School		r N
3400		Blue River Valley Elem School Mill Creek East Elementary		N Y
3330		Central Elementary School		r Y
3315		Maple Elementary Sch		Y
3315		Avon Intermediate School East		N
0010	2120		2	I N

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3295	2685	North Salem Elementary School	2	Y
		South Central Elementary		Ν
3190		Heth-Washington Elem School	2	Y
3190		New Middletown Elementary School	2	Y
3190	2643	Corydon Central Jr High Sch	2	Ν
3180		North Harrison Elementary Sch	2	Ν
3125		Harris Elementary School	2	Y
3125	2581	Eden Elementary School	2	Y
3070	2547	White River Elementary School	2	Y
3070	2541	Forest Hill Elementary School	2	Y
3060	2520	Creekside Middle School	2	Y
3055		Adams Elementary School	2	Ν
3025	2501	Hamilton Heights Middle Sch	2	Y
3025	2477	Hamilton Heights High School	2	Y
3005	2469	Fishers Elementary School	2	Y
2960		Shakamak Elementary School		Ν
2950		Linton-Stockton High School		Y
2940		Eastern Greene Elementary School		N
2920		Bloomfield Elementary School		Y
2865		Southeast Elementary School		N
2865		Lincoln Elementary School		Y
2855		Northview Elementary School		N
2855		Mississinewa High School		N
2815		Washington Elementary School		Y
2815		Van Buren Elementary School		Y
2815		Upland Elementary School		N
2735		Princeton Comm High Sch		N
2725		Oakland City Elementary School		Y
2645 2440		Rochester Community High Sch		N N
2440		Covington Community High Sch		N
7995		Attica High School Washington Middle School		N
7995		Stringtown Elementary School		Y
7995		Howard Roosa Elementary School		N N
7995		Lodge Elementary School		N
7995		Stockwell Elementary School		N
7995		Harwood Middle School		N
7995		William Henry Harrison High Sch		N
7995		Harper Elementary School		N
7995		Cedar Hall Elementary School		Y
7995		Francis Joseph Reitz High Sch		Y
7995		Central High School		N
7950		College Corner Union Elem Sch		Y
7945		Tipton Elementary School		Y
7875		Cumberland Elementary School		Y
7855		Oakland Elementary School	2	Ν
7855	8104	Thomas Miller Elementary Sch	2	Ν

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7775	7993	Switzerland Co Senior High Sch	2	Y
7715	7957	Sullivan High School	2	Ν
7615	7901	Hendry Park Elementary School	2	Y
7615	7899	Ryan Park Elementary Sch	2	Y
7610	7885	Hamilton Community High Sch	2	Y
7525	7845	Knox Community Elementary School	2	Ν
7525	7833	Knox Community High School		Y
7515	7851	North Judson-San Pierre Elem Sch	2	Ν
7495		Oregon-Davis Jr-Sr High School		Ν
7445		South Spencer High School		Y
7365		William F Loper Elem Sch		Ν
7365		Thomas A Hendricks Elem Sch		Y
7365		Coulston Elementary School		Ν
7360		Southwestern High School		Ν
7285		Morristown Elementary School		Ν
7230		Austin Middle School		N
7205		Wilson Primary Center		N
7205		Lincoln Primary Center		N
7205		Jefferson Intermediate Center		N
7205		Clay Intermediate Center		N
7205		Hay Primary Center		Y
7200		Emmons Elementary School		Y
7200		Mishawaka High School		Y
7200		Fred J Hums Elementary School		N
7175		Elm Road Elementary School		N
7175		Mary Frank Harris Elementary Sch		Y
6995		Benjamin Rush Middle Sch		Y
6910		Milan Elementary School		Y
6900 6895		Jac-Cen-Del Jr-Sr High School Batesville Intermediate School		Y N
6825		Willard Elem School		Y
6820		Monroe Central Jr-Sr High Sch		N
6805		Randolph Southern Jr-Sr High Sch		N
6805		Randolph Southern Elem Sch		Y
6715		Roachdale Elementary School		N
6705		South Putnam High School		Y
6560		Central Elementary School		Ý
6550		Paul Saylor Elementary School		N
6550		Ethel R Jones Elem Sch		N
6550		Central Elementary School		N
6550		Wallace Aylesworth Elementary		N
6530		John Simatovich Elem Sch		Y
6520		Boone Grove High School		Y
6470		Westchester Intermediate School		Ý
6460		Hebron High School		Ý
6350		William Tell Elementary School		N
6340		Cannelton Elem & High School		Y

CORP	SCHL NAME	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
6325	6708 Perry Central Jr-Sr High Sch	2 Y
	6637 Rockville Jr-Sr High School	2 Y
6195	-	2 Y
6160	• •	2 Y
6065		2 Y
5995	6433 South Newton Middle Sch	2 Y
5945	6405 Lake Village Elementary Sch	2 N
5930	6385 North Madison Elem Sch	2 Y
5925	6367 Central Elementary School	2 Y
5925	6357 Paragon Elementary School	2 N
9320	1536 Community Montessori	2 Y
8565	9165 Woodlawn Elementary School	2 Y
8425	•	2 Y
8425	9057 Southern Wells Elem Sch	2 Y
8385	9045 Vaile Elementary School	2 Y
8385	5	2 Y
8385		2 N
8375	5	2 N
8360	2	2 Y
8355	2	2 N
8215	8	2 N
8130	e ,	2 N
8130	5	2 N
8130		2 Y
8115	5	2 N
8115	o ,	2 Y
8060		2 Y
8050	, , , , , , , , , , , , , , , , , , ,	2 N
8030	2	2 N
8030		2 Y 2 Y
8030 8030	2	2 f 2 N
8030	5 5	2 N 2 N
8020	8	2 N 2 Y
8010		2 T 2 N
5925	8	2 Y
5925	, , , , , , , , , , , , , , , , , , ,	2 T 2 N
5910		2 Y
5900		2 Y
5855	5	2 N
5855	5	2 Y
5360		2 N
5360		2 Y
5360	5	2 Y
5360	2	2 N
5350		2 N
5350	o ,	2 N

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5350	 5353	Pike High School	2	- N
		Southport Elementary School		Y
5340		Douglas MacArthur Elem School		N
5330		Oaklandon Elementary School		N
5330		Winding Ridge Elementary School		N
5330		Indian Creek Elem Sch		Y
5310		Lillie Idella Kitley Intermediate		Y
5310		Franklin Township Middle Sch		Ň
5300		Stephen Decatur Elem Sch		Ν
5300		Decatur Middle Sch	2	Ν
5280) 5157	Edgewood Elementary School	2	Y
5280		Elwood Community High School	2	Ν
5275		South Side Middle School	2	Ν
5275	5 5079	North Side Middle School	2	Ν
5275	5 5049	Highland Senior High School	2	Ν
5275	5 5033	Valley Grove Elementary Sch	2	Ν
5275	5 4977	Tenth Street Elementary Sch	2	Y
5265	5 5041	Alexandria-Monroe High School	2	Y
5255	5 5053	Pendleton Heights High School	2	Y
5075	5 4911	Bedford-North Lawrence High School	2	Ν
5075	5 4909	Lincoln Elementary School	2	Υ
4945	5 4753	F Willard Crichfield Elem Sch	2	Υ
4945	5 4721	Kingsford Heights Elem Sch	2	Y
4940) 4737	South Central Jr-Sr High Sch	2	Ν
4940) 4734	South Central Elem School	2	Ν
4925	5 4713	Springfield Elementary School	2	Ν
4805	5 4693	Rolling Prairie Elem Sch	2	Y
4790) 4677	La Crosse Elem & High School	2	Y
4760		Nathan Hale Elementary School	2	Y
4740) 4343	Frank H Hammond Elem Sch	2	Y
4740		James B Eads Elementary Sch	2	Ν
		Joan Martin Elementary School		Ν
4730		Ridge View Elementary School		Y
4720		Highland High School		Ν
4710		Abraham Lincoln Elem Sch		Ν
4710		Kenwood Elementary School		Ν
4710		Columbia Elementary School		Y
4710		George Rogers Clark Md/HS		N
4690		Daniel Webster Elem Sch		Y
4690		West Side High School		N
4690		Ernie Pyle Elementary School		Ν
4690		Jacques Marquette Elem School	2	
4690		Jefferson Elementary School		Y
4690		Frankie W McCullough Acad for Girl		N
4690		Brunswick Elementary School		Y
4690		Tolleston Middle School		N
4680	3975	Virgil I Bailey Elementary School	2	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4670	3953	William McKinley Elementary Sch	2	N
4670	3924	East Chicago Central High Sch	2	Ν
4660	3907	Jerry Ross Elementary School	2	Y
4645	3865	Lowell Senior High School	2	Y
4645	3845	Lake Prairie Elementary Sch	2	Y
2400	1972	The Children's Acad of New Albany	2	
2400	1955	Galena Elementary School	2	Y
2400	1949	Fairmont Elementary School	2	Y
2400	1943	Slate Run Elementary School	2	Υ
2400	1930	Floyd Central High School	2	Ν
2395	1921	Fayette Central Elementary	2	Ν
2395	1897	Eastview Elementary School	2	Y
2315	1843	Parkside Elementary School	2	Υ
2305	1773	Daly Elementary School	2	Ν
2305	1763	Pierre Moran Middle School	2	Ν
2305	1679	Eastwood Elementary School	2	Ν
2285	1743	Nappanee Elementary School	2	Y
2285	1737	North Wood High School	2	Y
2270	1729	Concord West Side Elem School	2	Ν
2270	1725	Concord South Side Elem School	2	Ν
2155	1649	New Paris Elementary School	2	Ν
2155	1621	Millersburg Elementary School	2	Y
2100	1583	Forest Park Jr-Sr High Sch	2	Y
2040	1545	Northeast Dubois High School	2	Y
1970	1470	Grissom Elementary School	2	Ν
1970		Muncie Southside High Sch	2	Ν
1970	1423	Storer Elementary School	2	Y
1940	1405	Daleville Elementary School	2	Y
1885	1372	Wes-Del Middle/Senior High Sch	2	Y
1875	1369	Delta High School	2	Y
1875	1366	Desoto Elementary School	2	Υ
1835	1359	Country Meadow Elem School	2	Ν
1835	1351	James R Watson Elem School	2	Ν
1805	1317	Eastside Junior-Senior High Sch	2	Y
1655	1265	South Decatur Elementary Sch	2	Υ
1620	1177	Lawrenceburg High School	2	Υ
1125	941	East Side Elementary School	2	Ν
1010	821	Charlestown Senior High Sch	2	Ν
1010	755	W E Wilson Elementary	2	Ν
940	815	William W Borden Elem Sch	2	Ν
940	813	William W Borden High School	2	Ν
940	789	Silver Creek Elementary School	2	Ν
940	777	Silver Creek High School	2	Ν
875	713	Columbia Elementary School	2	Ν
875	709	Fairview Elementary School	2	Ν
1405	1125	Washington High School	2	Ν
1405	1103	Lena Dunn Elementary School	2	Ν

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1375	5 1090	North Daviess Elementary School	2	Y
1180	1021	Rossville Senior High School	2	Y
1170	997	Frankfort Senior High School	2	Ν
1160	981 (Clinton Prairie Elem School	2	Ν
235	5 186	Mabel K Holland Elem Sch	2	Ν
235	5 137	Merle J Abbett Elementary Sch	2	Ν
235		Weisser Park Elem Sch		Ν
125		Deer Ridge Elementary		Y
125		Haverhill Elementary School	2	Y
35		South Adams Jr-Sr High School		Y
225		Carroll Middle School		Ν
235		Pleasant Center Elem School		Y
365		W D Richards Elementary Sch		Y
255		Meadowbrook Elementary School		N
255		Cedarville Elementary Sch		Y
255		Hoagland Elementary School		N
255		Heritage Jr/Sr High School		Y
255		Leo Junior/Senior High School		Y
235		Waynedale Elementary School		N
235		Washington Elem School		N
235		Levan R Scott Academy		N
670 670		Brown County Junior High		N N
665		Helmsburg Elementary School Hattie B Stokes Elementary School		Y
630		Union Elementary School		Y
630		Pleasant View Upper Elem Sch		Y
630		Pleasant View Lower Elem Sch		Y
630		Zionsville Middle School		Y
630		Zionsville West Middle School	1	
615		Thorntown Elementary School		Y
5845		Walnut Elementary School		Ŷ
5845		Waveland Elementary School		Y
5835		Pleasant Hill Elementary School		Y
5740		Jackson Creek Middle Sch	1	Ν
5740	6217	Rogers Elementary School	1	Y
5740	6213	Marlin Elementary School	1	Ν
5740	6181	Arlington Heights Elem Sch	1	Y
5740	6173	Binford Elementary School	1	Y
5705	6147	Edgewood Junior High School	1	Y
5705	6117	Stinesville Elementary School	1	Y
5635		Elmwood Primary Learning Center		Y
5635		Blair Pointe Upper Elementary		Ν
5625		Converse Elementary School		Y
5625		Swayzee Elementary School		Y
5620		North Miami Elem School		Ν
5615		Maconaquah Elementary School		N
5615	6033	Maconaquah Middle School	1	Ν

CORP	SCHL NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5525	6003 Loogootee Jr/Si	r High School 1	N
	5989 Shoals Commu	•	N
5480			Y
5470	5937 Argos Comm Jr	-	Ŷ
5470	5936 Argos Commun	5	Y
5455	7029 Monterey Eleme	• •	Y
5400	5905 Frank H Wheele		Y
5400	5897 Carl G Fisher E	lem School 1 1	Y
5400	5891 Speedway Seni	or High School 1	Y
5385	5631 Key Learning C	ommunity 1	Ν
5385	5608 Willard J Gamb	old Middle School 1	N
5385	5606 Robert Lee Fros	st School 106 1	Y
5385	5603 Francis Scott K	ey School 103 1	Ν
5385	5587 George W Carv	rer School 87 1	Y
5385	5584 Joseph J Bingh	am School 84 1	N
5385	5572 Emma Donnan	Middle School 1	N
5385	5570 Mary E Nicholso		N
5385	5565 Raymond F Bra		Y
5385	5548 Louis B Russell		N
5385	5537 Hazel Hart Hen		Y
5385	5527 Charity Dye Sch		Y
5385	5498 Cold Spring Sch		Y
5380	5463 Hornet Park Ele	5	Y
5375	5265 Robey Element	5	Y
5375	5222 Lynhurst 7th & 8		Ν
5375	5219 Ben Davis Ninth		N/
4580	3782 Lincoln Elemen	5	Y
4525	3702 Westview Elem	•	Y
4525	3698 Topeka Elemen	•	Y
4525 4515	3697 Westview Jr-Sr	•	Y N
	3690 Prairie Heights 3685 Milford Element	•	Y
4315		-	Y
4445	•		N
4445	2139 Akron Elementa	-	N
4415	3665 Lincoln Elemen	5	N
4415	3661 Jefferson Eleme	5	N
4415	3608 Eisenhower Ele		N
4335	3557 George Rogers	,	N
4335	3553 Lincoln High Sc		N
4335	3509 Benjamin Frank		Y
4315	3549 North Knox Eas		Ν
4315	3537 North Knox Hig	-	Y
4255	3418 Indian Creek Mi		N
4225	3465 Webb Elementa		Y
4145	3425 Whiteland Elem	-	Y
4015	3389 Brush Creek Ele	-	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4015	5 3357	 Scipio Elementary School	1	- N
		Southwestern Middle/Sr High Sch		N
		Anderson Elementary School		Y
3995		Eggleston Elementary School		Y
3945		Westlawn Elementary Sch		Y
3945		East Elementary School	1	Y
3945		General Shanks Elem School	1	Y
3815	5 3221	Rensselaer Middle School	1	Ν
3815	5 3213	Monnett Elementary School	1	Y
8375	5 8927	Northeastern High School	1	Ν
8360) 8982	Centerville Jr High School	1	Y
8355	5 8961	Lincoln Sr High Sch	1	Υ
8305	5 8985	Hagerstown Jr-Sr High School	1	Ν
8215	5 8905	Eastern High Sch	1	Y
8205	5 8864	Bradie M Shrum Lower Elem		Y
8130) 8819	Sharon Elementary School	1	Y
8130) 8773	Lynnville Elementary School	1	Y
8130) 8772	Precumseh Jr-Sr High Sch	1	Y
8130) 8769	Elberfeld Elementary School	1	Ν
8130		John H Castle Elementary Sch	1	Y
8130) 8761	Yankeetown Elementary School	1	Ν
8115	5 8744	· Warren Central Elem Sch		Ν
8060		· Wabash Middle School		Ν
8060		Wabash High School		Ν
8050		Metro North Elementary School		Y
8030		Riley Elementary School		Y
8030		Benjamin Franklin Elem School		Y
8030		Dixie Bee Elementary School		Y
8030		Deming Elementary School		N
8030		Davis Park Elementary School		Y
8030		Sugar Creek Consolidated Elem Sch		Y
8030		Otter Creek Middle Sch		N
8030		Chauncey Rose Middle Sch		N
8030		Terre Haute South Vigo High Sch		N
8020		Van Duyn Elementary School		N
8020		Central Elementary School		N
8010		North Vermillion Elem Sch		Y
7995		Thompkins Middle School		N
7995		Evans Middle School		N Y
7995		Dexter Elementary School		
7995 7995		Benjamin Bosse High School		N N
7995		Cynthia Heights Elem Sch		N Y
7950		Liberty Elementary School Union County High School		r Y
7950		Tipton High School		Y
7943		Happy Hollow Elementary		Y
7875		West Lafayette Jr/Sr High Sch		Y
1013	5 0128	THOSE LARAYCEE UPOF THEIT OUT	I	Ĩ

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7865	8033	East Tipp Middle School	1	- N
		Burnett Creek Elementary School		Y
		Dayton Elementary School	1	Y
		Murdock Elementary School	1	Y
7855		Miami Elementary School	1	Ν
7855	8091	Glen Acres Elementary School	1	Y
7855	8077	Lafayette Tecumseh Jr High Sch	1	Ν
7775	7985	Jefferson-Craig Elem Sch	1	Y
7645	7917	North Central High School	1	Y
7645	7909	Union High School	1	Ν
7615	7897	Carlin Park Elementary School	1	Y
7615		Angola High School		Ν
7605	7884	Fremont Middle School	1	Ν
7605		Fremont Elementary School		Y
7525		Knox Community Middle School		N
7495		Oregon-Davis Elementary Sch		Ν
7385		Nancy Hanks Elementary Sch		Y
7365		Shelbyville Sr High Sch		N
7360		Southwestern Elementary Sch		N
7350		Triton Elementary School		Y
7350		Triton Central High School		Y
7285		Waldron Elementary School		Y
7285		Morristown Jr-Sr High School		N
7255		Scottsburg Elem School		Y
7230		Austin Elementary School		N
7215		LaVille Elementary School		Y Y
7205		Tarkington Traditional Center		
7205 7205		Marquette Primary Center	1	Ν
7205		Lafayette Early Childhood Center Coquillard Primary Center		Ν
7205		Jackson Intermediate Center		N
		Swanson Primary Center		N
7205		Warren Primary Center		N
7200		Beiger Elementary School		Y
7175		Northpoint Elementary Sch		Ŷ
9620		Burris Laboratory School		Ŷ
9480		21st Century Fountain Square Schl	1	
9445		Charles A Tindley Accelerated Sch	1	Ν
9325		Options Charter School - Carmel	1	Ν
9315		Signature School Inc	1	Y
8665		Mary Raber Elementary School	1	Y
8665	9180	Indian Springs Middle Sch	1	Ν
8625		Churubusco Elementary School	1	Ν
8625	9193	Churubusco High School	1	Y
8565	9149	Twin Lakes Senior High School	1	Ν
8565	9129	Eastlawn Elementary School	1	Y
8535	9143	Tri-County Intermediate School	1	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
8515	 5 9135	North White High School	1	- N
		Reynolds Elementary School		Y
		Norwell Middle School		N
		Norwell High School		Y
8385		Westview Elementary School		N
8385		Starr Elementary School		Ν
8385		Fairview Elementary School		Ν
8385		C R Richardson Elem Sch		Ν
7175		Elsie Rogers Elem Sch	1	Y
7175	5 7341	Madison Elementary School	1	Y
7175		Schmucker Middle School	1	Y
7175	5 7324	Prairie Vista	1	Y
7150) 7457	Walkerton Elementary School	1	Y
7150) 7453	John Glenn High School	1	Y
6995	5 7285	Rushville Consolidated High Sch	1	Ν
6895	5 7217	Batesville High School	1	Y
6825	5 7133	O R Baker Elementary School	1	Υ
6825	5 7125	Winchester Community High Sch	1	Y
6795	5 7117	Union Elementary School	1	Υ
6755	5 7093	Greencastle Middle School	1	Ν
6755	5 7089	Greencastle Senior High Sch	1	Ν
6750) 7085	Cloverdale Middle School	1	Ν
6750) 7082	Cloverdale Elementary School	1	Y
6715	5 7061	North Putnam Sr High Sch	1	Y
6705	5 7073	Reelsville Elementary School	1	Y
6705	5 7055	Central Elementary School	1	Ν
6630) 7027	West Central Elem Sch	1	Y
6630) 7025	West Central Senior High School	1	Ν
6600		South Terrace Elem Sch	1	Ν
6590		West Elementary School	1	Y
6590		Hedges Central Elem Sch	1	Ν
6560		Parkview Elementary School		Y
6560		Northview Elementary School		Y
6560		Hayes Leonard Elementary Sch		Y
6560		Cooks Corners Elementary School		Y
6560		Thomas Jefferson Elem Sch		Y
6550		South Haven Elementary School		Y
6550		Rowena Kyle Elementary School		Y
6550		Willowcreek Middle School		N
6530		Wheeler High School		Y
6510		Washington Twp Middle/High School		N
6510		Morgan Township Elementary School		Y
6470		Bailly Elementary School		Y
6470 6460		Brummitt Elementary School		N
6460		Hebron Elementary School		Y
6445		Winslow Elementary School		Y
6445	0/59	Otwell Elementary School	I	Y

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
6350	6757	Tell City Junior High School	1	- N
		Tell City High School		N
		Perry Central Elem School		Y
6310		Turkey Run High School	1	Ν
6310		Turkey Run Elementary School	1	Y
6260		Rosedale Elementary School	1	Ν
6195		Gosport Elementary School	1	Ν
6195	6601	Patricksburg Elementary Sch	1	Ν
6155	6587	Throop Elementary School	1	Ν
6155	6581	Paoli Jr & Sr High Sch	1	Ν
6145	6577	Orleans Elementary School	1	Ν
6065	6489	West Noble High School	1	Ν
5995	6417	South Newton Senior High Sch	1	Y
5945	6411	North Newton Jr-Sr High Sch	1	Ν
5930		Newby Memorial Elem Sch		Y
5930		Neil Armstrong Elem Sch		Ν
5930		Paul Hadley Middle Sch	1	Ν
5930		Mooresville High School		Ν
5925		South Elementary Sch		Ν
5925		Martinsville West Middle Sch		Ν
5925		Green Township Elem Sch		Y
5910		Eminence Jr-Sr High School		Ν
5900		Monrovia Middle School	1	
5855		Anna Willson Kindergarten Center	1	
5855		Joseph F Tuttle Middle School		N
3785		Kankakee Valley Middle School		N
3785		Kankakee Valley High School		N
3710		Crothersville Jr-Sr High School		N
3695		Brownstown Elementary School		N
3675		Seymour Middle School		N
3640		Medora Elementary School		Y
3625		Lincoln Elementary School		N
3625 3625		Northwest Elementary School		Y
		Horace Mann Elementary School Crestview Middle School		N
3625 3500		Washington Elementary School		N Y
3500		Central Middle School		N
3500		Columbian Elementary School		Y
3500		Boulevard Elementary School		Y
3490		Western Intermediate School		N
3490		Western Middle School		N
3490		Western High School		Y
3480		Eastern Jr & Sr High School		Y
3480		Eastern Elementary School		Y
3470		Northwestern Sr High Sch		Ý
3455		Carthage Elementary School		Ŷ
3455		Knightstown Elementary School		Ŷ
		C C C C C C C C C C		

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3445	5 2832	2 Eastwood Elementary School	1	Y
		Shenandoah Elementary School	1	Y
		3 Tri Junior-Senior High School	1	Ν
3405	5 2801	Blue River Valley Jr-Sr HS	1	Y
3335	5 2677	Mill Creek West Elementary	1	Ν
3330) 2750	Plainfield Com Middle Sch	1	Υ
3325	5 2743	Danville Middle School	1	Ν
3325	5 2741	Danville Community High Sch	1	Ν
3315	5 2737	' Avon High School	1	Ν
3315	5 2736	6 Avon Middle School	1	Ν
3315		Avon Intermediate School West	1	
3190) 2670	South Central Jr & Sr HS	1	Ν
3190		B Corydon Intermediate School		Ν
3180		North Harrison High School		Ν
3180		Morgan Elementary School	1	Y
3135		Mt Vernon Middle School		Y
3125		Maxwell Middle School		Y
3115		Doe Creek Middle School		Y
3115		New Palestine Elementary School		Y
3115		Brandywine Elementary School		N
3070		North Elementary School		Y
3025		P. Hamilton Heights Primary School		Y
3005		Harrison Parkway Elem School		Y
3005		Hoosier Road Elementary School		Y
2980		Worthington Elementary School		Y
2980		White River Valley Jr/Sr High Sch		Y
2960		5 Shakamak Jr-Sr High Sch		N
2920		Bloomfield Jr-Sr High School		N
2865		Riverview Elementary School		Y
2865 2825		Center Elementary School		Y
				N
2825 2825		Park Elementary School Madison-Grant High School		Y N
2825		Liberty Elementary School		Y
2815		Matthews Elementary School		Y
2765		Gibson Southern High School		Y
2735		Lowell Elementary School		Y
2735		B Brumfield Elementary		Y
2645		6 George M Riddle Elem School		N
2645		Columbia Elementary School		N
2475		Franklin County High		N
2400		Greenville Elementary School		Y
5370		Westlane Middle School		N
5370		2 Eastwood Middle School		N
5370		Fox Hill Elementary Sch		Y
5370		John Strange Elementary Sch		Y
5370		Crooked Creek Elementary Sch		Y

CORP	SCHL NAME	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
5360	5373 Grassy Creek Elementary Sch	 1 N
	5359 Eastbrook Elementary School	1 N
5350		1 Y
5350	5349 Fishback Creek Public Aca	1 Y
5350	5348 Pike Freshman Center	1 N
5340	5345 Homecroft Elementary School	1 Y
5340	5321 William Henry Burkhart Elem	1 Y
5340	5315 Southport Middle School	1 N
5330	5291 Fall Creek Valley Middle Sch	1 N
5330	5287 Amy Beverland Elementary	1 Y
5330	,	1 N
5300		1 N
5300	, ,	1 N
5280	5	1 N
5275	5	1 Y
5275	, ,	1 N
5275	,	1 Y
5275	5	1 N
5265	,	1 N
5265		1 N
5265	5	1 Y
5255	2	1 Y
5245	5	1 Y
5075	-	1 N
5075	, , , , , , , , , , , , , , , , , , ,	1 Y
5075	,	1 Y
4945	,	1 Y
4925	,	1 N
4925	5	1 N
4925		1 N
4925		1 Y 1 N
4925 4805	4373 Coolspring Elementary School 7349 Olive Township Elem Sch	1 N 1 Y
4805	•	1 Y
4740		1 N
4730	-	1 Y
4730	, ,	1 Y
4730	č	1 N
4730		1 Y
4720	0	1 N
4720	o ,	1 N
4710	0	1 N
4710	2	1 N
4710	,	1 N
4700		1 Y
4690	, ,	1 N
4690	,	1 N

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4690) 4103	Bailly Middle School	1	- N
4690		Ivanhoe Elementary School		N
4690		Beveridge Elementary School		Ν
4690		Benjamin Banneker Elementary Sch	1	Y
4690		Theodore Roosevelt High Sch	1	Ν
4680) 3977	Central Elementary School	1	Ν
4670) 3967	West Side Junior High School	1	Ν
4670	3963	Joseph L Block Jr High School	1	Ν
4670) 3937	Carrie Gosch Elementary School	1	Ν
4670) 3933	Benjamin Franklin Elem School	1	Ν
4670) 3929	Eugene Field Elementary School	1	Ν
4660) 3769	Douglas MacArthur Elem Sch	1	Ν
4645	5 3753	Oak Hill Elementary School	1	Y
4615	5 3843	Protsman Elementary School	1	Y
4615		Kolling Elementary School	1	Y
4600) 3822	Homer Iddings Elem Sch	1	Ν
4590) 3801	River Forest Elementary Sch	1	Y
4590		Henry S Evans Elementary Sch	1	Y
4590		River Forest Jr High School		Ν
4590		River Forest Sr High School	1	Y
2400		Nathaniel Scribner Middle School		Ν
2400		Hazelwood Middle School		Ν
2400		Highland Hills Middle School		Ν
2395		Maplewood Elementary School		Ν
2395		Frazee Elementary School		Y
2395		Connersville Middle School		N
2395		Orange Elementary School		Y
2305		Pinewood Elementary School		N
2400		Silver Street Elementary Sch		Y
2400		S Ellen Jones Elementary Sch		N
2400		Mount Tabor School		N
2400		Grant Line School		Y
2305		Beck Elementary School		N
2305		North Side Middle School		N
2285		Wakarusa Elementary School		N
2275		Orchard View Sch		Y N
2275 2275		Northridge High School Middlebury Elementary School		Y
2260		Jimtown South Elementary School		Y
2200		Tenth Street School		N
2120		Fifth Street Elementary Sch		Y
2120		Jasper High School		Y
2120		Jasper Middle School		N
1970		South View Elementary School		Y
1970		Yorktown Middle School		N
1900		Cowan High School		Y
1895		Selma Elementary School		Y
1000	, 1001	Contra Lionontary Control	I	•

CORP	SCHL	NAME	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1655	1266	North Decatur Elementary Sch	1	- Y
		South Decatur Jr-Sr High Sch		N
1620		Lawrenceburg Primary School		Y
1600		South Dearborn Middle Sch		Ň
1600		Manchester Elementary School		Y
1560		Sunman Elementary School		N
1560		Sunman Dearborn Intermediate Sch		Ν
1560		Sunman-Dearborn Middle School		Ν
1125	901	Jackson Township Elem School	1	Y
1875		Albany Elementary School	1	Y
1875		Royerton Elementary School	1	Y
1835		McKenney-Harrison Elem School	1	Ν
1835		Waterloo Elementary School	1	Ν
1820	1331	Garrett Middle Sch	1	Ν
1820	1325	Garrett High School	1	Ν
1730		Greensburg Elementary	1	Ν
1125	897	Clay City Jr-Sr High School	1	Ν
1010	877	Spring Hill Elementary School	1	Y
1010	871	Riverside Elementary School	1	Υ
1010	865	Bridgepoint Elementary School	1	Ν
1010	829	Pleasant Ridge Elem School	1	Ν
1010	825	Jonathan Jennings Elem Sch	1	Y
1010	807	New Washington Elem School	1	Y
1000	833	Clarksville Senior High Sch	1	Y
1405	1129	North Elementary School	1	Ν
1405	1123	Washington Junior High School	1	Ν
1315	1075	Barr Reeve Intermediate Sch	1	Y
1300		Patoka Elementary School	1	Y
1170		South Side Elementary School		Y
1170		James Whitcomb Riley Elem Sch		Y
940		Henryville Jr & Sr High Sch		Y
875		Franklin Elementary School		N
815		Thompson Elementary School		Y
815		Galveston Elementary School		Y
755		Hillcrest Elementary School		Y
755		Camden Elementary School		Y
750		Carroll Elementary		N
750		Carroll Jr-Sr High Sch		Y
515		Southside Elementary School		Y
395		Fowler Elementary School		Y
395		Otterbein Elementary School		Y
370 370		Cross Cliff Primary School		Y
365		Hauser Jr-Sr High School Columbus North High School		N N
365		Northside Middle School		N
365		L F Smith Elementary		N
235		Franke Park Elementary School		Y
200	101	Tanke Fark Lichtentary School	I	I

CORP	5	SCHL NAME	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
	-		
	235	136 Fairfield Elementary School	1 N
	235	127 Memorial Park Middle School	1 Y
	225	92 Perry Hill Elementary School	1 Y
	225	79 Maple Creek Middle Sch	1 Y
	125	45 Aboite Elementary School	1 Y
	125	63 Summit Middle School	1 N

ATTACHMENT 4: Data File (Statewide Non-HQ Subject and AYP Data)

CORP SCHL NAME		SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
9310	1535 Charter School of the Dunes	400	General Elementary	
5385	5528 Henry W Longfellow Middle School		Developmental Reading	14 N
5385	5528 Henry W Longfellow Middle School		Current Problems Issues or Eve	14 N
7205	7435 Darden Primary Center	400	General Elementary	13 N
5385	5465 Arlington High School		Science Tutorial	11 N
9575	5523 Indpls Lighthouse Charter School	400	General Elementary	11
5340	5325 Clinton Young Elem Sch	400	General Elementary	9 N
5385	5596 Meredith Nicholson School 96	400	General Elementary	9 Y
9615	5488 Andrew J Brown Academy	400	General Elementary	9 Y
3005	2473 Fall Creek Elementary School	400	General Elementary	8 Y
3005	2482 Sand Creek Elementary	400	General Elementary	8
3030	2496 Oak Trace Elementary Sch	400	General Elementary	8 Y
3315	2735 Sycamore Elementary School	400	General Elementary	8 Y
5370	5427 Nora Elementary School	400	General Elementary	8 Y
5375	5270 Stout Field Elementary School	400	General Elementary	8 N
5385	5567 Stephen Collins Foster Sch 67	400	General Elementary	8 Y
9360	1540 Veritas Academy	400	General Elementary	8 Y
9390	5872 Flanner House Elem Sch (Charter)	400	General Elementary	8 Y
9535	4130 Gary Lighthouse Charter School	400	General Elementary	8
3005	2466 Brooks School Elementary	400	General Elementary	7 Y
3005	2474 Geist Elementary School	400	General Elementary	7 Y
3030	2492 Shamrock Springs Elementary Sch	400	General Elementary	7 Y
3060	2510 College Wood Elementary Sch	400	General Elementary	7 Y
3060	2522 Towne Meadow Elementary Sch	400	General Elementary	7 Y
3135	2561 Mt Comfort Elementary School	400	General Elementary	7 Y
4145	3423 Sawmill Woods Elementary School	400	General Elementary	7 N
5375	5261 Rhoades Elementary School	400	General Elementary	7 N
5385	5481 Emmerich Manual High School	1002	English 9	7 N
5385	5543 James Whitcomb Riley Sch 43	400	General Elementary	7 Y
5930	6387 Northwood Elementary School	400	General Elementary	7 Y
7865	8021 Wea Ridge Elementary School		General Elementary	7 Y
9485	5868 SE Neighborhood Sch of Excellence		General Elementary	7 N
395	445 Benton Central Jr-Sr High Sch	400	General Elementary	6 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
2270	1721	Concord East Side Elem School	400	General Elementary	 6 N
2305	1681	Feeser Elementary School	400	General Elementary	6 N
2305	1765	Beardsley Elementary School	400	General Elementary	6 N
3060	2513	Orchard Park Elementary Sch	400	General Elementary	6 N
3070		Hazel Dell Elementary School	400	General Elementary	6 Y
3135	2558	Mt Vernon Elementary School	400	General Elementary	6 Y
3305	2711	Eagle Elementary Sch	400	General Elementary	6 Y
3315	2739	Pine Tree Elementary School	400	General Elementary	6 Y
3325	2721	North Elementary School	400	General Elementary	6 Y
3500	2943	Sycamore Elementary Sch	400	General Elementary	6 Y
4225	3467	Creekside Elementary Sch	400	General Elementary	6 Y
4710	4471	Orchard Drive Elem Sch	400	General Elementary	6 N
5085	4863	Hatfield Elementary School	400	General Elementary	6 Y
5350	5360	Guion Creek Elementary School	400	General Elementary	6 Y
5375	5241	Garden City Elementary School	400	General Elementary	6 N
5375	5446	Bridgeport Elementary School	400	General Elementary	6 N
5385	5465	Arlington High School	2520	Algebra I	6 N
5385	5564	Harriet Beecher Stowe Sch 64	400	General Elementary	6 N
7205	7597	Navarre Intermediate Center	400	General Elementary	6 N
7865	8042	Klondike Elementary School	400	General Elementary	6 N
8565		Oaklawn Elementary School	400	General Elementary	6 Y
8565	9163	Meadowlawn Elementary School	400	General Elementary	6 N
9330	1537	Irvington Community School	400	General Elementary	6 Y
9495	8203	Joshua Academy	400	General Elementary	6 Y
9555		East Chicago Urban Enterprise Acad	400	General Elementary	6
235	197	Lindley Elementary School	400	General Elementary	5 N
1970		Longfellow Elementary School		General Elementary	5 Y
2275		Jefferson Elementary School	400	General Elementary	5 N
2305		Roosevelt Elementary School		General Elementary	5 N
2865		Allen Elementary School		General Elementary	5 N
2865		John W Kendall Elem School		General Elementary	5 N
3005		Lantern Road Elementary Sch		General Elementary	5 Y
3005		Durbin Elementary School		General Elementary	5 Y
3030	2495	Washington Woods Elementary School	400	General Elementary	5 Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3060	2512	Smoky Row Elementary Sch	400	General Elementary		- 5 Y
3060		Mohawk Trails Elementary Sch		General Elementary	Ę	5 Y
3060		Forest Dale Elementary School		General Elementary	Ę	5 Y
3070		Hinkle Creek Elementary Sch		General Elementary	Ę	5 Y
3115	2567	Sugar Creek Elementary Sch	400	General Elementary	5	ΣY
3125	2588	J B Stephens Elementary School	400	General Elementary	5	δY
3305	2727	Cardinal Elementary Sch	400	General Elementary	5	δY
3490	2935	Western Primary School	400	General Elementary	5	δY
4145	3422	Clark Pleasant Intermediate Sch	400	General Elementary	5	5 N
4205	3439	Maple Grove Elementary School	400	General Elementary	Ę	5 Y
4660	3903	Lake Street Elementary School	400	General Elementary	5	5 Y
4710	4449	Thomas A Edison Elem Sch	400	General Elementary	5	5 N
4710	4461	Lafayette Elementary School	400	General Elementary	5	5 N
5255	5064	Maple Ridge Elementary Sch	400	General Elementary	5	5 Y
5340	5366	Jeremiah Gray-Edison Elem	400	General Elementary	5	5 Y
5350	5354	College Park Elem Sch	400	General Elementary	Ę	5 Y
5360	5371	Heather Hills Elementary Sch	400	General Elementary	Ę	5 N
5370	5403	Allisonville Elementary Sch	400	General Elementary	Ę	5 Y
5375	5257	McClelland Elementary School	400	General Elementary	Ę	5 N
5385	5473	Crispus Attucks Medical Magnet	1120	Developmental Reading	Ę	5 N
5385		Emmerich Manual High School		English 10	Ę	5 N
5385	5583	Floro Torrence School 83	400	General Elementary	Ę	5 Y
5385	5591	Rousseau Mc Clellan 91	400	General Elementary	Ę	5 Y
5385	5598	T C Steele School 98	400	General Elementary	Ę	5 N
5705	6151	Edgewood Primary School	400	General Elementary	Ę	5 N
5740	6189	Clear Creek Elementary School	400	General Elementary	Ę	5 N
6300	6645	Rockville Elementary School	400	General Elementary	Ę	5 N
7175	7377	Moran Elementary School	400	General Elementary	Ę	5 Y
7205	7545	Harrison Primary Center	400	General Elementary	Ę	5 N
7205		McKinley Primary Center		General Elementary		5 N
7205	7585	Monroe Primary Center	400	General Elementary	5	5 Y
8525		Frontier Elementary		General Elementary		5 Y
9370		21st Century Charter Sch Fall Crk		General Elementary		5 N
225	87	Hickory Center Elementary Sch	400	General Elementary	2	Υ

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
225	89	Huntertown Elementary School	400	General Elementary	4 N
235		Elmhurst High School		Integrated Mathematics I	4 N
235	141	Adams Elementary School	400	General Elementary	4 N
235	157	Forest Park Elementary School	400	General Elementary	4 N
235	162	Glenwood Park Elementary Sch	400	General Elementary	4 N
235	164	J Wilbur Haley Elementary Sch	400	General Elementary	4 N
235	217	Northcrest Elementary School	400	General Elementary	4 N
235	270	Lincoln Elementary School	400	General Elementary	4 N
365	328	Clifty Creek Elementary Sch	400	General Elementary	4 N
365	377	Taylorsville Elem School	400	General Elementary	4 N
630	514	Eagle Elementary School	400	General Elementary	4 Y
1010	879	Parkwood Elementary School	400	General Elementary	4 N
1170	1001	Samuel P Kyger Elem School	400	General Elementary	4 N
1180	1033	Rossville Elementary School	400	General Elementary	4 Y
1405	1133	Helen Griffith Elementary School	400	General Elementary	4 N
1885	1413	Wes-Del Elementary School	400	General Elementary	4 Y
1970	1515	Washington-Carver Elem School	400	General Elementary	4 N
2305	1617	Cleveland Elementary School	400	General Elementary	4 N
2305	1673	Osolo Elementary School	400	General Elementary	4 N
2305	1693	Bristol Elementary School	400	General Elementary	4 N
2305	1789	Monger Elementary School	400	General Elementary	4 N
2305	1817	Woodland Elementary School	400	General Elementary	4 N
2315	1629	Goshen Middle School	1012	English as a New Language	4 N
2865	2409	Frances Slocum Elem School	400	General Elementary	4 Y
2950	2441	Linton-Stockton Elementary	400	General Elementary	4 N
3005	2468	New Britton Elementary School	400	General Elementary	4 Y
3030	2494	Carey Ridge Elementary Sch	400	General Elementary	4 Y
3060	2506	Clay Middle School	2508	Pre-Algebra	4 Y
3060		Cherry Tree Elementary School	400	General Elementary	4 Y
3060	2515	Prairie Trace Elementary Sch	400	General Elementary	4 Y
3070	2542	Noblesville Intermediate Sch	400	General Elementary	4 Y
3135	2554	Mt Vernon Intermediate School	400	General Elementary	4 N
3135	2570	McCordsville Elementary School	400	General Elementary	4
3305	2723	White Lick Elementary School	400	General Elementary	4 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
3315	2740 Hickory Elementary School	400 General Elementary	4 Y
3785		400 General Elementary	4 Y
4000	•	400 General Elementary	4 N
4415		400 General Elementary	4 Y
4615	3839 George Bibich Elementary Sch	400 General Elementary	4 Y
4645	3848 Three Creeks Elem School	400 General Elementary	4 N
4660	3905 Solon Robinson Elementary Sch	400 General Elementary	4 Y
4690	4155 Glen Park Acad for Excel in Lrn	400 General Elementary	4
4710	4465 Maywood Elementary School	400 General Elementary	4 N
5275	5102 Eastside Elementary School	1120 Developmental Reading	4
5275	5146 Erskine Elementary School	400 General Elementary	4 N
5280	5161 Oakland Elementary School	400 General Elementary	4 N
5310	5205 Bunker Hill Elementary School	400 General Elementary	4 N
5310	5209 Wanamaker Elementary School	400 General Elementary	4 Y
5330	5283 Mary Evelyn Castle Elem Sch	400 General Elementary	4 N
5330	5289 Harrison Hill Elem Sch	400 General Elementary	4 N
5330	5299 Sunnyside Elementary Sch	400 General Elementary	4 N
5340	5337 Abraham Lincoln Elem Sch	400 General Elementary	4 N
5340	5351 Winchester Village Elementary	400 General Elementary	4 Y
5340	5372 Rosa Parks-Edison Elem	400 General Elementary	4 N
5360	5391 Brookview Elementary School	400 General Elementary	4 N
5370	5421 Harcourt Elementary School	400 General Elementary	4 N
5375	5223 Maplewood Elementary School	400 General Elementary	4 N
5385	5465 Arlington High School	1010 Language Arts Lab	4 N
5385	5465 Arlington High School	2532 Geometry	4 N
5385	5465 Arlington High School	3024 Biology I (L)	4 N
5385	5531 James A Garfield Sch 31	400 General Elementary	4 N
5385	5557 George W Julian School 57	400 General Elementary	4 Y
5385	5574 Theodore Potter School 74	400 General Elementary	4 Y
5385	5579 Carl Wilde School 79	400 General Elementary	4 Y
5385	5607 Lew Wallace School 107	400 General Elementary	4 Y
5385	5619 George S Buck Elementary School	1012 English as a New Language	4 N
5740	6164 Summit Elementary School	400 General Elementary	4
5740	6166 Bloomington High School South	1002 English 9	4 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)	i
5740	6166	Bloomington High School South	1120	Developmental Reading		
5995		South Newton Elementary Sch		General Elementary	4 N	
6560		Flint Lake Elementary Sch		General Elementary	4 Y	
6715	7041	Bainbridge Elementary School	400	General Elementary	4 Y	
6755	7102	Tzouanakis Intermediate Sch	400	General Elementary	4 N	
7175	7379	Bittersweet Elementary School	400	General Elementary	4 Y	
7205	7321	Greene Intermediate Center	400	General Elementary	4 N	
7205	7512	LaSalle Intermediate Academy	400	General Elementary	4 Y	
7205	7521	Brown Intermediate Center	400	General Elementary	4 N	
7205	7555	Kennedy Primary Academy	400	General Elementary	4 Y	
7205	7573	Madison Primary Center	400	General Elementary	4 N	
7205	7593	Muessel Primary Center	400	General Elementary	4 N	
7775	7994	Switzerland Co Elem Sch	400	General Elementary	4 Y	
7865	8007	Hershey Elementary School	400	General Elementary	4 N	
8435	9081	Ossian Elementary	6020	Combined Class	4 N	
8435	9085	Lancaster Central School	6020	Combined Class	4 N	
9465	7951	Rural Community Academy	400	General Elementary	4 Y	
125	64	Lafayette Meadow School	400	General Elementary	3 N	
125		Covington Elementary School	400	General Elementary	3 Y	
225		Oak View Elementary Sch	400	General Elementary	3 Y	
235	102	R Nelson Snider High School	1002	English 9	3 N	
235	102	R Nelson Snider High School		Language Arts Lab	3 N	
235		Fred H Croninger Elem Sch	400	General Elementary	3 Y	
235	221	Francis M Price Elem Sch	400	General Elementary	3 N	
365	328	Clifty Creek Elementary Sch	6008	Moderate Mental Disability	3 N	
365		Lillian Schmitt Elem School		General Elementary	3 N	
365		Southside Elementary School	400	General Elementary	3 N	
515	494	North Side Elementary School	400	General Elementary	3 N	
615		Granville Wells Elem School	400	General Elementary	3 N	
665		Central Elementary School		General Elementary	3 Y	
665		Harney Elementary School	400	General Elementary	3 Y	
1010		Thomas Jefferson Elem Sch		General Elementary	3 N	
1010		Utica Elementary School	400	General Elementary	3 N	
1125	895	Clay City Elementary School	400	General Elementary	3 N	

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1170	1020 Suncrest Elementa	ary Sch 400	General Elementary	3	- N
1560		-	Biology I (L)	3	Ν
1600	•		General Elementary	3	Y
1820		•	General Elementary	3	Y
1875	1409 Eaton Elementary	School 400	General Elementary	3	Y
1910	1395 Pleasant View Ele	mentary School 400	General Elementary	3	Y
1970	1517 West View Elemer	ntary School 400	General Elementary	3	Y
2260	1707 Jimtown Intermedi	ate School 400	General Elementary	3	Y
2260	1709 Jimtown North Ele	mentary Sch 400	General Elementary	3	Υ
2305	1777 Hawthorne Elemei	ntary School 400	General Elementary	3	Ν
2305	1777 Hawthorne Elemei	ntary School 1012	English as a New Language	3	Ν
2305	1797 Riverview Element	tary School 6006	Mildly Mental Disability	3	Ν
2315	1629 Goshen Middle Sc	hool 1199	Department Head (English)	3	Ν
2315	1821 Goshen High Scho	ool 1004	English 10	3	Ν
2315	1821 Goshen High Scho	ool 2520	Algebra I	3	Ν
2315	1829 Chamberlain Elem	entary School 400	General Elementary	3	Ν
2315	1829 Chamberlain Elem	entary School 1012	English as a New Language	3	Ν
2395	1913 Grandview Elemer	ntary School 400	General Elementary	3	Ν
2440	2009 Covington Elemen	tary School 400	General Elementary	3	Y
2455	2021 Southeast Fountai	n Elementary 400	General Elementary	3	Y
2475	2082 Laurel School	400	General Elementary	3	Ν
3005	2470 Cumberland Road	Elem School 400	General Elementary	3	Y
3025	2478 Hamilton Heights I	Elem School 400	General Elementary	3	Ν
3060	2509 Carmel Elementar	y School 400	General Elementary	3	Y
3070	2533 Stony Creek Elem	entary School 400	General Elementary	3	Y
3125	2609 Weston Elementar	ry School 400	General Elementary	3	Y
3315	2734 White Oak Elemer	ntary School 400	General Elementary	3	Y
3315	2740 Hickory Elementar	y School 6006	Mildly Mental Disability	3	Y
3330	2763 Brentwood Elemer	ntary School 400	General Elementary	3	Y
3445	2833 Greenstreet Eleme	entary School 400	General Elementary	3	Y
3470	2904 Northwestern Elen	nentary Sch 400	General Elementary	3	Y
3470	2905 Howard Elementar	ry School 400	General Elementary	3	Ν
3675	3135 Margaret R Brown	Elem School 400	General Elementary	3	Y
3675	3157 Seymour-Redding	Elem School 400	General Elementary	3	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
3815	3205 Van Rensselaer Elementary School	400 General Elementary	3 Y
3995	3317 Canaan Elementary School	400 General Elementary	3 Y
4145	3401 Clark Elementary School	400 General Elementary	3 Y
4205	3435 Center Grove Elem School	400 General Elementary	3 Y
4205	3442 West Grove Elementary School	400 General Elementary	3 Y
4225	3461 Northwood Elementary School	400 General Elementary	3 N
4245	3483 Southwest Elem Sch	400 General Elementary	3 N
4255	3409 Indian Creek Elementary Sch	400 General Elementary	3 Y
4335	3577 Tecumseh-Harrison Elem Sch	400 General Elementary	3 Y
4600	3821 Henry P Fieler Elem Sch	400 General Elementary	3 N
4600	3826 Edgar L Miller Elem Sch	400 General Elementary	3 Y
4615	4349 Homan Elementary School	400 General Elementary	3 N
4650	3889 Hosford Park Elementary	400 General Elementary	3 Y
4660	3854 Winfield Elementary School	400 General Elementary	3 Y
4670	3941 Benjamin Harrison Elementary Sch	400 General Elementary	3 N
4680	3985 Carl J Polk Elementary School	400 General Elementary	3 Y
4700	4181 Franklin Elementary School	400 General Elementary	3 Y
4700	4185 Eldon Ready Elementary School	400 General Elementary	3 Y
4700	4189 Elsie Wadsworth Elem Sch	400 General Elementary	3 Y
4710	4415 Hammond High School	6016 Emotional Disability - Full Ti	3 N
4720	4290 Mildred Merkley Elem School	400 General Elementary	3 Y
4805	4679 Prairie View Elementary Sch	400 General Elementary	3 Y
4860	4699 Westville Elementary School	400 General Elementary	3 Y
4945	4741 LaPorte High School	2522 Algebra II	3 N
4945	4741 LaPorte High School	6006 Mildly Mental Disability	3 N
4945	4749 Hailmann Elementary School	400 General Elementary	3 Y
5245	5009 Frankton Elementary School	400 General Elementary	3 N
5245	5025 Lapel Elementary School	400 General Elementary	3 Y
5255	5061 Pendleton Elementary School	400 General Elementary	3 Y
5275	5123 Robinson Elementary School	400 General Elementary	3 N
5275	5123 Robinson Elementary School	1120 Developmental Reading	3 N
5275	5142 Anderson Elementary School	1120 Developmental Reading	3 N
5275	5146 Erskine Elementary School	1120 Developmental Reading	3 N
5300	5183 Lynwood Elementary School	400 General Elementary	3 N

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5300	5192 Early Childhood Center	400	General Elementary	3	-
5310	5200 Mary Adams Elem Sch		General Elementary	3	Ν
5310	5201 Acton Elementary School	400	General Elementary	3	Y
5330	5294 Forest Glen Elem Sch	400	General Elementary	3	Y
5330	5298 Skiles Test Elementary School	400	General Elementary	3	Y
5340	5305 RISE Learning Center	6034	Developmental Delay (Ages 3-5A	3	Ν
5340	5322 Mary Bryan Elementary Sch	400	General Elementary	3	Y
5350	5352 Deer Run Elementary	400	General Elementary	3	Ν
5350	5357 Central Elementary School	400	General Elementary	3	Ν
5350	5363 Snacks Crossing Elem Sch	400	General Elementary	3	Ν
5350	5378 New Augusta Pub Aca-South	400	General Elementary	3	Ν
5360	5370 Hawthorne Elementary School	400	General Elementary	3	Ν
5360	5389 Sunny Heights Elementary Sch	400	General Elementary	3	Ν
5360	5397 Liberty Park Elementary Sch	400	General Elementary	3	Y
5370	5430 Spring Mill Elementary School	400	General Elementary	3	Y
5375	5213 Ben Davis High School	1012	English as a New Language	3	Ν
5375	5273 Westlake Elementary School	400	General Elementary	3	Y
5375	5274 Chapelwood Elementary School	400	General Elementary	3	Ν
5385	5465 Arlington High School	2560	Mathematics Lab	3	Ν
5385	5469 Arsenal Technical High School	2520	Algebra I	3	Ν
5385	5469 Arsenal Technical High School	6004	Learning Disability	3	Ν
5385	5481 Emmerich Manual High School	1006	English 11	3	Ν
5385	5481 Emmerich Manual High School	2520	Algebra I	3	Ν
5385	5481 Emmerich Manual High School	3024	Biology I (L)	3	Ν
5385	5521 Florence Fay School 21	400	General Elementary	3	Y
5385	5542 Elder W Diggs School 42	400	General Elementary	3	Ν
5385	5549 William Penn School 49	400	General Elementary	3	Y
5385	5549 William Penn School 49	2120	Spanish I	3	Y
5385	5569 Joyce Kilmer School 69	400	General Elementary	3	Y
5385	5574 Theodore Potter School 74	2120	Spanish I	3	Y
5385	5581 Parkview School 81	400	General Elementary	3	Ν
5385	5588 Anna Brochhausen School 88	400	General Elementary	3	Ν
5385	5590 Ernie Pyle School 90	400	General Elementary	3	Y
5385	5623 Arlington Woods Elementary School	400	General Elementary	3	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5385	5643	George Washington Community	1012	English as a New Language	3	- N
5485		Jefferson Elementary School		General Elementary	3	Y
5705		Edgewood High School		Mathematics Lab	3	Ν
5740	6157	Grandview Elementary School	400	General Elementary	3	Ν
5740	6166	Bloomington High School South	1004	English 10	3	Ν
5740	6187	Childs Elementary School	400	General Elementary	3	Y
5740	6197	Fairview Elementary School	400	General Elementary	3	Ν
5740	6226	University Elementary School	400	General Elementary	3	Y
5925	6361	Poston Road Elementary School	400	General Elementary	3	Y
5930	6393	Waverly Elementary School	400	General Elementary	3	Y
5945	6409	Lincoln Elementary School	400	General Elementary	3	Y
6065	6510	West Noble Elementary School	400	General Elementary	3	Ν
6260	6629	Montezuma Elementary School	1120	Developmental Reading	3	Ν
6470	6821	Liberty Intermediate School	400	General Elementary	3	Y
6520	6840	Porter Lakes Elementary School	400	General Elementary	3	Υ
6530	6845	Union Center Elementary Sch	400	General Elementary	3	Y
6550	6877	George L Myers Elem Sch	400	General Elementary	3	Ν
6600	6975	North Posey Sr High Sch	1010	Language Arts Lab	3	Y
6610	6993	New Harmony Elem & High Sch	2560	Mathematics Lab	3	Y
6755	7105	Martha J Ridpath Elem Sch	1120	Developmental Reading	3	Y
6900	7203	Jac-Cen-Del Elementary	400	General Elementary	3	Y
7175		Discovery Middle School	1092	Creative Writing	3	Y
7175	7383	Horizon Elem Sch	400	General Elementary	3	Y
7175	7386	Meadow's Edge Elementary Sch	400	General Elementary	3	Y
7200		Battell Elementary School	400	General Elementary	3	Ν
7200	7478	Liberty Elementary School	400	General Elementary	3	Ν
7200	7485	Lasalle Elementary School	400	General Elementary	3	Ν
7200	7499	Twin Branch Model School	400	General Elementary	3	Y
7205	7435	Darden Primary Center	6008	Moderate Mental Disability	3	Ν
7205	7537	Edison Intermediate Center	6010	Severe Mental Disability	3	Ν
7205	7601	Nuner Primary Center	400	General Elementary	3	Ν
7205	7613	Perley Primary Center	400	General Elementary	3	Ν
7255	7641	Scottsburg Senior High School	1542	United States History	3	Ν
7715	7965	Sullivan Elementary School	400	General Elementary	3	Ν

CORP	SCHL NAME	SL	JBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7865	8005 Mayflower Mill	Elem Sch	- 400	General Elementary		- 3 Y
7865	-			General Elementary		3 Y
7865	8024 Battle Ground I	Elem Sch	400	General Elementary		3 Y
7865	8035 James Cole Ele	ementary School	400	General Elementary		3 Y
7995	8281 John M Culver	Elem Sch	400	General Elementary		3 N
7995	8293 Fairlawn Eleme	entary School	400	General Elementary	;	3 N
7995	8318 Helfrich Park M	liddle School 1	036	Genres of Literature		3 N
8030	8561 Meadows Elem	entary School	400	General Elementary	(3 N
8030	8605 Sugar Grove E	lementary School	400	General Elementary	;	3 Y
8130	8777 Loge Elementa	ry School	400	General Elementary	(3 N
8305	8989 Hagerstown Ele	ementary School	400	General Elementary	(3 N
8360	8983 Centerville Eler	mentary School	400	General Elementary	:	3 N
8385	8947 Highland Heigh	its Elem Sch	400	General Elementary	;	3 Y
8385	8953 DISCOVERY S	School	400	General Elementary	;	3
8435	9081 Ossian Elemen	itary	400	General Elementary	;	3 N
9350	1539 Timothy L Johr	ison Academy	400	General Elementary	;	3 N
9460	4022 Thea Bowman	Leadership Academy	400	General Elementary	:	3 Y
9470	5861 Indpls Metropo	litan Career Aca 1 1	004	English 10	;	3 N
9470	5861 Indpls Metropo	litan Career Aca 1 1	550	Topics in Social Science	:	3 N
9470	5861 Indpls Metropo	litan Career Aca 1 2	520	Algebra I	:	3 N
9475	5862 Indpls Metropo	litan Career Aca 2 1	550	Topics in Social Science	:	3 N
9475	5862 Indpls Metropo	litan Career Aca 2 2	520	Algebra I	:	3 N
9565	9018 Galileo Charter	School	400	General Elementary	;	3
9625	1443 IN Aca for Sci I	Vath & Humanities 1	020	American Literature	÷	3 Y
9625	1443 IN Aca for Sci I	Vath & Humanities 3	084	Physics I (L)	:	3 Y
125	71 Deer Ridge Ele	mentary	400	General Elementary	2	2 Y
235	97 Elmhurst High	School 1	004	English 10	2	2 N
235	0		800	English 12	2	2 N
235	0		010	Language Arts Lab		2 N
235				English 10		2 N
235		-		Integrated Mathematics I		2 N
235	0			English 9		2 N
235	0			English 11		2 N
235	105 South Side Hig	h School 1	008	English 12		2 N

CORP S	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
235	186 Mabel K Holland Elem Sch	6034	Developmental Delay (Ages 3-5A	2 N
235	189 Indian Village Elementary Sch	400	General Elementary	2 N
235	205 Maplewood Elementary School	400	General Elementary	2 N
235	217 Northcrest Elementary School	1012	English as a New Language	2 N
235	219 Northrop High School	1002	English 9	2 N
235	219 Northrop High School	1004	English 10	2 N
235	219 Northrop High School	2554	Integrated Mathematics I	2 N
235	219 Northrop High School	2560	Mathematics Lab	2 N
235	257 Study Elementary School	400	General Elementary	2 Y
235	269 Washington Center Elem Sch	400	General Elementary	2 N
235	275 Arlington Elementary School	400	General Elementary	2 N
255	83 Highland Terrace Elem Sch	1012	English as a New Language	2 N
255	279 Paul Harding High School	1002	English 9	2 Y
255	279 Paul Harding High School	1004	English 10	2 Y
255	279 Paul Harding High School	2508	Pre-Algebra	2 Y
255	310 Southwick Elementary School	1012	English as a New Language	2 Y
365	345 Lincoln Elementary School	400	General Elementary	2 N
365	353 Mount Healthy Elementary Sch	400	General Elementary	2 Y
365	357 Parkside Elementary School	400	General Elementary	2 Y
365	366 Rockcreek Elementary School	400	General Elementary	2 Y
365	374 Fodrea Community School	400	General Elementary	2 Y
365	390 Central Middle School	2520	Algebra I	2 N
395	433 Boswell Elementary School	400	General Elementary	2 N
515	489 Blackford High School	2520	Algebra I	2 N
630	512 Zionsville Community High Sch	1004	English 10	2 Y
630	512 Zionsville Community High Sch	1006	English 11	2 Y
630	542 Stonegate Elementary	400	General Elementary	2 Y
665	534 Perry Worth Elementary School	6034	Developmental Delay (Ages 3-5A	2 Y
670	529 Nashville Elementary School	6020	Combined Class	2 Y
670	577 Van Buren Elementary School	6020	Combined Class	2 N
875	709 Fairview Elementary School	400	General Elementary	2 N
875	713 Columbia Elementary School	400	General Elementary	2 N
940	789 Silver Creek Elementary School		General Elementary	2 N
1010	755 W E Wilson Elementary	400	General Elementary	2 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
1010	849 Jeffersonville High School	4062 Media Arts (L)	2 N
1125	941 East Side Elementary School	400 General Elementary	2 N
1150	961 Clinton Central Elem School	1120 Developmental Reading	2 Y
1160	981 Clinton Prairie Elem School	400 General Elementary	2 N
1375	1090 North Daviess Elementary School	400 General Elementary	2 Y
1405	1103 Lena Dunn Elementary School	400 General Elementary	2 N
1560	1189 North Dearborn Elementary School	400 General Elementary	2 Y
1560	1193 Bright Elementary Sch	400 General Elementary	2 Y
1600	1169 Moores Hill Elementary School	400 General Elementary	2 N
1600	1197 Aurora Elementary School	400 General Elementary	2 Y
1655	1265 South Decatur Elementary Sch	400 General Elementary	2 Y
1730	1268 Greensburg Community High Sch	2508 Pre-Algebra	2 Y
1730	1268 Greensburg Community High Sch	2560 Mathematics Lab	2 Y
1730	1268 Greensburg Community High Sch	3030 Life Science (L)	2 Y
1730	1268 Greensburg Community High Sch	3102 Physical Science (L)	2 Y
1835	1345 DeKalb High School	2520 Algebra I	2 N
1835	1345 DeKalb High School	2522 Algebra II	2 N
1835	1351 James R Watson Elem School	400 General Elementary	2 N
1835	1359 Country Meadow Elem School	400 General Elementary	2 N
1875	1366 Desoto Elementary School	400 General Elementary	2 Y
1970	1423 Storer Elementary School	400 General Elementary	2 Y
1970	1470 Grissom Elementary School	400 General Elementary	2 N
2155	1621 Millersburg Elementary School	400 General Elementary	2 Y
2155	1649 New Paris Elementary School	400 General Elementary	2 N
2270	1723 Concord Ox-Bow Elementary Sch	400 General Elementary	2 N
2270	1729 Concord West Side Elem School	400 General Elementary	2 N
2285	1743 Nappanee Elementary School	400 General Elementary	2 Y
2305	1679 Eastwood Elementary School	400 General Elementary	2 N
2305	1750 Elkhart Memorial High School	1006 English 11	2 N
2305	1750 Elkhart Memorial High School	1012 English as a New Language	2 N
2305	1763 Pierre Moran Middle School	1012 English as a New Language	2 N
2315	1629 Goshen Middle School	1599 Department Head (Social Studie	2 N
2315	1633 Model Elementary School	400 General Elementary	2 N
2315	1633 Model Elementary School	1012 English as a New Language	2 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
2315	1641 Waterford Elementary School	400 General Elementary	2 N
2315	1821 Goshen High School	1002 English 9	2 N
2315	1821 Goshen High School	1012 English as a New Language	2 N
2315	1821 Goshen High School	1548 World History or Civilization	2 N
2315	1821 Goshen High School	3024 Biology I (L)	2 N
2315	1833 Chandler Elementary School	1012 English as a New Language	2 N
2315	1849 West Goshen Elementary School	400 General Elementary	2 N
2395	1897 Eastview Elementary School	400 General Elementary	2 Y
2395	1921 Fayette Central Elementary	400 General Elementary	2 N
2400	1949 Fairmont Elementary School	400 General Elementary	2 Y
2400	1955 Galena Elementary School	400 General Elementary	2 Y
2400	1972 The Children's Acad of New Albany	400 General Elementary	2
2435	2057 Attica Elementary School	400 General Elementary	2 N
2725	2237 Oakland City Elementary School	400 General Elementary	2 Y
2735	2249 Princeton Comm High Sch	2560 Mathematics Lab	2 N
2815	2295 Upland Elementary School	400 General Elementary	2 N
2815	2310 Washington Elementary School	400 General Elementary	2 Y
2855	2346 Northview Elementary School	400 General Elementary	2 N
2865	2351 Marion High School	2120 Spanish I	2 N
2920	2417 Bloomfield Elementary School	400 General Elementary	2 Y
2960	2449 Shakamak Elementary School	400 General Elementary	2 N
3005	2469 Fishers Elementary School	400 General Elementary	2 Y
3030	2503 Westfield Intermediate School	400 General Elementary	2 N
3055	2465 Adams Elementary School	400 General Elementary	2 N
3060	2505 Carmel High School	2120 Spanish I	2 Y
3060	2505 Carmel High School	2522 Algebra II	2 Y
3060	2505 Carmel High School	2532 Geometry	2 Y
3060	2506 Clay Middle School	2520 Algebra I	2 Y
3060	2507 Woodbrook Elementary School	400 General Elementary	2 Y
3060	2511 Carmel Middle School	2508 Pre-Algebra	2 Y
3060	2520 Creekside Middle School	2508 Pre-Algebra	2 Y
3070	2517 Noblesville High School	6004 Learning Disability	2 N
3070	2541 Forest Hill Elementary School	400 General Elementary	2 Y
3070	2547 White River Elementary School	400 General Elementary	2 Y

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
3125	2581 Eden Elementary School	400 General Elementary	2 Y
3125	2595 Greenfield-Central High Sch	1002 English 9	2 N
3125	2597 Harris Elementary School	400 General Elementary	2 Y
3135	2569 Mt Vernon High School	3024 Biology I (L)	2 N
3135	2569 Mt Vernon High School	3064 Chemistry I (L)	2 N
3180	2633 North Harrison Elementary Sch	400 General Elementary	2 N
3190	2645 Corydon Elementary School	400 General Elementary	2 N
3190	2649 New Middletown Elementary School	400 General Elementary	2 Y
3190	2653 Heth-Washington Elem School	400 General Elementary	2 Y
3190	2667 South Central Elementary	400 General Elementary	2 N
3305	2706 Brown Elementary Sch	400 General Elementary	2 Y
3305	2709 Brownsburg High School	2120 Spanish I	2 Y
3305	2709 Brownsburg High School	2122 Spanish II	2 Y
3315	2728 Avon Intermediate School East	400 General Elementary	2 N
3315	2733 Maple Elementary Sch	400 General Elementary	2 Y
3325	2745 South Elementary School	400 General Elementary	2 N
3330	2751 Central Elementary School	400 General Elementary	2 Y
3330	2761 Van Buren Elementary School	400 General Elementary	2 Y
3405	2803 Blue River Valley Elem School	400 General Elementary	2 N
3415	2809 Spiceland Elementary School	400 General Elementary	2 Y
3445	2825 New Castle Chrysler High Sch	1542 United States History	2 N
3445	2825 New Castle Chrysler High Sch	6002 Hearing Impairment	2 N
3445	2853 Sunnyside Elementary School	400 General Elementary	2 Y
3500	2943 Sycamore Elementary Sch	1120 Developmental Reading	2 Y
3500	2945 Bon Air Elementary Sch	1120 Developmental Reading	2 N
3500	2969 Lafayette Park Elementary Sch	400 General Elementary	2 Y
3500	3005 Wallace Elementary School	400 General Elementary	2 Y
3500	3013 Kokomo High School	1542 United States History	2 N
3625	3025 Riverview School	1050 Twentieth Century Literature	2 Y
3625	3025 Riverview School	1086 Student Publications	2 Y
3625	3077 Flint Springs Elementary	400 General Elementary	2 N
3675	3133 Seymour Senior High School	2120 Spanish I	2 N
3675	3133 Seymour Senior High School	2122 Spanish II	2 N
3675	3141 Emerson Elementary School	400 General Elementary	2 Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
3675	3153	Seymour-Jackson Elementary School	400	General Elementary	2 N
3945		Redkey Elementary School		General Elementary	2 Y
3995	3321	Rykers' Ridge Elementary School	400	General Elementary	2 Y
3995	3333	Emery O Muncie Elem School	400	General Elementary	2 N
4015	3349	Sand Creek Elementary Sch	400	General Elementary	2 N
4015	3393	Jennings County Middle School	4086	Visual Communication	2 N
4145		Break-O-Day Elementary School	400	General Elementary	2 N
4205	3434	Sugar Grove Elementary Sch	400	General Elementary	2 Y
4225	3413	Needham Elementary School	400	General Elementary	2 N
4225	3413	Needham Elementary School	6020	Combined Class	2 N
4225	3433	Union Elementary School	400	General Elementary	2 Y
4225	3445	Franklin Community High Sch	1514	Economics	2 N
4225	3457	Custer Baker Middle School	6020	Combined Class	2 N
4245	3477	Greenwood Northeast Elem Sch	400	General Elementary	2 Y
4245	3479	Westwood Elementary Sch	400	General Elementary	2 Y
4325	3489	South Knox Elementary School	400	General Elementary	2 Y
4345	3635	Milford School	400	General Elementary	2 Y
4345	3637	Syracuse Elementary School	400	General Elementary	2 N
4415	3673	Madison Elementary School	400	General Elementary	2 N
4455	3642	Pierceton Elementary School	6004	Learning Disability	2 Y
4455	9173	South Whitley Elementary Sch	400	General Elementary	2 Y
4515	3686	Prairie Heights Elem Sch	1120	Developmental Reading	2 N
4525	3704	Meadowview Elementary Sch	400	General Elementary	2 Y
4535	3731	Parkside Elementary School	400	General Elementary	2 N
4535		Wolcott Mills Elementary Sch	400	General Elementary	2 Y
4600		Merrillville High Sch	1002	English 9	2 N
4600		Merrillville High Sch	1008	English 12	2 N
4600		Merrillville High Sch	2122	Spanish II	2 N
4600		Merrillville High Sch	2522	Algebra II	2 N
4600	3809	Merrillville High Sch	2532	Geometry	2 N
4600		Merrillville High Sch		Biology I (L)	2 N
4615		Lake Central High School		Algebra II	2 N
4615		Kahler Middle School		Learning Disability	2 N
4660	3901	Crown Point High School	2120	Spanish I	2 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
4660	3901	Crown Point High School	2122	Spanish II	
4660		Crown Point High School		Algebra I	2 N
4660		Crown Point High School		Algebra II	2 N
4660	3907	Jerry Ross Elementary School	400	General Elementary	2 Y
4670		Abraham Lincoln Elementary Sch		General Elementary	2 N
4670	3961	George Washington Elem School	400	General Elementary	2 Y
4680	3973	Alexander Hamilton Elementary Sch	400	General Elementary	2 N
4690	4029	Lew Wallace High School	3024	Biology I (L)	2 N
4690	4065	Brunswick Elementary School	400	General Elementary	2 Y
4690	4121	Jacques Marquette Elem School	400	General Elementary	2
4690	4149	Ernie Pyle Elementary School	400	General Elementary	2 N
4710	4425	Henry W Eggers Elem/Md Sch	2508	Pre-Algebra	2 N
4710	4453	Warren G Harding Elem Sch	400	General Elementary	2 N
4710	4455	Washington Irving Elem Sch	400	General Elementary	2 N
4710	4459	Kenwood Elementary School	400	General Elementary	2 N
4710	4463	Abraham Lincoln Elem Sch	400	General Elementary	2 N
4710	4479	Lew Wallace Elementary School	400	General Elementary	2 N
4730	4327	Joan Martin Elementary School	400	General Elementary	2 N
4740	4337	James B Eads Elementary Sch	400	General Elementary	2 N
4740	4343	Frank H Hammond Elem Sch	400	General Elementary	2 Y
4760	4361	Nathan Hale Elementary School	400	General Elementary	2 Y
4925	4829	Niemann Elementary School	400	General Elementary	2 N
4940	4734	South Central Elem School	400	General Elementary	2 N
4945	4721	Kingsford Heights Elem Sch	400	General Elementary	2 Y
4945	4741	LaPorte High School	2532	Geometry	2 N
4945	4753	F Willard Crichfield Elem Sch	400	General Elementary	2 Y
5075	4909	Lincoln Elementary School	400	General Elementary	2 Y
5275	4977	Tenth Street Elementary Sch	400	General Elementary	2 Y
5275	5033	Valley Grove Elementary Sch	400	General Elementary	2 N
5275	5049	Highland Senior High School	2508	Pre-Algebra	2 N
5275	5142	Anderson Elementary School		General Elementary	2 N
5280	5157	Edgewood Elementary School	400	General Elementary	2 Y
5300	5177	Decatur Central High School	2520	Algebra I	2 N
5300	5185	Stephen Decatur Elem Sch	400	General Elementary	2 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
5310	5193 Franklin Central High School	2520 Algebra I	2 N
	5193 Franklin Central High School	2532 Geometry	2 N
5310	5198 Thompson Crossing Elementary Schl	400 General Elementary	2
5310	5202 Arlington Elementary School	400 General Elementary	2 N
5310	5207 Lillie Idella Kitley Intermediate	400 General Elementary	2 Y
5330	5289 Harrison Hill Elem Sch	1012 English as a New Language	2 N
5330	5293 Indian Creek Elem Sch	400 General Elementary	2 Y
5330	5296 Oaklandon Elementary School	400 General Elementary	2 N
5340	5319 Perry Meridian Middle School	1012 English as a New Language	2 N
5340	5333 Glenns Valley Elem Sch	400 General Elementary	2 N
5340	5338 Douglas MacArthur Elem School	400 General Elementary	2 N
5350	5352 Deer Run Elementary	1012 English as a New Language	2 N
5350	5355 Lincoln Middle School	1012 English as a New Language	2 N
5350	5356 Guion Creek Middle School	1012 English as a New Language	2 N
5350	5357 Central Elementary School	6034 Developmental Delay (Ages 3-5A	2 N
5360	5361 Warren Central High School	6008 Moderate Mental Disability	2 N
5360	5369 Eastridge Elementary School	6020 Combined Class	2 Y
5360	5375 Lakeside Elementary School	400 General Elementary	2 Y
5360	5377 Lowell Elementary School	400 General Elementary	2 Y
5360	5381 Moorhead Elementary School	1012 English as a New Language	2 Y
5360	5389 Sunny Heights Elementary Sch	1012 English as a New Language	2 N
5370	5418 Greenbriar Elementary School	400 General Elementary	2 N
5370	0	1012 English as a New Language	2 N
5370	5451 North Central High School	1512 Current Problems Issues or Eve	2 N
5375	5227 Chapel Glen Elementary School	400 General Elementary	2 N
5375	5257 McClelland Elementary School	1012 English as a New Language	2 N
5375	5267 North Wayne Elem School	400 General Elementary	2 N
5375	5273 Westlake Elementary School	1012 English as a New Language	2 Y
5375	5273 Westlake Elementary School	6020 Combined Class	2 Y
5385	5465 Arlington High School	1002 English 9	2 N
5385	5465 Arlington High School	1546 World Geography	2 N
5385	5465 Arlington High School	3044 Earth and Space Science I (L)	2 N
5385	5465 Arlington High School	3064 Chemistry I (L)	2 N
5385	5469 Arsenal Technical High School	1010 Language Arts Lab	2 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
5385	5469	Arsenal Technical High School	2532	Geometry	2 N
5385		Broad Ripple High School		United States History	2 N
5385	5477	Broad Ripple High School	1548	World History or Civilization	2 N
5385	5481	Emmerich Manual High School	1008	English 12	2 N
5385	5481	Emmerich Manual High School	1546	World Geography	2 N
5385	5481	Emmerich Manual High School	2508	Pre-Algebra	2 N
5385	5483	Northwest High School	1012	English as a New Language	2 N
5385	5483	Northwest High School	1548	World History or Civilization	2 N
5385	5514	Washington Irving School 14	400	General Elementary	2 Y
5385	5520	Otis E Brown School 20	400	General Elementary	2 Y
5385	5520	Otis E Brown School 20	1120	Developmental Reading	2 Y
5385		Eleanor Skillen School 34	400	General Elementary	2 Y
5385		William McKinley School 39		General Elementary	2 Y
5385		Riverside School 44		General Elementary	2 N
5385		Brookside School 54		General Elementary	2 N
5385		Eliza A Blaker School 55		General Elementary	2 Y
5385		Frances W Parker School 56		General Elementary	2 Y
5385		Frances W Parker School 56		Learning Disability	2 Y
5385		Ralph Waldo Emerson School 58		General Elementary	2 Y
5385		Merle Sidener Middle School		Combined Class	2 N
5385		William A Bell School 60		General Elementary	2 Y
5385		William A Bell School 60		English as a New Language	2 Y
5385		William A Bell School 60		Mildly Mental Disability	2 Y
5385		Clarence L Farrington Middle Schl		English as a New Language	2 N
5385		Susan Roll Leach School 68		General Elementary	2 N
5385		Minnie Hartmann School 78		General Elementary	2 N
5385		Christian Park School 82		General Elementary	2 Y
5385		Ernie Pyle School 90		English as a New Language	2 Y
5385		Booth Tarkington School 92		General Elementary	2 N
5385		George H Fisher School 93		General Elementary	2 Y
5385		H L Harshman Middle School		English as a New Language	2 N
5385		Francis Bellamy School 102		General Elementary	2 Y
5385		Charles W Fairbanks Sch 105		General Elementary	2 Y
5385	5614	Paul I Miller School 114	400	General Elementary	2 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
5385	5635 Center For Inquiry	400 General Elementary	2 Y
5485	5945 Plymouth High School	1004 English 10	2 N
5485	5945 Plymouth High School	1008 English 12	2 N
5495	5923 Triton Jr-Sr High Sch	2560 Mathematics Lab	2 N
5625	6081 Sweetser Elementary School	400 General Elementary	2 Y
5705	6146 Edgewood High School	6004 Learning Disability	2 N
5740	6123 Unionville Elementary School	400 General Elementary	2 Y
5740	6134 Lakeview Elementary School	400 General Elementary	2 N
5740	6162 Highland Park Elem Sch	400 General Elementary	2 N
5740	6166 Bloomington High School South	1012 English as a New Language	2 N
5740	6166 Bloomington High School South	2520 Algebra I	2 N
5740	6166 Bloomington High School South	3030 Life Science (L)	2 N
5740	6168 Bloomington High School North	1006 English 11	2 N
5740	6168 Bloomington High School North	1012 English as a New Language	2 N
5740	6168 Bloomington High School North	2122 Spanish II	2 N
5740	6168 Bloomington High School North	2560 Mathematics Lab	2 N
5740	6225 Templeton Elementary School	400 General Elementary	2 N
5835	6243 Lester B Sommer Elem Sch	400 General Elementary	2 Y
5835	6246 Sugar Creek Elem Sch	400 General Elementary	2 Y
5855	6289 Mollie B Hoover Elem Sch	400 General Elementary	2 Y
5855	6293 Laura Hose Elementary School	400 General Elementary	2 N
5855	6301 Meredith Nicholson Elem Sch	1012 English as a New Language	2 Y
5900	6321 Monrovia High School	6004 Learning Disability	2 N
5900	6323 Monrovia Elementary School	400 General Elementary	2 Y
5910	6327 Eminence Elementary School	400 General Elementary	2 Y
5925	6337 Brooklyn Elementary School	400 General Elementary	2 Y
5925	6357 Paragon Elementary School	400 General Elementary	2 N
5925	6367 Central Elementary School	400 General Elementary	2 Y
5930	6385 North Madison Elem Sch	400 General Elementary	2 Y
5945	6405 Lake Village Elementary Sch	400 General Elementary	2 N
5995	6433 South Newton Middle Sch	2508 Pre-Algebra	2 Y
5995	6433 South Newton Middle Sch	2520 Algebra I	2 Y
6060	6457 Avilla Elem & Middle Sch	400 General Elementary	2 N
6060	6457 Avilla Elem & Middle Sch	6020 Combined Class	2 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
6060	6478 South Side Elementary School	400 General Elementary	2 N
6060	6478 South Side Elementary School	1120 Developmental Reading	2 N
6065	6509 West Noble Middle School	400 General Elementary	2 N
6160	6591 Springs Valley Elem Sch	400 General Elementary	2 Y
6195	6617 Spencer Elementary School	400 General Elementary	2 Y
6195	6619 McCormick's Creek Elem Sch	400 General Elementary	2 N
6350	6745 William Tell Elementary School	400 General Elementary	2 N
6470	6927 Westchester Intermediate School	400 General Elementary	2 Y
6530	6846 John Simatovich Elem Sch	400 General Elementary	2 Y
6550	6853 Portage High School	4000 Introduction to Two Dimensiona	2 N
6550	6857 Wallace Aylesworth Elementary	400 General Elementary	2 N
6550	6865 Central Elementary School	400 General Elementary	2 N
6550	6869 Ethel R Jones Elem Sch	400 General Elementary	2 N
6550	6876 Paul Saylor Elementary School	400 General Elementary	2 N
6560	6881 Valparaiso High School	1012 English as a New Language	2 Y
6560	6881 Valparaiso High School	1514 Economics	2 Y
6560	6891 Central Elementary School	400 General Elementary	2 Y
6610	6993 New Harmony Elem & High Sch	2508 Pre-Algebra	2 Y
6610	6993 New Harmony Elem & High Sch	2520 Algebra I	2 Y
6610	6993 New Harmony Elem & High Sch	2532 Geometry	2 Y
6715	7045 Roachdale Elementary School	400 General Elementary	2 N
6755	7105 Martha J Ridpath Elem Sch	400 General Elementary	2 Y
6755	7107 Deer Meadow Primary Sch	400 General Elementary	2 Y
6755	7107 Deer Meadow Primary Sch	1120 Developmental Reading	2 Y
6805	7113 Randolph Southern Elem Sch	400 General Elementary	2 Y
6825	7145 Willard Elem School	400 General Elementary	2 Y
6865	7182 South Ripley Jr & Sr High Sch	2508 Pre-Algebra	2 N
6895	7229 Batesville Intermediate School	400 General Elementary	2 N
6910	7209 Milan Elementary School	400 General Elementary	2 Y
6995	7287 Rushville Elementary School	400 General Elementary	2 Y
7175	7329 Mary Frank Harris Elementary Sch	400 General Elementary	2 Y
7175	7353 Penn High School	1542 United States History	2 N
7175	7353 Penn High School	4146 Dance Performance: BalletMode	2 N
7175	7353 Penn High School	4240 Advanced Theatre Arts	2 N

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
7175	7353 Penn High Sc	hool 4242	Theatre Arts (L)	2 N
7175	-		General Elementary	2 N
7200		-	General Elementary	2 N
7200	7481 Emmons Elem	nentary School 400	General Elementary	2 Y
7205	7313 Hay Primary C	Center 400	General Elementary	2 Y
7205	7421 Clay High Sch	nool 3024	Biology I (L)	2 N
7205	7435 Darden Prima	ry Center 6014	Orthopedic Impairment	2 N
7205	7505 Adams High S	School 1012	English as a New Language	2 N
7205	7505 Adams High S	School 1512	Current Problems Issues or Eve	2 N
7205	7505 Adams High S	School 6008	Moderate Mental Disability	2 N
7205	7517 Washington H	ligh School 1002	English 9	2 N
7205	7517 Washington H	ligh School 1004	English 10	2 N
7205	7517 Washington H	ligh School 4000	Introduction to Two Dimensiona	2 N
7205	7517 Washington H	ligh School 6008	Moderate Mental Disability	2 N
7205	7537 Edison Interm	ediate Center 400	General Elementary	2 N
7205	7549 Jefferson Inter	rmediate Center 400	General Elementary	2 N
7205	7559 Dickinson Inte	ermediate Center 400	General Elementary	2 N
7205	7561 Lincoln Prima	ry Center 400	General Elementary	2 N
7205	7581 Marshall Inter	mediate Center 400	General Elementary	2 N
7205	7588 Wilson Primar	y Center 400	General Elementary	2 N
7205	7601 Nuner Primary		Autism Spectrum Disorder	2 N
7205	,		Developmental Delay (Ages 3-5A	2 N
7285		•	General Elementary	2 N
7365	7725 Coulston Elem	nentary School 400	General Elementary	2 N
7365			General Elementary	2 Y
7365			General Elementary	2 N
7515	7851 North Judson-	San Pierre Elem Sch 400	General Elementary	2 N
7525	7845 Knox Commu	nity Elementary School 400	General Elementary	2 N
7615	7899 Ryan Park Ele	ementary Sch 400	General Elementary	2 Y
7615	7901 Hendry Park E	Elementary School 400	General Elementary	2 Y
7855	,		English as a New Language	2 N
7855			General Elementary	2 N
7865	8003 McCutcheon H	High School 4188	Advanced Chorus (L)	2 N
7875	8138 Cumberland E	Elementary School 400	General Elementary	2 Y

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
7945	8163 Tipton Elementary School	400 General Elementary	 2 Y
7950		400 General Elementary	2 Y
7995	-	6020 Combined Class	2 N
7995	•	400 General Elementary	2 N
7995		400 General Elementary	2 Y
8020	•	400 General Elementary	2 Y
8030		6032 Other Health Impairment	2 N
8030	•••	400 General Elementary	2 Y
8030	•	400 General Elementary	2 N
8050	8656 Southwood Elementary School	400 General Elementary	2 N
8060	8706 O J Neighbours Elem Sch	6020 Combined Class	2 Y
8115	8733 Pine Village Elementary Sch	400 General Elementary	2 Y
8130	8777 Loge Elementary School	1120 Developmental Reading	2 N
8130	8785 Tennyson Elementary School	1120 Developmental Reading	2 Y
8130	8813 Chandler Elementary School	1120 Developmental Reading	2 Y
8130	8817 Newburgh Elementary School	400 General Elementary	2 N
8215	8904 East Washington Elem Sch	400 General Elementary	2 N
8355	8971 Western Wayne Elem Sch	400 General Elementary	2 N
8375	8928 Northeastern Elementary Sch	400 General Elementary	2 N
8385	8997 Julia E Test School	2508 Pre-Algebra	2 N
8385	9014 Crestdale Elementary School	400 General Elementary	2 Y
8385	9045 Vaile Elementary School	400 General Elementary	2 Y
8435	9085 Lancaster Central School	400 General Elementary	2 N
8565	9165 Woodlawn Elementary School	400 General Elementary	2 Y
8665	9178 Little Turtle Elementary School	400 General Elementary	2 N
8665	9179 Coesse School	400 General Elementary	2 Y
8665	9179 Coesse School	1120 Developmental Reading	2 Y
8665	9186 Northern Heights Elementary Sch	400 General Elementary	2 N
8665	9186 Northern Heights Elementary Sch	1120 Developmental Reading	2 N
9320	1536 Community Montessori	400 General Elementary	2 Y
9380	5874 Christel House Academy	400 General Elementary	2 Y
9475	5862 Indpls Metropolitan Career Aca 2	1002 English 9	2 N
9475	· · ·	1004 English 10	2 N
9475	5862 Indpls Metropolitan Career Aca 2	2508 Pre-Algebra	2 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
9625	1443	IN Aca for Sci Math & Humanities	2546	Probability and Statistics	2	Ŷ
9625	1443	IN Aca for Sci Math & Humanities		Pre-Calculus/Trigonometry-2 se	2	Y
9625	1443	IN Aca for Sci Math & Humanities		Biology Advanced Placement	2	Y
9625	1443	IN Aca for Sci Math & Humanities		Biology II (L)	2	Y
9625	1443	IN Aca for Sci Math & Humanities	3080	Physics B Advanced Placement (2	Y
15	21	Adams Central High School	1514	Economics	1	Υ
15	21	Adams Central High School	2120	Spanish I	1	Y
15	21	Adams Central High School	4180	Choral Chamber Ensemble (L)	1	Υ
15	21	Adams Central High School	4182	Beginning Chorus (L)	1	Y
25	29	Bellmont Senior High School	4026	Fine Arts Connections	1	Υ
25	29	Bellmont Senior High School	4180	Choral Chamber Ensemble (L)	1	Y
25	29	Bellmont Senior High School	4182	Beginning Chorus (L)	1	Υ
25	29	Bellmont Senior High School	4186	Intermediate Chorus (L)	1	Υ
25	29	Bellmont Senior High School	4188	Advanced Chorus (L)	1	Υ
25	29	Bellmont Senior High School	4242	Theatre Arts (L)	1	Y
25	29	Bellmont Senior High School	4248	Theatre Production (L)	1	Y
25	33	Bellmont Middle School	400	General Elementary	1	Ν
25	33	Bellmont Middle School	1520	International Relations	1	Ν
35	23	South Adams Jr-Sr High School	1514	Economics	1	Y
125	45	Aboite Elementary School	400	General Elementary	1	Y
125	47	Homestead Senior High School	1548	World History or Civilization	1	Y
125		Homestead Senior High School	1566	Microeconomics Advanced Placem	1	Y
125	47	Homestead Senior High School	4146	Dance Performance: BalletMode	1	Y
125	47	Homestead Senior High School	4182	Beginning Chorus (L)	1	Y
125		Homestead Senior High School	4186	Intermediate Chorus (L)		Y
125		Homestead Senior High School		Advanced Chorus (L)		Y
125		Homestead Senior High School	4202	Electronic Music (L)	1	Y
125	47	Homestead Senior High School	4208	Music Theory and Composition (1	Y
125	47	Homestead Senior High School	4240	Advanced Theatre Arts	1	Y
125		Homestead Senior High School		Theatre Arts (L)		Y
125		Homestead Senior High School	4248	Theatre Production (L)	1	Y
125		Summit Middle School	1080	Journalism		Ν
125		Haverhill Elementary School	400	General Elementary		Y
125	68	Haverhill Elementary School	6004	Learning Disability	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
225	69 Arcola School	400	General Elementary	1	Ŷ
225			Mildly Mental Disability	1	Y
225	79 Maple Creek Middle Sch		General Elementary	1	Y
225			Algebra I	1	Ν
225	91 Carroll High School	2122	Spanish II	1	Y
225	91 Carroll High School	2124	Spanish III	1	Υ
225		3064	Chemistry I (L)	1	Y
225	91 Carroll High School	3066	Chemistry II (L)	1	Υ
225	91 Carroll High School	3080	Physics B Advanced Placement (1	Υ
225	91 Carroll High School	3084	Physics I (L)	1	Υ
225	91 Carroll High School	3102	Physical Science (L)	1	Y
225	92 Perry Hill Elementary School	400	General Elementary	1	Υ
235	77 Pleasant Center Elem School	400	General Elementary	1	Y
235	97 Elmhurst High School	1002	English 9	1	Ν
235	97 Elmhurst High School	1006	English 11	1	Ν
235	97 Elmhurst High School	1008	English 12	1	Ν
235	97 Elmhurst High School	1542	United States History	1	Ν
235	101 North Side High School	1002	English 9	1	Ν
235	5	1004	English 10	1	Ν
235	101 North Side High School	1006	English 11	1	Ν
235	0	1542	United States History	1	Ν
235	101 North Side High School		World History or Civilization	1	Ν
235	101 North Side High School	2554	Integrated Mathematics I	1	Ν
235	101 North Side High School	2560	Mathematics Lab	1	Ν
235	0	3044	Earth and Space Science I (L)	1	Ν
235	0	4142	Dance Choreography: BalletMode	1	Ν
235	101 North Side High School	4146	Dance Performance: BalletMode	1	Ν
235	102 R Nelson Snider High School	1006	English 11	1	Ν
235	•	1080	Journalism	1	Ν
235	•	1086	Student Publications	1	Ν
235	102 R Nelson Snider High School	1542	United States History	1	Ν
235	102 R Nelson Snider High School	3024	Biology I (L)	1	Ν
235	102 R Nelson Snider High School	3064	Chemistry I (L)	1	Ν
235	102 R Nelson Snider High School	3102	Physical Science (L)	1	Ν

CORP S	CHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
235	102 R Nelson Snider High School	4062	Media Arts (L)	1	N
235	102 R Nelson Snider High School	4240	Advanced Theatre Arts	1	Ν
235	102 R Nelson Snider High School	4244	Technical Theatre (L)	1	Ν
235	105 South Side High School	1004	English 10	1	Ν
235	105 South Side High School	1082	Library Media	1	Ν
235	105 South Side High School	1542	United States History	1	Ν
235	105 South Side High School	2554	Integrated Mathematics I	1	Ν
235	105 South Side High School	3024	Biology I (L)	1	Ν
235	105 South Side High School	3102	Physical Science (L)	1	Ν
235	127 Memorial Park Middle School	6006	Mildly Mental Disability	1	Y
235	134 Weisser Park Elem Sch	400	General Elementary	1	Ν
235	134 Weisser Park Elem Sch		Spanish I		Ν
235	136 Fairfield Elementary School		General Elementary		Ν
235	137 Merle J Abbett Elementary Sch		General Elementary		Ν
235	137 Merle J Abbett Elementary Sch		English as a New Language	1	Ν
235	157 Forest Park Elementary School		Mildly Mental Disability		Ν
235	161 Franke Park Elementary School		General Elementary	1	Y
235	177 Wayne High School		English 9		Ν
235	177 Wayne High School		English 11		Ν
235	177 Wayne High School		English 12		Ν
235	177 Wayne High School		Language Arts Lab		Ν
235	177 Wayne High School		Introduction to Social Science		Ν
235	177 Wayne High School		United States Government		Ν
235	177 Wayne High School		United States History		Ν
235	177 Wayne High School		Mathematics Lab		Ν
235	177 Wayne High School		Life Science (L)		Ν
235	177 Wayne High School		Earth and Space Science I (L)		Ν
235	189 Indian Village Elementary Sch		English as a New Language		Ν
235	189 Indian Village Elementary Sch		Moderate Mental Disability		Ν
235	205 Maplewood Elementary School		English as a New Language		Ν
235	219 Northrop High School		English 11		Ν
235	219 Northrop High School		English 12		Ν
235	219 Northrop High School		Developmental Reading		Ν
235	219 Northrop High School	1540	United States Government	1	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
235	219 Northrop High School	1542 United States History	
235	219 Northrop High School	3024 Biology I (L)	1 N
235	219 Northrop High School	3044 Earth and Space Science I (L)	1 N
235	219 Northrop High School	3094 Science Tutorial	1 N
235	219 Northrop High School	3108 Integrated Chemistry-Physics (1 N
235	221 Francis M Price Elem Sch	6034 Developmental Delay (Ages 3-5A	1 N
235	249 Levan R Scott Academy	400 General Elementary	1 N
235	253 South Wayne Elementary School	400 General Elementary	1 N
235	253 South Wayne Elementary School	1012 English as a New Language	1 N
235	265 Washington Elem School	400 General Elementary	1 N
235	273 Waynedale Elementary School	6006 Mildly Mental Disability	1 N
255	49 Leo Junior/Senior High School	1006 English 11	1 Y
255	49 Leo Junior/Senior High School	1120 Developmental Reading	1 Y
255	49 Leo Junior/Senior High School	2560 Mathematics Lab	1 Y
255	81 Heritage Jr/Sr High School	1002 English 9	1 Y
255	81 Heritage Jr/Sr High School	1004 English 10	1 Y
255	81 Heritage Jr/Sr High School	2560 Mathematics Lab	1 Y
255	279 Paul Harding High School	1120 Developmental Reading	1 Y
255	279 Paul Harding High School	1542 United States History	1 Y
255	279 Paul Harding High School	2520 Algebra I	1 Y
255	279 Paul Harding High School	2560 Mathematics Lab	1 Y
255	279 Paul Harding High School	3030 Life Science (L)	1 Y
255	279 Paul Harding High School	3044 Earth and Space Science I (L)	1 Y
255	281 Hoagland Elementary School	400 General Elementary	1 N
255	285 Woodlan Jr/Sr High School	2560 Mathematics Lab	1 Y
255	285 Woodlan Jr/Sr High School	3024 Biology I (L)	1 Y
255	291 Cedarville Elementary Sch	400 General Elementary	1 Y
255	297 New Haven High School	1002 English 9	1 N
255	297 New Haven High School	1004 English 10	1 N
255	297 New Haven High School	1006 English 11	1 N
255	297 New Haven High School	1008 English 12	1 N
255	297 New Haven High School	1120 Developmental Reading	1 N
255	297 New Haven High School	2120 Spanish I	1 N
255	297 New Haven High School	2122 Spanish II	1 N

CORP S	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
255	297 New Haven High School	2560	Mathematics Lab	1	- N
255	297 New Haven High School	6020	Combined Class	1	Ν
255	305 Meadowbrook Elementary School	400	General Elementary	1	Ν
255	310 Southwick Elementary School	400	General Elementary	1	Y
365	328 Clifty Creek Elementary Sch	1012	English as a New Language	1	Ν
365	357 Parkside Elementary School	3020	Biology Advanced Placement	1	Y
365	357 Parkside Elementary School	6016	Emotional Disability - Full Ti	1	Y
365	363 W D Richards Elementary Sch	400	General Elementary	1	Y
365	369 Lillian Schmitt Elem School	6002	Hearing Impairment	1	Ν
365	371 L F Smith Elementary	400	General Elementary	1	Ν
365	377 Taylorsville Elem School	6004	Learning Disability	1	Ν
365	377 Taylorsville Elem School	6014	Orthopedic Impairment	1	Ν
365	390 Central Middle School	6004	Learning Disability	1	Ν
365	395 Northside Middle School	2020	French I	1	Ν
365	397 Columbus North High School	2520	Algebra I	1	Ν
365	397 Columbus North High School	2522	Algebra II	1	Ν
365	399 Columbus East High School	1004	English 10	1	Ν
365	399 Columbus East High School		French I		Ν
365	399 Columbus East High School		German II		N
365	399 Columbus East High School	2044	German III	1	N
365	399 Columbus East High School	2046	German IV		Ν
365	399 Columbus East High School		Algebra II		N
365	399 Columbus East High School		Geometry		N
365	399 Columbus East High School	3026	Biology II (L)	1	N
365	399 Columbus East High School	4240	Advanced Theatre Arts		N
365	399 Columbus East High School		Theatre Arts (L)		N
365	399 Columbus East High School		Hearing Impairment		N
370	410 Hauser Jr-Sr High School	1086	Student Publications	1	N
370	413 Cross Cliff Primary School		General Elementary		Y
395	421 Otterbein Elementary School		General Elementary		Y
395	425 Fowler Elementary School	400	General Elementary		Y
395	445 Benton Central Jr-Sr High Sch	-	Current Problems Issues or Eve		N
395	445 Benton Central Jr-Sr High Sch		Mildly Mental Disability		Ν
515	489 Blackford High School	1002	English 9	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
515	489	Blackford High School	1006	English 11	1	- N
515		Blackford High School		English 12	1	Ν
515		Blackford High School		United States Government	1	Ν
515	489	Blackford High School	2020	French I	1	Ν
515	489	Blackford High School	2060	Japanese I	1	Ν
515	489	Blackford High School	2062	Japanese II	1	Ν
515	489	Blackford High School	2064	Japanese III	1	Ν
515	489	Blackford High School	2508	Pre-Algebra	1	Ν
515	489	Blackford High School	2522	Algebra II	1	Ν
515	489	Blackford High School	2560	Mathematics Lab	1	Ν
515		Blackford High School	3084	Physics I (L)	1	Ν
515	489	Blackford High School	3108	Integrated Chemistry-Physics (1	Ν
515	489	Blackford High School	4002	Introduction to Three Dimensio	1	Ν
515	489	Blackford High School	4040	Ceramics (L)	1	Ν
515	489	Blackford High School	6004	Learning Disability	1	Ν
515	494	North Side Elementary School	6004	Learning Disability	1	Ν
515	501	Southside Elementary School	400	General Elementary	1	Y
615	521	Granville Wells Elem School	6006	Mildly Mental Disability	1	Ν
615	521	Granville Wells Elem School	6020	Combined Class	1	Ν
615	537	Thorntown Elementary School	400	General Elementary	1	Y
615	539	Western Boone Jr-Sr High School	1084	Mass Media	1	Ν
615	539	Western Boone Jr-Sr High School	1518	Indiana Studies	1	Ν
615	539	Western Boone Jr-Sr High School	1542	United States History	1	Ν
615	539	Western Boone Jr-Sr High School	1548	World History or Civilization	1	Ν
615	539	Western Boone Jr-Sr High School	2560	Mathematics Lab	1	Ν
615	539	Western Boone Jr-Sr High School	6006	Mildly Mental Disability	1	Ν
630	510	Zionsville West Middle School	4166	Beginning Orchestra (L)	1	
630	511	Zionsville Middle School	6020	Combined Class	1	Υ
630	512	Zionsville Community High Sch	2522	Algebra II	1	Υ
630	512	Zionsville Community High Sch	2564	Pre-Calculus/Trigonometry-2 se	1	Y
630	512	Zionsville Community High Sch	4172	Intermediate Orchestra (L)	1	Y
630	512	Zionsville Community High Sch	4174	Advanced Orchestra (L)	1	Υ
630	512	Zionsville Community High Sch	6006	Mildly Mental Disability	1	Y
630	513	Pleasant View Lower Elem Sch	6020	Combined Class	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
630	517 Pleasant View Upper Elem Sch	400	General Elementary	1	Ŷ
630	541 Union Elementary School		General Elementary	1	Y
665	553 Lebanon Senior High School		English as a New Language	1	Ν
665	553 Lebanon Senior High School		Developmental Reading	1	Ν
665	553 Lebanon Senior High School	2570	Statistics Advanced Placement	1	Ν
665	553 Lebanon Senior High School	4062	Media Arts (L)	1	Ν
665	553 Lebanon Senior High School	4242	Theatre Arts (L)	1	Ν
665	553 Lebanon Senior High School	6020	Combined Class	1	Ν
665	557 Lebanon Middle School	4164	Jazz Ensemble (L)	1	Y
665	557 Lebanon Middle School	6010	Severe Mental Disability	1	Y
665	565 Harney Elementary School	6004	Learning Disability	1	Y
665	569 Hattie B Stokes Elementary School	400	General Elementary	1	Υ
670	529 Nashville Elementary School	400	General Elementary	1	Υ
670	573 Brown County High School	2599	Department Head (Mathematics)	1	Υ
670	573 Brown County High School	4099	Department Head (Art)	1	Υ
670	573 Brown County High School	4164	Jazz Ensemble (L)	1	Y
670	573 Brown County High School	4168	Intermediate Concert Band (L)	1	Y
670	573 Brown County High School	4170	Advanced Concert Band (L)	1	Y
670	573 Brown County High School	4206	Music History & Appreciation	1	Y
670	581 Helmsburg Elementary School	6020	Combined Class	1	Ν
670	585 Sprunica Elementary School	400	General Elementary	1	Ν
670	585 Sprunica Elementary School	6006	Mildly Mental Disability	1	Ν
670	585 Sprunica Elementary School	6020	Combined Class	1	Ν
670	587 Brown County Junior High		Visual Communication	1	Ν
750	621 Carroll Jr-Sr High Sch	3060	Chemistry Advanced Placement	1	Y
750	621 Carroll Jr-Sr High Sch	3064	Chemistry I (L)		Y
750	621 Carroll Jr-Sr High Sch	3108	Integrated Chemistry-Physics (1	Y
750	629 Carroll Elementary	400	General Elementary	1	Ν
755	597 Camden Elementary School	400	General Elementary	1	Y
755	637 Delphi Community High School	1504	Applied Economics		Y
755	637 Delphi Community High School	2520	Algebra I		Y
755	637 Delphi Community High School	2522	Algebra II	1	Y
755	637 Delphi Community High School	2532	Geometry		Y
755	641 Hillcrest Elementary School	400	General Elementary	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
775	645	Pioneer Jr-Sr High School	2532	Geometry	1	Y
775	645	Pioneer Jr-Sr High School	2564	Pre-Calculus/Trigonometry-2 se	1	Y
775	645	Pioneer Jr-Sr High School	3030	Life Science (L)	1	Y
775	645	Pioneer Jr-Sr High School	3044	Earth and Space Science I (L)	1	Y
815	673	Galveston Elementary School	400	General Elementary	1	Y
815	695	Thompson Elementary School	400	General Elementary	1	Υ
875	701	Logansport Comm High Sch	2520	Algebra I	1	Ν
875	701	Logansport Comm High Sch	2522	Algebra II	1	Ν
875	701	Logansport Comm High Sch	2532	Geometry	1	Ν
875	701	Logansport Comm High Sch	2534	Investigative Geometry	1	Ν
875		Logansport Comm High Sch	3012	Environmental Science Advanced	1	Ν
875		Logansport Comm High Sch	3044	Earth and Space Science I (L)	1	Ν
875	701	Logansport Comm High Sch	3092	Advanced Science Special Topic	1	Ν
875		Logansport Comm High Sch	3199	Department Head (Science)	1	Ν
875	705	Franklin Elementary School	400	General Elementary	1	Ν
940		Henryville Jr & Sr High Sch	1540	United States Government	1	Y
940	765	Henryville Jr & Sr High Sch	1546	World Geography	1	Y
940		Henryville Jr & Sr High Sch		World History or Civilization	1	Y
940		Silver Creek High School		English 9	1	Ν
940	777	Silver Creek High School	1008	English 12	1	Ν
940	777	Silver Creek High School	1010	Language Arts Lab	1	Ν
940	813	William W Borden High School	1514	Economics	1	Ν
940	813	William W Borden High School		Psychology	1	Ν
940	813	William W Borden High School		Sociology	1	Ν
940		William W Borden High School		World Geography	1	Ν
940		William W Borden Elem Sch		General Elementary		Ν
940		William W Borden Elem Sch		Severe Mental Disability		Ν
1000		Clarksville Senior High Sch		Mathematics Lab		Y
1010		New Washington Elem School		General Elementary		Y
1010		Charlestown Senior High Sch		Spanish II		Ν
1010		Charlestown Senior High Sch		Spanish III		Ν
1010		Charlestown Senior High Sch		Theatre Arts (L)		Ν
1010		Jonathan Jennings Elem Sch		General Elementary		Y
1010	829	Pleasant Ridge Elem School	400	General Elementary	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1010) 849	Jeffersonville High School	1548	World History or Civilization	1	N
1010		Jeffersonville High School		Spanish I	1	Ν
1010) 849	Jeffersonville High School		Spanish II	1	Ν
1010) 849	Jeffersonville High School	4000	Introduction to Two Dimensiona	1	Ν
1010) 849	Jeffersonville High School	4004	Advanced Two Dimensional Art (1	Ν
1010) 849	Jeffersonville High School	4064	Painting (L)	1	Ν
1010) 849	Jeffersonville High School	6020	Combined Class	1	Ν
1010	865	Bridgepoint Elementary School	400	General Elementary	1	Ν
1010) 871	Riverside Elementary School	400	General Elementary	1	Υ
1010) 877	Spring Hill Elementary School	400	General Elementary	1	Υ
1125	5 897	Clay City Jr-Sr High School	2560	Mathematics Lab	1	Ν
1125	5 901	Jackson Township Elem School	400	General Elementary	1	Υ
1125	5 933	Northview High School	1514	Economics	1	Y
1125	5 933	Northview High School	4146	Dance Performance: BalletMode	1	Υ
1125	5 933	Northview High School	4244	Technical Theatre (L)	1	Y
1125	5 942	Forest Park Elementary School	400	General Elementary	1	Ν
1125	5 942	Forest Park Elementary School	1120	Developmental Reading	1	Ν
1125		Forest Park Elementary School	6008	Moderate Mental Disability	1	Ν
1150) 957	Clinton Central Junior-Senior HS	3012	Environmental Science Advanced	1	Y
1150) 957	Clinton Central Junior-Senior HS	3092	Advanced Science Special Topic	1	Y
1150) 957	Clinton Central Junior-Senior HS		Beginning Concert Band (L)	1	Y
1150) 957	Clinton Central Junior-Senior HS	4186	Intermediate Chorus (L)	1	Y
1150		Clinton Central Elem School		General Elementary		Y
1150		Clinton Central Elem School		Beginning Concert Band (L)		Y
1160		Clinton Prairie Jr-Sr HS		English 11		Y
1160		Clinton Prairie Jr-Sr HS		English 12		Y
1160		Clinton Prairie Jr-Sr HS		Algebra I		Y
1160		Clinton Prairie Jr-Sr HS		Earth and Space Science I (L)	1	Y
1160		Clinton Prairie Jr-Sr HS		Science Tutorial		Y
1170		Frankfort Senior High School		English as a New Language		Ν
1170		Frankfort Senior High School		Algebra II		Ν
1170		Frankfort Senior High School		Pre-Calculus/Trigonometry-2 se		Ν
1170		James Whitcomb Riley Elem Sch		General Elementary		Y
1170) 1013	South Side Elementary School	400	General Elementary	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1180	1021	Rossville Senior High School	1086	Student Publications	1	Ŷ
1180		Rossville Senior High School	4248	Theatre Production (L)	1	Y
1300		Patoka Elementary School		General Elementary	1	Y
1315		Barr Reeve Intermediate Sch		General Elementary	1	Y
1405	1123	Washington Junior High School	1084	Mass Media	1	Ν
1405	1125	Washington High School	1002	English 9	1	Ν
1405	1125	Washington High School	1012	English as a New Language	1	Ν
1405	1125	Washington High School	4099	Department Head (Art)	1	Ν
1405	1129	North Elementary School	400	General Elementary	1	Ν
1560	1189	North Dearborn Elementary School	6004	Learning Disability	1	Y
1560	1189	North Dearborn Elementary School	6020	Combined Class	1	Υ
1560	1190	Sunman-Dearborn Middle School	6008	Moderate Mental Disability	1	Ν
1560	1191	Sunman Dearborn Intermediate Sch	400	General Elementary	1	Ν
1560	1193	Bright Elementary Sch	6004	Learning Disability	1	Υ
1560	1193	Bright Elementary Sch	6028	Autism Spectrum Disorder	1	Υ
1560	1193	Bright Elementary Sch	6032	Other Health Impairment	1	Y
1560	7211	Sunman Elementary School	6002	Hearing Impairment	1	Ν
1560	7213	East Central High School	1002	English 9	1	Ν
1560	7213	East Central High School	1006	English 11	1	Ν
1560	7213	East Central High School	1008	English 12	1	Ν
1560	7213	East Central High School	1056	English Language and Compositi	1	Ν
1560	7213	East Central High School		Developmental Reading	1	Ν
1560	7213	East Central High School	3064	Chemistry I (L)	1	Ν
1560	7213	East Central High School	3092	Advanced Science Special Topic	1	Ν
1560	7213	East Central High School	4162	Instrumental Ensemble (L)	1	Ν
1560	7213	East Central High School	4168	Intermediate Concert Band (L)	1	Ν
1560	7213	East Central High School	4208	Music Theory and Composition (1	Ν
1560		East Central High School	4242	Theatre Arts (L)	1	Ν
1600	1165	Manchester Elementary School	6000	Communication Disorder (Speech	1	Y
1600	1169	Moores Hill Elementary School	6000	Communication Disorder (Speech	1	Ν
1600	1172	South Dearborn Middle Sch	6000	Communication Disorder (Speech	1	Ν
1600	1179	South Dearborn High School	1002	English 9	1	Ν
1600	1179	South Dearborn High School		Student Publications	1	Ν
1600	1179	South Dearborn High School	1199	Department Head (English)	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
1600	1179	South Dearborn High School	1514	Economics	1	N
1600		South Dearborn High School	1532	Psychology	1	Ν
1600		South Dearborn High School		United States Government	1	Ν
1600	1179	South Dearborn High School	2522	Algebra II	1	Ν
1600	1179	South Dearborn High School	2568	Pre-Calculus - 1 semester	1	Ν
1600	1179	South Dearborn High School	6004	Learning Disability	1	Ν
1600	1197	Aurora Elementary School	6000	Communication Disorder (Speech	1	Υ
1620	1177	Lawrenceburg High School	1004	English 10	1	Υ
1620	1177	Lawrenceburg High School	1008	English 12	1	Y
1620	1177	Lawrenceburg High School	4162	Instrumental Ensemble (L)	1	Υ
1620	1177	Lawrenceburg High School	4168	Intermediate Concert Band (L)	1	Υ
1620	1177	Lawrenceburg High School	4170	Advanced Concert Band (L)	1	Y
1620	1210	Lawrenceburg Primary School	6034	Developmental Delay (Ages 3-5A	1	Y
1655	1263	South Decatur Jr-Sr High Sch	2520	Algebra I	1	Ν
1655	1263	South Decatur Jr-Sr High Sch	2564	Pre-Calculus/Trigonometry-2 se	1	Ν
1655	1266	North Decatur Elementary Sch	6020	Combined Class	1	Y
1730	1268	Greensburg Community High Sch	1002	English 9	1	Y
1730	1268	Greensburg Community High Sch	1004	English 10	1	Y
1730	1268	Greensburg Community High Sch	1006	English 11	1	Y
1730	1268	Greensburg Community High Sch	1008	English 12	1	Y
1730		Greensburg Community High Sch	1010	Language Arts Lab	1	Y
1730	1268	Greensburg Community High Sch	1514	Economics	1	Y
1730	1268	Greensburg Community High Sch	2520	Algebra I	1	Y
1730	1268	Greensburg Community High Sch	3024	Biology I (L)	1	Y
1730	1270	Greensburg Elementary	400	General Elementary	1	Ν
1805	1317	Eastside Junior-Senior High Sch	2126	Spanish IV	1	Y
1805	1317	Eastside Junior-Senior High Sch	4242	Theatre Arts (L)	1	Y
1805	1317	Eastside Junior-Senior High Sch	4244	Technical Theatre (L)	1	Y
1820	1325	Garrett High School	4160	Beginning Concert Band (L)	1	Ν
1820	1331	Garrett Middle Sch	6004	Learning Disability	1	Ν
1835	1341	Waterloo Elementary School	400	General Elementary	1	Ν
1835	1345	DeKalb High School	1002	English 9	1	Ν
1835	1345	DeKalb High School	1052	World Literature		Ν
1835	1345	DeKalb High School	2508	Pre-Algebra	1	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
1835	1345 DeKalb High School	4062 Media Arts (L)	
1835	1346 DeKalb Middle School	1199 Department Head (English)	1 N
1835	1346 DeKalb Middle School	4184 Vocal Jazz (L)	1 N
1835	1346 DeKalb Middle School	6004 Learning Disability	1 N
1835	1357 McKenney-Harrison Elem School	400 General Elementary	1 N
1875	1365 Royerton Elementary School	400 General Elementary	1 Y
1875	1369 Delta High School	4160 Beginning Concert Band (L)	1 Y
1875	1369 Delta High School	4164 Jazz Ensemble (L)	1 Y
1875	1369 Delta High School	4170 Advanced Concert Band (L)	1 Y
1875	1369 Delta High School	4240 Advanced Theatre Arts	1 Y
1875	1369 Delta High School	4242 Theatre Arts (L)	1 Y
1875	1520 Albany Elementary School	400 General Elementary	1 Y
1885	1372 Wes-Del Middle/Senior High Sch	1086 Student Publications	1 Y
1885	1372 Wes-Del Middle/Senior High Sch	2520 Algebra I	1 Y
1895	1375 Wapahani High School	1002 English 9	1 Y
1895	1375 Wapahani High School	1008 English 12	1 Y
1895	1375 Wapahani High School	1010 Language Arts Lab	1 Y
1895	1375 Wapahani High School	1028 Dramatic Literature	1 Y
1895	1375 Wapahani High School	2554 Integrated Mathematics I	1 Y
1895	1375 Wapahani High School	4168 Intermediate Concert Band (L)	1 Y
1895	1375 Wapahani High School	4170 Advanced Concert Band (L)	1 Y
1895	1375 Wapahani High School	4182 Beginning Chorus (L)	1 Y
1895	1375 Wapahani High School	4186 Intermediate Chorus (L)	1 Y
1895	1375 Wapahani High School	4188 Advanced Chorus (L)	1 Y
1895	1377 Selma Middle School	1514 Economics	1 N
1895	1377 Selma Middle School	4160 Beginning Concert Band (L)	1 N
1895	1377 Selma Middle School	4182 Beginning Chorus (L)	1 N
1895	1377 Selma Middle School	6004 Learning Disability	1 N
1895	1381 Selma Elementary School	400 General Elementary	1 Y
1900	1386 Cowan High School	4000 Introduction to Two Dimensiona	1 Y
1900	1386 Cowan High School	4062 Media Arts (L)	1 Y
1900	1386 Cowan High School	4082 Computer Graphics (L)	1 Y
1900	1386 Cowan High School	4086 Visual Communication	1 Y
1910	1387 Yorktown Middle School	1512 Current Problems Issues or Eve	1 N

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
1910	1389 Yorktown High School	400	General Elementary	
1910	1389 Yorktown High School	1002	English 9	1 Y
1910	1389 Yorktown High School	1004	English 10	1 Y
1910	1389 Yorktown High School	1006	English 11	1 Y
1910	1389 Yorktown High School	1120	Developmental Reading	1 Y
1910	1389 Yorktown High School	2040	German I	1 Y
1910	1389 Yorktown High School	2042	German II	1 Y
1910	1389 Yorktown High School	2044	German III	1 Y
1910	1389 Yorktown High School	2046	German IV	1 Y
1910	1389 Yorktown High School	3030	Life Science (L)	1 Y
1940	1401 Daleville Jr/Sr High School	1010	Language Arts Lab	1 Y
1940	1401 Daleville Jr/Sr High School	1508	Citizenship or Civics	1 Y
1940	1401 Daleville Jr/Sr High School	6000	Communication Disorder (Speech	1 Y
1940	1405 Daleville Elementary School	400	General Elementary	1 Y
1940	1405 Daleville Elementary School	6000	Communication Disorder (Speech	1 Y
1970	1421 Muncie Central High School	1004	English 10	1 N
1970	1421 Muncie Central High School	1006	English 11	1 N
1970	1421 Muncie Central High School	1542	United States History	1 N
1970	1421 Muncie Central High School	3044	Earth and Space Science I (L)	1 N
1970	1421 Muncie Central High School	3108	Integrated Chemistry-Physics (1 N
1970	1421 Muncie Central High School	4242	Theatre Arts (L)	1 N
1970	1424 Muncie Southside High Sch	1008	English 12	1 N
1970	1424 Muncie Southside High Sch	1030	English Literature	1 N
1970	1424 Muncie Southside High Sch	3024	Biology I (L)	1 N
1970	1424 Muncie Southside High Sch	3026	Biology II (L)	1 N
1970	1482 South View Elementary School	400	General Elementary	1 Y
1970	1485 Longfellow Elementary School		Communication Disorder (Speech	1 Y
1970	1517 West View Elementary School	6000	Communication Disorder (Speech	1 Y
2040	1545 Northeast Dubois High School	1086	Student Publications	1 Y
2040	1545 Northeast Dubois High School		Physics I (L)	1 Y
2100	1583 Forest Park Jr-Sr High Sch	1522	Introduction to Social Science	1 Y
2100	1583 Forest Park Jr-Sr High Sch	3044	Earth and Space Science I (L)	1 Y
2100	1583 Forest Park Jr-Sr High Sch		Chemistry I (L)	1 Y
2100	1583 Forest Park Jr-Sr High Sch	3199	Department Head (Science)	1 Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
2120	1575	Jasper Middle School	1012	English as a New Language		N
2120		Jasper High School		English as a New Language	1	Y
2120		Fifth Street Elementary Sch		English as a New Language	1	Y
2120		Tenth Street School		English as a New Language	1	Ν
2260	1701	Jimtown High School	1010	Language Arts Lab	1	Ν
2260	1701	Jimtown High School	1534	Sociology	1	Ν
2260	1701	Jimtown High School	1548	World History or Civilization	1	Ν
2260	1701	Jimtown High School	3026	Biology II (L)	1	Ν
2260	1701	Jimtown High School	3044	Earth and Space Science I (L)	1	Ν
2260	1701	Jimtown High School	4160	Beginning Concert Band (L)	1	Ν
2260	1701	Jimtown High School	4164	Jazz Ensemble (L)	1	Ν
2260	1701	Jimtown High School	4244	Technical Theatre (L)	1	Ν
2260	1705	Jimtown South Elementary School	400	General Elementary	1	Y
2270		Concord Community High School	1012	English as a New Language	1	Ν
2270		Concord Community High School		Algebra II	1	Ν
2270		Concord Community High School		Dance Performance: BalletMode	1	Ν
2270		Concord Community High School		Advanced Concert Band (L)	1	Ν
2270		Concord Ox-Bow Elementary Sch		Learning Disability	1	Ν
2270		Concord South Side Elem School		General Elementary	1	Ν
2270		Concord South Side Elem School		English as a New Language	1	Ν
2275		Middlebury Elementary School		General Elementary	1	Y
2275		Northridge High School		Computer Graphics (L)	1	Ν
2275		Orchard View Sch		General Elementary	1	Y
2285		Wakarusa Elementary School		General Elementary	1	Ν
2285		North Wood High School		English as a New Language		Y
2285		North Wood High School		American Literature		Y
2285		North Wood High School		United States History		Y
2285		North Wood High School		Geography and History of the W		Y
2305		Cleveland Elementary School		Communication Disorder (Speech		Ν
2305		Elkhart Central High School		English as a New Language		Ν
2305		Elkhart Central High School		Algebra I		Ν
2305		Elkhart Central High School		Algebra II		Ν
2305		Elkhart Central High School		Discrete Mathematics		Ν
2305	1749	Elkhart Central High School	4000	Introduction to Two Dimensiona	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
2305	1749 Elkhart Central High School	4062	Media Arts (L)	1	N
2305	1749 Elkhart Central High School		Visual Communication	1	Ν
2305	1749 Elkhart Central High School	4244	Technical Theatre (L)	1	Ν
2305	1750 Elkhart Memorial High School		English 9	1	Ν
2305	1750 Elkhart Memorial High School	1004	English 10	1	Ν
2305	1750 Elkhart Memorial High School	1546	World Geography	1	Ν
2305	1750 Elkhart Memorial High School	2508	Pre-Algebra	1	Ν
2305	1750 Elkhart Memorial High School	2520	Algebra I	1	Ν
2305	1750 Elkhart Memorial High School	4146	Dance Performance: BalletMode	1	Ν
2305	1753 North Side Middle School	1012	English as a New Language	1	Ν
2305	1765 Beardsley Elementary School	1012	English as a New Language	1	Ν
2305	1769 Beck Elementary School	400	General Elementary	1	Ν
2305	1773 Daly Elementary School	400	General Elementary	1	Ν
2305	1773 Daly Elementary School	1012	English as a New Language	1	Ν
2305	1785 Pinewood Elementary School	1012	English as a New Language	1	Ν
2305	1789 Monger Elementary School	1012	English as a New Language	1	Ν
2305	1797 Riverview Elementary School	400	General Elementary	1	Ν
2305	1801 Roosevelt Elementary School	6012	Multiple Disabilities	1	Ν
2315	1629 Goshen Middle School	6004	Learning Disability	1	Ν
2315	1641 Waterford Elementary School	1012	English as a New Language	1	Ν
2315	1821 Goshen High School	1052	World Literature	1	Ν
2315	1821 Goshen High School	1054	Contemporary Literature	1	Ν
2315	1821 Goshen High School	1080	Journalism		Ν
2315	1821 Goshen High School	1090	Composition	1	Ν
2315	1821 Goshen High School	1542	United States History	1	Ν
2315	1821 Goshen High School	1546	World Geography	1	Ν
2315	1821 Goshen High School	2522	Algebra II	1	Ν
2315	1821 Goshen High School	4040	Ceramics (L)	1	Ν
2315	1821 Goshen High School		Drawing (L)	1	Ν
2315	1821 Goshen High School	4066	Printmaking (L)	1	Ν
2315	1821 Goshen High School	4099	Department Head (Art)	1	Ν
2315	1821 Goshen High School	6008	Moderate Mental Disability	1	Ν
2315	1833 Chandler Elementary School	400	General Elementary	1	Ν
2315	1843 Parkside Elementary School	400	General Elementary	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
2315	1843 Parkside Elementary School	1012	English as a New Language	1	Ŷ
2315	1849 West Goshen Elementary School		English as a New Language	1	Ν
2395	1877 Orange Elementary School		General Elementary	1	Y
2395	1889 Connersville Sr High School		English 10	1	Ν
2395	1889 Connersville Sr High School		Journalism	1	Ν
2395	1889 Connersville Sr High School	1086	Student Publications	1	Ν
2395	1889 Connersville Sr High School	2020	French I	1	Ν
2395	1889 Connersville Sr High School	2022	French II	1	Ν
2395	1889 Connersville Sr High School	2122	Spanish II	1	Ν
2395	1889 Connersville Sr High School	2124	Spanish III	1	Ν
2395	1889 Connersville Sr High School	2126	Spanish IV	1	Ν
2395	1889 Connersville Sr High School	2508	Pre-Algebra	1	Ν
2395	1889 Connersville Sr High School	2520	Algebra I	1	Ν
2395	1895 Connersville Middle School	400	General Elementary	1	Ν
2395	1909 Frazee Elementary School	400	General Elementary	1	Y
2395	1917 Maplewood Elementary School	400	General Elementary	1	Ν
2400	1925 New Albany Senior High School	1012	English as a New Language	1	Ν
2400	1925 New Albany Senior High School	3024	Biology I (L)	1	Ν
2400	1925 New Albany Senior High School	3092	Advanced Science Special Topic	1	Ν
2400	1925 New Albany Senior High School	4166	Beginning Orchestra (L)	1	Ν
2400	1925 New Albany Senior High School	4174	Advanced Orchestra (L)	1	Ν
2400	1925 New Albany Senior High School	4204	Piano and Electronic Keyboard	1	Ν
2400	1930 Floyd Central High School	3064	Chemistry I (L)	1	Ν
2400	1930 Floyd Central High School	3066	Chemistry II (L)	1	Ν
2400	1930 Floyd Central High School	4240	Advanced Theatre Arts	1	Ν
2400	1931 Highland Hills Middle School	4160	Beginning Concert Band (L)	1	Ν
2400	1933 Hazelwood Middle School	4166	Beginning Orchestra (L)	1	Ν
2400	1937 Nathaniel Scribner Middle School	4160	Beginning Concert Band (L)	1	Ν
2400	1943 Slate Run Elementary School	400	General Elementary	1	Y
2400	1943 Slate Run Elementary School	6034	Developmental Delay (Ages 3-5A	1	Y
2400	1953 Greenville Elementary School	400	General Elementary	1	Y
2400	1957 Grant Line School	400	General Elementary	1	Υ
2400	1974 Mount Tabor School	1012	English as a New Language	1	Ν
2400	1981 S Ellen Jones Elementary Sch	400	General Elementary	1	Ν

2400 1985 Silver Street Elementary Sch 400 General Elementary 1 Y 2435 2053 Attica High School 1514 Economics 1 N 2435 2053 Attica High School 6010 Severe Mental Disability 1 N 2445 2057 Attica Elementary School 6010 Severe Mental Disability 1 N 2440 2005 Covington Community High Sch 2120 Spanish I 1 N 2440 2005 Covington Community High Sch 2122 Spanish II 1 N 2440 2005 Covington Community High Sch 2124 Spanish II 1 N 2440 2005 Covington Community High Sch 2126 Spanish IV 1 N 2440 2005 Covington Community High Sch 4000 Introduction to Two Dimensiona 1 N 2440 2005 Covington Community High Sch 4002 Introduction to Two Dimensiona 1 N 2440 2005 Covington Community High Sch 4004 Advanced Two Dimensional Art (1 N 2445 2022 Fountain Central High School 1084 Mass Media 1 N 2455 2022 Fountain Central High School 1046 Earth and Space Science I (L) 1 N 2455 2022 Fountain Central High School 4170 Advaneed Chorus (L) 1 N <	CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
24352053Attica High School1514Economics1 N24352053Attica High School4168Intermediate Concert Band (L)1 N24352057Attica High School6010Severe Mental Disability1 N24402005Covington Community High Sch2120Spanish I1 N24402005Covington Community High Sch2122Spanish III1 N24402005Covington Community High Sch2124Spanish III1 N24402005Covington Community High Sch2126Spanish IV1 N24402005Covington Community High Sch4000Introduction to Two Dimensiona1 N24402005Covington Community High Sch4000Introduction to Two Dimensiona1 N24402005Covington Community High Sch4002Introduction to Two Dimensiona1 N24402005Covington Community High Sch4002Introduction to Two Dimensional1 N24402005Covington Community High Sch4004Advanced Two Dimensional1 N24452022Fountain Central High School1084Mass Media1 N24552022Fountain Central High School1084Hass Advanced Chorus (L)1 N24552022Fountain Central High School4188Advanced Chorus (L)1 N24552022Fountain Central High School4104Lengish 111 N24542173Rochester Community High Sc	2400	1985 Silver Street Elementary Sch	400 General Elementary	
24352053Attica High School4168Intermediate Concert Band (L)124352057Attica Elementary School6010Severe Mental Disability124402005Covington Community High Sch2120Spanish I124402005Covington Community High Sch2122Spanish II124402005Covington Community High Sch2124Spanish II124402005Covington Community High Sch2126Spanish IV124402005Covington Community High Sch4000Introduction to Two Dimensiona124402005Covington Community High Sch4000Introduction to Three Dimensiona124402005Covington Community High Sch4004Advanced Two Dimensional Art (124402005Covington Community High Sch4004Advanced Two Dimensional Art (124402005Covington Community High Sch4004Advanced Chorus Lu124552022Fountain Central High School1084Mass Media124552022Fountain Central High School3044Earth and Space Science I (L)1N24552022Fountain Central High School4108Advanced Chorus (L)1N24552022Fountain Central High School4108Advanced Chorus (L)1N24552022Fountain Central High School4106Advanced Chorus (L)1N2455 <td< td=""><td>2435</td><td></td><td>-</td><td>1 N</td></td<>	2435		-	1 N
2440 2005 Covington Community High Sch 2120 Spanish I 1 2440 2005 Covington Community High Sch 2122 Spanish III 1 2440 2005 Covington Community High Sch 2126 Spanish III 1 2440 2005 Covington Community High Sch 2126 Spanish III 1 2440 2005 Covington Community High Sch 4002 Introduction to Two Dimensiona 1 2440 2005 Covington Community High Sch 4002 Introduction to Three Dimensio 1 2440 2005 Covington Community High Sch 4002 Introduction to Three Dimensional Art (1 2440 2005 Covington Community High Sch 4004 Advanced Two Dimensional Art (1 2445 2022 Fountain Central High School 1086 Student Publications 1 N 2455 2022 Fountain Central High School 4170 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Chorus (L) 1 N 2455 <td< td=""><td>2435</td><td>-</td><td>4168 Intermediate Concert Band (L)</td><td>1 N</td></td<>	2435	-	4168 Intermediate Concert Band (L)	1 N
2440 2005 Covington Community High Sch 2122 Spanish II 1 N 2440 2005 Covington Community High Sch 2124 Spanish III 1 N 2440 2005 Covington Community High Sch 2124 Spanish IV 1 N 2440 2005 Covington Community High Sch 4000 Introduction to Two Dimensiona 1 N 2440 2005 Covington Community High Sch 4002 Introduction to Two Dimensional Art (1 N 2440 2005 Covington Community High Sch 4002 Introduction to Two Dimensional Art (1 N 2445 2022 Fountain Central High School 1084 Mass Media 1 N 2455 2022 Fountain Central High School 1086 Student Publications 1 N 2455 2022 Fountain Central High School 1044 Earth and Space Science I (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Concret Band (L) 1 N 2455 2022 Fountain Central High School 4006 English 10 1 N 2455 2022 Fountain Central High School 4006 English 10 1 N 2455 2022 Fountain Central High School 4006 English 11 1 N 2455 2023 Framklin County High 6004 Learning Disability 1	2435	2057 Attica Elementary School	6010 Severe Mental Disability	1 N
2440 2005 Covington Community High Sch 2124 Spanish III 1 N 2440 2005 Covington Community High Sch 2126 Spanish IV 1 N 2440 2005 Covington Community High Sch 4000 Introduction to Two Dimensiona 1 N 2440 2005 Covington Community High Sch 4002 Introduction to Three Dimension 1 N 2440 2005 Covington Community High Sch 4004 Advanced Two Dimensional Art (1 N 2455 2022 Fountain Central High School 1084 Mass Media 1 N 2455 2022 Fountain Central High School 3044 Earth and Space Science I (L) 1 N 2455 2022 Fountain Central High School 4170 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High Sch 1004 English 10 1 N 2455 2023 Fountain County High 6004 Learning Disability 1 N 2645 2173 Rochester Community High Sch 1004 English 11 1 N 2645 <	2440	2005 Covington Community High Sch	2120 Spanish I	1 N
2440 2005 Covington Community High Sch 2126 Spanish IV 1 N 2440 2005 Covington Community High Sch 4000 Introduction to Two Dimensiona 1 N 2440 2005 Covington Community High Sch 4002 Introduction to Two Dimensional Art (1 N 2440 2005 Covington Community High Sch 4002 Introduction to Three Dimensional Art (1 N 2445 2022 Fountain Central High School 1084 Mass Media 1 N 2455 2022 Fountain Central High School 1086 Student Publications 1 N 2455 2022 Fountain Central High School 3044 Earth and Space Science I (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Chorus (L) 1 N 2455 2022 Fountain Central High School 4188 Advanced Two Dimensional Art 1 N 2455 2022 Fountain Central High School 4004 Earning Disability 1 N 2454 2173 Rochester Community High Sch 1006 English 10 1 N <td>2440</td> <td>2005 Covington Community High Sch</td> <td>2122 Spanish II</td> <td>1 N</td>	2440	2005 Covington Community High Sch	2122 Spanish II	1 N
24402005 Covington Community High Sch4000 Introduction to Two Dimensiona1 N24402005 Covington Community High Sch4002 Introduction to Three Dimensiona1 N24402005 Covington Community High Sch4004 Advaced Two Dimensional Art (1 N24552022 Fountain Central High School1084 Mass Media1 N24552022 Fountain Central High School1084 Mass Media1 N24552022 Fountain Central High School3044 Earth and Space Science I (L)1 N24552022 Fountain Central High School4170 Advanced Concert Band (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552023 Fountain Central High School4006 Learning Disability1 N24552173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch4062 Media Arts (L)1 N26452181 Columbia Elementary School400 General Elementary1 N27352223 Brumfield Elementary400 General Elementary1 N27352211 Gibson Southern High School4160 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 Genera	2440	2005 Covington Community High Sch	2124 Spanish III	1 N
24402005 Covington Community High Sch4002 Introduction to Three Dimensional Art (1 N24402005 Covington Community High Sch4004 Advanced Two Dimensional Art (1 N24552022 Fountain Central High School1084 Mass Media1 N24552022 Fountain Central High School1086 Student Publications1 N24552022 Fountain Central High School3044 Earth and Space Science I (L)1 N24552022 Fountain Central High School4170 Advanced Concert Band (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552023 Franklin County High6004 Learning Disability1 N26452173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch4006 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4160 Bace Performance: BalletMode1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652304 Na Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400	2440	2005 Covington Community High Sch	2126 Spanish IV	1 N
24402005Covington Community High Sch4004Advanced Two Dimensional Art (1N24552022Fountain Central High School1084Mass Media1N24552022Fountain Central High School1086Student Publications1N24552022Fountain Central High School3044Earth and Space Science I (L)1N24552022Fountain Central High School4170Advanced Concert Band (L)1N24552022Fountain Central High School4188Advanced Chorus (L)1N24552023Franklin County High6004Learning Disability1N24552173Rochester Community High Sch1004English 101N26452173Rochester Community High Sch1006General Elementary1N26452181Columbia Elementary School400General Elementary1N26452185George M Riddle Elem School400General Elementary1N27652211Gibson Southern High School4160Anoe Performance: BalletMode1Y27652211Gibson Southern High School400General Elementary1Y27652211Gibson Southern High School400General Elementary1Y27652211Gibson Southern High School400General Elementary1Y27652211Gibson Southern	2440	2005 Covington Community High Sch	4000 Introduction to Two Dimensiona	1 N
24552022 Fountain Central High School1084 Mass Media1 N24552022 Fountain Central High School1086 Student Publications1 N24552022 Fountain Central High School3044 Earth and Space Science I (L)1 N24552022 Fountain Central High School4170 Advanced Concert Band (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24552023 Franklin County High6004 Learning Disability1 N24552173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452185 George M Riddle Elem School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 Y27352223 Brumfield Elementary400 General Elementary1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y2815<	2440	2005 Covington Community High Sch	4002 Introduction to Three Dimensio	1 N
24552022 Fountain Central High School1086 Student Publications1 N24552022 Fountain Central High School3044 Earth and Space Science I (L)1 N24552022 Fountain Central High School4170 Advanced Concert Band (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24752083 Franklin Courty High6004 Learning Disability1 N26452173 Rochester Community High Sch1006 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452173 Rochester Community High Sch4062 Media Arts (L)1 N26452181 Columbia Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N27352223 Brumfield Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y2815 <td>2440</td> <td>2005 Covington Community High Sch</td> <td>4004 Advanced Two Dimensional Art (</td> <td>1 N</td>	2440	2005 Covington Community High Sch	4004 Advanced Two Dimensional Art (1 N
24552022 Fountain Central High School3044 Earth and Space Science I (L)1 N24552022 Fountain Central High School4170 Advanced Concert Band (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24752083 Franklin County High6004 Learning Disability1 N26452173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452173 Rochester Community High Sch4062 Media Arts (L)1 N26452181 Columbia Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N26452217 Gibson Southern High School4106 General Elementary1 Y27652211 Gibson Southern High School4100 General Elementary1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y	2455	2022 Fountain Central High School	1084 Mass Media	1 N
24552022 Fountain Central High School4170 Advanced Concert Band (L)1 N24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24752083 Franklin County High6004 Learning Disability1 N26452173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452173 Rochester Community High Sch40062 Media Arts (L)1 N26452181 Columbia Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N264522187 Lowell Elementary School400 General Elementary1 Y27352223 Brumfield Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4206 Music History & Appreciation1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28	2455	2022 Fountain Central High School	1086 Student Publications	1 N
24552022 Fountain Central High School4188 Advanced Chorus (L)1 N24752083 Franklin County High6004 Learning Disability1 N26452173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452173 Rochester Community High Sch4002 English 111 N26452185 George M Riddle Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N27352223 Brumfield Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252321	2455	2022 Fountain Central High School	3044 Earth and Space Science I (L)	1 N
24752083 Franklin County High6004 Learning Disability1 N26452173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452173 Rochester Community High Sch4062 Media Arts (L)1 N26452185 George M Riddle Elementary School400 General Elementary1 N26452257 Lowell Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madi	2455	2022 Fountain Central High School	4170 Advanced Concert Band (L)	1 N
26452173 Rochester Community High Sch1004 English 101 N26452173 Rochester Community High Sch1006 English 111 N26452173 Rochester Community High Sch4062 Media Arts (L)1 N26452181 Columbia Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N27352223 Brumfield Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4106 Meginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School4106 Meginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2455	5 2022 Fountain Central High School	4188 Advanced Chorus (L)	1 N
26452173Rochester Community High Sch1006English 111N26452173Rochester Community High Sch4062Media Arts (L)1N26452181Columbia Elementary School400General Elementary1N26452185George M Riddle Elem School400General Elementary1N27352223Brumfield Elementary400General Elementary1Y27352257Lowell Elementary School400General Elementary1Y27652211Gibson Southern High School4146Dance Performance: BalletMode1Y27652211Gibson Southern High School4100General Elementary1Y27652211Gibson Southern High School4100General Elementary1Y27652211Gibson Southern High School4100General Elementary1Y27652211Gibson Southern High School400General Elementary1Y27652211Gibson Southern High School400General Elementary1Y28152309Van Buren Elementary School400General Elementary1Y28152309Van Buren Elementary School400General Elementary1Y28152309Van Buren Elementary School400General Elementary1Y28252311Liberty Elementary School400General Elem	2475	5 2083 Franklin County High	6004 Learning Disability	1 N
26452173 Rochester Community High Sch4062 Media Arts (L)1 N26452181 Columbia Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N27352223 Brumfield Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2645	5 2173 Rochester Community High Sch	1004 English 10	1 N
26452181 Columbia Elementary School400 General Elementary1 N26452185 George M Riddle Elem School400 General Elementary1 N27352223 Brumfield Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252311 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2645	5 2173 Rochester Community High Sch	1006 English 11	1 N
26452185George M Riddle Elem School400General Elementary1 N27352223Brumfield Elementary400General Elementary1 Y27352257Lowell Elementary School400General Elementary1 Y27652211Gibson Southern High School4146Dance Performance: BalletMode1 Y27652211Gibson Southern High School4160Beginning Concert Band (L)1 Y27652211Gibson Southern High School4206Music History & Appreciation1 Y28152294Matthews Elementary School400General Elementary1 Y28152309Van Buren Elementary School400General Elementary1 Y28152309Van Buren Elementary School6000Communication Disorder (Speech1 Y28252301Liberty Elementary School400General Elementary1 Y28252321Madison-Grant High School3010Environmental Science Advanced1 N28252321Madison-Grant High School3084Physics I (L)1 N	2645	5 2173 Rochester Community High Sch	4062 Media Arts (L)	1 N
27352223 Brunfield Elementary400 General Elementary1 Y27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School4206 Music History & Appreciation1 Y27652211 Gibson Southern High School400 General Elementary1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2645	5 2181 Columbia Elementary School	400 General Elementary	1 N
27352257 Lowell Elementary School400 General Elementary1 Y27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School4206 Music History & Appreciation1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2645	5 2185 George M Riddle Elem School	400 General Elementary	1 N
27652211 Gibson Southern High School4146 Dance Performance: BalletMode1 Y27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School4206 Music History & Appreciation1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2735	5 2223 Brumfield Elementary	400 General Elementary	1 Y
27652211 Gibson Southern High School4160 Beginning Concert Band (L)1 Y27652211 Gibson Southern High School4206 Music History & Appreciation1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2735	5 2257 Lowell Elementary School	400 General Elementary	1 Y
27652211 Gibson Southern High School4206 Music History & Appreciation1 Y28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2765	5 2211 Gibson Southern High School	4146 Dance Performance: BalletMode	1 Y
28152294 Matthews Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2765	5 2211 Gibson Southern High School		1 Y
28152309 Van Buren Elementary School400 General Elementary1 Y28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2765	5 2211 Gibson Southern High School	4206 Music History & Appreciation	1 Y
28152309 Van Buren Elementary School6000 Communication Disorder (Speech1 Y28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2815	5 2294 Matthews Elementary School	400 General Elementary	1 Y
28252301 Liberty Elementary School400 General Elementary1 Y28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2815	5 2309 Van Buren Elementary School	400 General Elementary	1 Y
28252321 Madison-Grant High School3010 Environmental Science Advanced1 N28252321 Madison-Grant High School3084 Physics I (L)1 N	2815	5 2309 Van Buren Elementary School	6000 Communication Disorder (Speech	1 Y
2825 2321 Madison-Grant High School 3084 Physics I (L) 1 N	2825	5 2301 Liberty Elementary School	400 General Elementary	1 Y
	2825	0	3010 Environmental Science Advanced	1 N
	2825	5 2321 Madison-Grant High School	3084 Physics I (L)	1 N
28252329 Park Elementary School400 General Elementary1 Y	2825	5 2329 Park Elementary School	400 General Elementary	1 Y

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
2825	5037 Summitville School	400 General Elementary	1 N
2855	2333 Mississinewa High School	3010 Environmental Science Advance	
2855	-	3108 Integrated Chemistry-Physics (1 N
2855	•	4182 Beginning Chorus (L)	1 N
2855	-	4184 Vocal Jazz (L)	1 N
2855	2333 Mississinewa High School	4188 Advanced Chorus (L)	1 N
2865	2269 Center Elementary School	400 General Elementary	1 Y
2865	2351 Marion High School	1008 English 12	1 N
2865	2351 Marion High School	1056 English Language and Compos	ti 1 N
2865	2351 Marion High School	1124 Advanced English/Language Ar	s 1 N
2865	2351 Marion High School	2122 Spanish II	1 N
2865	2351 Marion High School	2124 Spanish III	1 N
2865	2351 Marion High School	2508 Pre-Algebra	1 N
2865	2351 Marion High School	2520 Algebra I	1 N
2865	2351 Marion High School	2532 Geometry	1 N
2865	2351 Marion High School	4242 Theatre Arts (L)	1 N
2865	2369 Allen Elementary School	1012 English as a New Language	1 N
2865	2401 Lincoln Elementary School	400 General Elementary	1 Y
2865	2401 Lincoln Elementary School	1012 English as a New Language	1 Y
2865	2405 Riverview Elementary School	400 General Elementary	1 Y
2865	2409 Frances Slocum Elem School	1012 English as a New Language	1 Y
2865	2409 Frances Slocum Elem School	6004 Learning Disability	1 Y
2865	2413 Southeast Elementary School	400 General Elementary	1 N
2865	2413 Southeast Elementary School	6006 Mildly Mental Disability	1 N
2920	2419 Bloomfield Jr-Sr High School	1514 Economics	1 N
2940	2433 Eastern Greene Elementary School	6006 Mildly Mental Disability	1 N
2940	2433 Eastern Greene Elementary School	6020 Combined Class	1 N
2950	2437 Linton-Stockton High School	2120 Spanish I	1 Y
2950	2437 Linton-Stockton High School	2122 Spanish II	1 Y
2950	2437 Linton-Stockton High School	2124 Spanish III	1 Y
2950	2437 Linton-Stockton High School	4188 Advanced Chorus (L)	1 Y
2950	2437 Linton-Stockton High School	6004 Learning Disability	1 Y
2960	2445 Shakamak Jr-Sr High Sch	3080 Physics B Advanced Placement	(1 N
2980	2429 White River Valley Jr/Sr High Sch	1086 Student Publications	1 Y

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
2980	2460 Worthington Elementary School	400 General Elementary	1 Y
3005	2466 Brooks School Elementary	6020 Combined Class	1 Y
3005	2471 Hoosier Road Elementary School	400 General Elementary	1 Y
3005	2481 Harrison Parkway Elem School	400 General Elementary	1 Y
3005	2497 Durbin Elementary School	6020 Combined Class	1 Y
3005	2499 Hamilton Southeastern HS	1002 English 9	1 Y
3005	2499 Hamilton Southeastern HS	1010 Language Arts Lab	1 Y
3005	2499 Hamilton Southeastern HS	1056 English Language and Compositi	1 Y
3005	2499 Hamilton Southeastern HS	1076 Speech	1 Y
3005	2499 Hamilton Southeastern HS	1084 Mass Media	1 Y
3005	2499 Hamilton Southeastern HS	2060 Japanese I	1 Y
3005	2499 Hamilton Southeastern HS	2062 Japanese II	1 Y
3005	2499 Hamilton Southeastern HS	2064 Japanese III	1 Y
3005	2499 Hamilton Southeastern HS	2066 Japanese IV	1 Y
3005	2499 Hamilton Southeastern HS	2532 Geometry	1 Y
3005	2499 Hamilton Southeastern HS	2564 Pre-Calculus/Trigonometry-2 se	1 Y
3005	2499 Hamilton Southeastern HS	4146 Dance Performance: BalletMode	1 Y
3005	2499 Hamilton Southeastern HS	4160 Beginning Concert Band (L)	1 Y
3005	2499 Hamilton Southeastern HS	4168 Intermediate Concert Band (L)	1 Y
3005	2499 Hamilton Southeastern HS	4170 Advanced Concert Band (L)	1 Y
3005	2499 Hamilton Southeastern HS	4240 Advanced Theatre Arts	1 Y
3005	2499 Hamilton Southeastern HS	4242 Theatre Arts (L)	1 Y
3025	2477 Hamilton Heights High School	1002 English 9	1 Y
3025	2477 Hamilton Heights High School	1006 English 11	1 Y
3025	2477 Hamilton Heights High School	2020 French I	1 Y
3025	2477 Hamilton Heights High School	2508 Pre-Algebra	1 Y
3025	2477 Hamilton Heights High School	2520 Algebra I	1 Y
3025	2477 Hamilton Heights High School	2534 Investigative Geometry	1 Y
3025	2501 Hamilton Heights Middle Sch	2508 Pre-Algebra	1 Y
3025	2501 Hamilton Heights Middle Sch	2520 Algebra I	1 Y
3025	2501 Hamilton Heights Middle Sch	6004 Learning Disability	1 Y
3025	2502 Hamilton Heights Primary School	400 General Elementary	1 Y
3030	2493 Westfield High School	1010 Language Arts Lab	1 N
3030	2493 Westfield High School	1012 English as a New Language	1 N

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
3030	2493 Westfield High School	1532 Psychology	
3030	2493 Westfield High School	1548 World History or Civilization	1 N
3030	2493 Westfield High School	4160 Beginning Concert Band (L)	1 N
3030	2493 Westfield High School	4206 Music History & Appreciation	1 N
3030	2494 Carey Ridge Elementary Sch	1012 English as a New Language	1 Y
3030	2494 Carey Ridge Elementary Sch	1120 Developmental Reading	1 Y
3030	2503 Westfield Intermediate School	1012 English as a New Language	1 N
3030	2503 Westfield Intermediate School	6000 Communication Disorder (Speech	1 N
3055	2463 Sheridan High School	1010 Language Arts Lab	1 Y
3055	2463 Sheridan High School	1120 Developmental Reading	1 Y
3055	2463 Sheridan High School	1514 Economics	1 Y
3060	2505 Carmel High School	1012 English as a New Language	1 Y
3060	2505 Carmel High School	1084 Mass Media	1 Y
3060	2505 Carmel High School	1199 Department Head (English)	1 Y
3060	2505 Carmel High School	2022 French II	1 Y
3060	2505 Carmel High School	2520 Algebra I	1 Y
3060	2505 Carmel High School	4168 Intermediate Concert Band (L)	1 Y
3060	2505 Carmel High School	4182 Beginning Chorus (L)	1 Y
3060	2505 Carmel High School	4186 Intermediate Chorus (L)	1 Y
3060	2505 Carmel High School	4200 Applied Music (L)	1 Y
3060	2505 Carmel High School	4204 Piano and Electronic Keyboard	1 Y
3060	2505 Carmel High School	4240 Advanced Theatre Arts	1 Y
3060	2505 Carmel High School	4242 Theatre Arts (L)	1 Y
3060	2505 Carmel High School	4244 Technical Theatre (L)	1 Y
3060	2505 Carmel High School	4248 Theatre Production (L)	1 Y
3060	2505 Carmel High School	6008 Moderate Mental Disability	1 Y
3060	2506 Clay Middle School	1080 Journalism	1 Y
3060	2506 Clay Middle School	4062 Media Arts (L)	1 Y
3060	2506 Clay Middle School	4064 Painting (L)	1 Y
3060	2507 Woodbrook Elementary School	2120 Spanish I	1 Y
3060	2507 Woodbrook Elementary School	6008 Moderate Mental Disability	1 Y
3060	2507 Woodbrook Elementary School	6012 Multiple Disabilities	1 Y
3060	2507 Woodbrook Elementary School	6028 Autism Spectrum Disorder	1 Y
3060	2508 Cherry Tree Elementary School	2120 Spanish I	1 Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/	۷)
3060	2509	Carmel Elementary School	2120	Spanish I		
3060		College Wood Elementary Sch		Spanish I	1 Y	
3060		Carmel Middle School		Combined Class	1 Y	
3060	2512	Smoky Row Elementary Sch	2120	Spanish I	1 Y	
3060	2513	Orchard Park Elementary Sch	2120	Spanish I	1 N	
3060	2515	Prairie Trace Elementary Sch	2120	Spanish I	1 Y	
3060	2518	Forest Dale Elementary School	2120	Spanish I	1 Y	
3060	2522	Towne Meadow Elementary Sch	2120	Spanish I	1 Y	
3070	2517	Noblesville High School	4162	Instrumental Ensemble (L)	1 N	
3070	2517	Noblesville High School	4186	Intermediate Chorus (L)	1 N	
3070	2517	Noblesville High School	4188	Advanced Chorus (L)	1 N	
3070	2517	Noblesville High School	4244	Technical Theatre (L)	1 N	
3070	2517	Noblesville High School	6024	Emotional Disability - All Oth	1 N	
3070	2529	North Elementary School	6004	Learning Disability	1 Y	
3115	2563	Brandywine Elementary School	400	General Elementary	1 N	
3115	2564	New Palestine Elementary School	400	General Elementary	1 Y	
3115	2565	New Palestine High School	1006	English 11	1 Y	
3115	2565	New Palestine High School	1124	Advanced English/Language Arts	1 Y	
3115	2565	New Palestine High School	1514	Economics	1 Y	
3115	2565	New Palestine High School	1540	United States Government	1 Y	
3115	2565	New Palestine High School	2520	Algebra I	1 Y	
3115	2565	New Palestine High School	2560	Mathematics Lab	1 Y	
3115	2566	Doe Creek Middle School	2508	Pre-Algebra	1 Y	
3125	2577	Maxwell Middle School	3024	Biology I (L)	1 Y	
3125	2595	Greenfield-Central High Sch	1096	Technical Communication	1 N	
3125	2595	Greenfield-Central High Sch	1540	United States Government	1 N	
3125	2595	Greenfield-Central High Sch	1542	United States History	1 N	
3125	2595	Greenfield-Central High Sch	2024	French III	1 N	
3125	2595	Greenfield-Central High Sch	2040	German I	1 N	
3125	2595	Greenfield-Central High Sch	2042	German II	1 N	
3125		Greenfield-Central High Sch	2044	German III	1 N	
3125	2595	Greenfield-Central High Sch	2046	German IV	1 N	
3125	2595	Greenfield-Central High Sch	4146	Dance Performance: BalletMode	1 N	
3125	2595	Greenfield-Central High Sch	4242	Theatre Arts (L)	1 N	

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3135	2559	Mt Vernon Middle School	2508	Pre-Algebra	1	Ŷ
3135	2569	Mt Vernon High School		Mass Media	1	Ν
3135	2569	Mt Vernon High School	2020	French I	1	Ν
3135	2569	Mt Vernon High School	2122	Spanish II	1	Ν
3135	2569	Mt Vernon High School	2508	Pre-Algebra	1	Ν
3135	2569	Mt Vernon High School	2532	Geometry	1	Ν
3135	2569	Mt Vernon High School	2560	Mathematics Lab	1	Ν
3135	2569	Mt Vernon High School	2564	Pre-Calculus/Trigonometry-2 se	1	Ν
3135	2569	Mt Vernon High School	4170	Advanced Concert Band (L)	1	Ν
3135	2569	Mt Vernon High School	4244	Technical Theatre (L)	1	Ν
3145	2585	Eastern Hancock High Sch	3010	Environmental Science Advanced	1	Ν
3145	2585	Eastern Hancock High Sch	3092	Advanced Science Special Topic	1	Ν
3145	2585	Eastern Hancock High Sch	4099	Department Head (Art)	1	Ν
3145	2585	Eastern Hancock High Sch	4186	Intermediate Chorus (L)	1	Ν
3145	2585	Eastern Hancock High Sch	4188	Advanced Chorus (L)	1	Ν
3180	2621	Morgan Elementary School	400	General Elementary	1	Y
3180	2629	North Harrison High School	1010	Language Arts Lab	1	Ν
3190	2640	Corydon Central High School	1084	Mass Media	1	Y
3190	2640	Corydon Central High School	2120	Spanish I	1	Y
3190		Corydon Central High School	2122	Spanish II	1	Y
3190	2640	Corydon Central High School	4160	Beginning Concert Band (L)	1	Y
3190	2643	Corydon Central Jr High Sch	4160	Beginning Concert Band (L)	1	Ν
3190		Corydon Central Jr High Sch	6008	Moderate Mental Disability	1	Ν
3190	2645	Corydon Elementary School	6006	Mildly Mental Disability	1	Ν
3190		Corydon Elementary School	6008	Moderate Mental Disability	1	Ν
3190		Corydon Intermediate School	4160	Beginning Concert Band (L)	1	Ν
3190	2670	South Central Jr & Sr HS	1542	United States History	1	Ν
3295		North Salem Elementary School		Developmental Reading		Y
3295		North Salem Elementary School		Learning Disability		Y
3295		Tri-West Senior High School		Topics in History		Y
3295		Tri-West Senior High School		Choral Chamber Ensemble (L)		Y
3295		Tri-West Senior High School		Advanced Chorus (L)		Y
3295		Tri-West Senior High School		Theatre Arts (L)		Y
3305	2706	Brown Elementary Sch	1012	English as a New Language	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3305	2706	Brown Elementary Sch	6034	Developmental Delay (Ages 3-5A	1	Y
3305		Brownsburg High School		English as a New Language	1	Y
3305		Cardinal Elementary Sch		English as a New Language	1	Y
3315		Avon Intermediate School West		Intermediate Chorus (L)	1	
3315	2736	Avon Middle School		Algebra I	1	Ν
3315	2737	Avon High School	6010	Severe Mental Disability	1	Ν
3315		Pine Tree Elementary School	6034	Developmental Delay (Ages 3-5A	1	Y
3325	2721	North Elementary School	6020	Combined Class	1	Y
3325	2741	Danville Community High Sch	1002	English 9	1	Ν
3325	2741	Danville Community High Sch	1004	English 10	1	Ν
3325	2741	Danville Community High Sch	1006	English 11	1	Ν
3325	2741	Danville Community High Sch	1008	English 12	1	Ν
3325	2741	Danville Community High Sch	1010	Language Arts Lab	1	Ν
3325	2741	Danville Community High Sch	1540	United States Government	1	Ν
3325	2741	Danville Community High Sch	3024	Biology I (L)	1	Ν
3325	2741	Danville Community High Sch	3044	Earth and Space Science I (L)	1	Ν
3325	2741	Danville Community High Sch	3064	Chemistry I (L)	1	Ν
3325	2743	Danville Middle School	6004	Learning Disability	1	Ν
3325	2743	Danville Middle School	6006	Mildly Mental Disability	1	Ν
3325	2743	Danville Middle School	6016	Emotional Disability - Full Ti	1	Ν
3325	2743	Danville Middle School	6024	Emotional Disability - All Oth	1	Ν
3325	2743	Danville Middle School	6028	Autism Spectrum Disorder	1	Ν
3325	2743	Danville Middle School	6032	Other Health Impairment	1	Ν
3325	2745	South Elementary School	6008	Moderate Mental Disability	1	Ν
3330	2749	Plainfield High School	2020	French I	1	Ν
3330	2749	Plainfield High School	2022	French II	1	Ν
3330	2749	Plainfield High School	2024	French III	1	Ν
3330	2749	Plainfield High School	2026	French IV	1	Ν
3330	2749	Plainfield High School	2120	Spanish I	1	Ν
3330	2749	Plainfield High School	2124	Spanish III	1	Ν
3330	2749	Plainfield High School	4180	Choral Chamber Ensemble (L)	1	Ν
3330	2749	Plainfield High School	4182	Beginning Chorus (L)	1	Ν
3330	2749	Plainfield High School	4188	Advanced Chorus (L)	1	Ν
3330	2749	Plainfield High School	4204	Piano and Electronic Keyboard	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3330	2750 Plainfield Com Middle Sch	2040	German I	1	Ŷ
3330			Learning Disability		Y
3335	2		General Elementary	1	Y
3335	,		Combined Class	1	Y
3335	2677 Mill Creek West Elementary	400	General Elementary	1	Ν
3335		1006	English 11	1	Y
3335	2692 Cascade Senior High School	1084	Mass Media	1	Y
3335	2692 Cascade Senior High School	1542	United States History	1	Υ
3335	2692 Cascade Senior High School	2520	Algebra I	1	Y
3335	2692 Cascade Senior High School	3108	Integrated Chemistry-Physics (1	Υ
3335	2692 Cascade Senior High School	4086	Visual Communication	1	Y
3335	2692 Cascade Senior High School	4168	Intermediate Concert Band (L)	1	Υ
3335	2692 Cascade Senior High School	4208	Music Theory and Composition (1	Y
3405	2801 Blue River Valley Jr-Sr HS	1004	English 10	1	Y
3405	2801 Blue River Valley Jr-Sr HS	1008	English 12	1	Y
3405	2801 Blue River Valley Jr-Sr HS	1030	English Literature	1	Y
3415	2773 Tri Junior-Senior High School	1080	Journalism	1	Ν
3435	2815 Shenandoah Elementary School	400	General Elementary	1	Υ
3445	, ,	1006	English 11	1	Ν
3445	2825 New Castle Chrysler High Sch	1540	United States Government	1	Ν
3445	2825 New Castle Chrysler High Sch	1546	World Geography	1	Ν
3445	2825 New Castle Chrysler High Sch	2022	French II	1	Ν
3445	2825 New Castle Chrysler High Sch	2024	French III	1	Ν
3445	2825 New Castle Chrysler High Sch	2026	French IV	1	Ν
3445	, ,	2532	Geometry	1	Ν
3445	2825 New Castle Chrysler High Sch	3024	Biology I (L)	1	Ν
3445	2825 New Castle Chrysler High Sch	3044	Earth and Space Science I (L)	1	Ν
3445	2825 New Castle Chrysler High Sch	6000	Communication Disorder (Speech	1	Ν
3445	2825 New Castle Chrysler High Sch	6004	Learning Disability	1	Ν
3445	2825 New Castle Chrysler High Sch	6016	Emotional Disability - Full Ti	1	Ν
3445	2829 New Castle Middle School	6004	Learning Disability	1	Y
3445	2829 New Castle Middle School	6008	Moderate Mental Disability	1	Y
3445	2832 Eastwood Elementary School	400	General Elementary		Y
3455	2869 Knightstown High School	1542	United States History	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3455	2869	Knightstown High School	1562	United States History Advanced	1	Y
3455		Knightstown High School		Earth and Space Science I (L)	1	Y
3455	2881	Kennard Elementary School		General Elementary	1	Y
3455		Kennard Elementary School		Communication Disorder (Speech	1	Y
3455		Knightstown Elementary School		Communication Disorder (Speech	1	Y
3455		Carthage Elementary School		Communication Disorder (Speech	1	Y
3460	2894	Taylor High School	1514	Economics	1	Y
3460	2894	Taylor High School	2120	Spanish I	1	Y
3460	2894	Taylor High School	2508	Pre-Algebra	1	Υ
3460	2894	Taylor High School	2560	Mathematics Lab	1	Υ
3460	2894	Taylor High School	4000	Introduction to Two Dimensiona	1	Υ
3460	2894	Taylor High School	4004	Advanced Two Dimensional Art (1	Y
3460	2894	Taylor High School	4060	Drawing (L)	1	Y
3460	2894	Taylor High School	4064	Painting (L)	1	Y
3460	2896	Taylor Middle School	400	General Elementary	1	Ν
3460	2896	Taylor Middle School	1086	Student Publications	1	Ν
3460	2896	Taylor Middle School	2020	French I	1	Ν
3470	2897	Northwestern Sr High Sch	4142	Dance Choreography: BalletMode	1	Y
3480	2909	Eastern Elementary School	1120	Developmental Reading	1	Y
3480	2919	Eastern Jr & Sr High School	1514	Economics	1	Y
3490	2921	Western High School	3024	Biology I (L)	1	Y
3490	2922	Western Middle School	2508	Pre-Algebra	1	Ν
3490	2923	Western Intermediate School	400	General Elementary	1	Ν
3500	2943	Sycamore Elementary Sch	1012	English as a New Language	1	Y
3500	2943	Sycamore Elementary Sch	6006	Mildly Mental Disability	1	Y
3500	2947	Boulevard Elementary School	4160	Beginning Concert Band (L)	1	Y
3500		Columbian Elementary School	400	General Elementary	1	Y
3500		Central Middle School	6008	Moderate Mental Disability	1	Ν
3500		Darrough Chapel Elem School	400	General Elementary	1	Y
3500		Darrough Chapel Elem School	4160	Beginning Concert Band (L)	1	Y
3500		Darrough Chapel Elem School		Communication Disorder (Speech	1	Y
3500	2957	Darrough Chapel Elem School	6004	Learning Disability	1	Y
3500		Elwood Haynes Elementary School		General Elementary		Y
3500	2961	Elwood Haynes Elementary School	6004	Learning Disability	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3500	2963	Maple Crest Middle Sch	1012	English as a New Language	1	N
3500		Maple Crest Middle Sch		Communication Disorder (Speech		Ν
3500		Maple Crest Elementary Sch		General Elementary	1	Y
3500	2981	Maple Crest Elementary Sch	4160	Beginning Concert Band (L)	1	Y
3500	2981	Maple Crest Elementary Sch	6000	Communication Disorder (Speech	1	Y
3500	2993	Pettit Park School	400	General Elementary	1	Y
3500	2993	Pettit Park School	6006	Mildly Mental Disability	1	Y
3500	3009	Washington Elementary School	4160	Beginning Concert Band (L)	1	Y
3500	3013	Kokomo High School	1002	English 9	1	Ν
3500	3013	Kokomo High School	1004	English 10	1	Ν
3500	3013	Kokomo High School	1008	English 12	1	Ν
3500	3013	Kokomo High School	1012	English as a New Language	1	Ν
3500	3013	Kokomo High School	1540	United States Government	1	Ν
3500	3013	Kokomo High School	1548	World History or Civilization	1	Ν
3500	3013	Kokomo High School	4142	Dance Choreography: BalletMode	1	Ν
3500	3013	Kokomo High School	4168	Intermediate Concert Band (L)	1	Ν
3500	3013	Kokomo High School	4182	Beginning Chorus (L)	1	Ν
3500	3013	Kokomo High School	4184	Vocal Jazz (L)	1	Ν
3500	3013	Kokomo High School	4186	Intermediate Chorus (L)	1	Ν
3500	3013	Kokomo High School	4208	Music Theory and Composition (1	Ν
3500	3013	Kokomo High School	6016	Emotional Disability - Full Ti	1	Ν
3625		Crestview Middle School	6012	Multiple Disabilities	1	Ν
3625	3065	Huntington North High School	1002	English 9	1	Ν
3625		Huntington North High School	1004	English 10		Ν
3625		Huntington North High School	2520	Algebra I		Ν
3625	3065	Huntington North High School	3024	Biology I (L)	1	Ν
3625	3065	Huntington North High School	4044	Sculpture (L)	1	Ν
3625	3065	Huntington North High School	4082	Computer Graphics (L)	1	Ν
3625	3065	Huntington North High School	4242	Theatre Arts (L)	1	Ν
3625	3073	Horace Mann Elementary School	400	General Elementary	1	Ν
3625	3075	Northwest Elementary School	400	General Elementary	1	Y
3625	3081	Lincoln Elementary School	400	General Elementary	1	Ν
3640		Medora Elementary School		General Elementary		Y
3675	3133	Seymour Senior High School	1002	English 9	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3675	5 3133	Seymour Senior High School	1012	English as a New Language	1	N
3675		Seymour Senior High School		American Literature	1	Ν
3675		Seymour Senior High School	1086	Student Publications	1	Ν
3675		Seymour Senior High School	1532	Psychology	1	Ν
3675		Seymour Senior High School		United States History	1	Ν
3675		Seymour Senior High School	2126	Spanish IV	1	Ν
3675	3133	Seymour Senior High School	2520	Algebra I	1	Ν
3675	3133	Seymour Senior High School	2522	Algebra II	1	Ν
3675	3133	Seymour Senior High School	4182	Beginning Chorus (L)	1	Ν
3675	3133	Seymour Senior High School	4188	Advanced Chorus (L)	1	Ν
3675	3138	Seymour Middle School	2508	Pre-Algebra	1	Ν
3675	3138	Seymour Middle School	2520	Algebra I	1	Ν
3675	3153	Seymour-Jackson Elementary School	6020	Combined Class	1	Ν
3675	3157	Seymour-Redding Elem School	6004	Learning Disability	1	Ν
3675	3157	Seymour-Redding Elem School	6016	Emotional Disability - Full Ti	1	Ν
3695	3129	Brownstown Elementary School	400	General Elementary	1	Ν
3710	3121	Crothersville Jr-Sr High School	1514	Economics	1	Ν
3785	3181	Kankakee Valley High School	4160	Beginning Concert Band (L)	1	Ν
3785	3181	Kankakee Valley High School	4166	Beginning Orchestra (L)	1	Ν
3785	5 3183	Kankakee Valley Middle School	4166	Beginning Orchestra (L)	1	Ν
3815	3201	Rensselaer Central High Sch	1002	English 9	1	Ν
3815	3201	Rensselaer Central High Sch	1006	English 11	1	Ν
3815	3201	Rensselaer Central High Sch	1008	English 12	1	Ν
3815	3201	Rensselaer Central High Sch	4248	Theatre Production (L)	1	Ν
3815	3201	Rensselaer Central High Sch	6004	Learning Disability	1	Ν
3815	3205	Van Rensselaer Elementary School	6016	Emotional Disability - Full Ti	1	Υ
3815	3213	Monnett Elementary School	400	General Elementary	1	Υ
3815	3221	Rensselaer Middle School	6004	Learning Disability	1	Ν
3945	3239	Jay County High School	4168	Intermediate Concert Band (L)	1	Ν
3945	3239	Jay County High School	6024	Emotional Disability - All Oth	1	Ν
3945	3273	General Shanks Elem School	400	General Elementary	1	Υ
3945	3287	East Elementary School	400	General Elementary	1	Y
3945	3289	Westlawn Elementary Sch	400	General Elementary	1	Y
3995	3325	Eggleston Elementary School	400	General Elementary	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
3995	3327	Anderson Elementary School	400	General Elementary	1	Y
4000		Southwestern Middle/Sr High Sch		Student Publications		N
4015		Jennings County High School	2000	Chinese I	1	Ν
4015		Jennings County High School	2020	French I	1	Ν
4015		Jennings County High School	2026	French IV	1	Ν
4015	3345	Jennings County High School	2040	German I	1	Ν
4015	3345	Jennings County High School	2140	Other I	1	Ν
4015	3345	Jennings County High School	4160	Beginning Concert Band (L)	1	Ν
4015	3345	Jennings County High School	4164	Jazz Ensemble (L)	1	Ν
4015	3345	Jennings County High School	4206	Music History & Appreciation	1	Ν
4015	3345	Jennings County High School	4240	Advanced Theatre Arts	1	Ν
4015	3345	Jennings County High School	4242	Theatre Arts (L)	1	Ν
4015	3349	Sand Creek Elementary Sch	4160	Beginning Concert Band (L)	1	Ν
4015	3349	Sand Creek Elementary Sch	4166	Beginning Orchestra (L)	1	Ν
4015	3349	Sand Creek Elementary Sch		Learning Disability	1	Ν
4015		Scipio Elementary School	400	General Elementary	1	Ν
4015		Graham Creek Elementary School		General Elementary	1	Y
4015		Graham Creek Elementary School		Beginning Concert Band (L)	1	Y
4015		Graham Creek Elementary School		Beginning Orchestra (L)	1	Y
4015	3385	Hayden Elementary School	400	General Elementary	1	Y
4015		Hayden Elementary School		Beginning Concert Band (L)		Y
4015		Hayden Elementary School		Beginning Orchestra (L)		Y
4015		Hayden Elementary School		Beginning Chorus (L)		Y
4015		Hayden Elementary School		Communication Disorder (Speech		Y
4015		Brush Creek Elementary School		General Elementary	1	Y
4015		Jennings County Middle School		Learning Disability	1	Ν
4015		North Vernon Elementary School		General Elementary	1	Ν
4015		North Vernon Elementary School		Beginning Chorus (L)	1	Ν
4015	3397	North Vernon Elementary School	6000	Communication Disorder (Speech	1	Ν
4015		North Vernon Elementary School	6016	Emotional Disability - Full Ti		Ν
4145		Whiteland Community High Sch		Economics		Y
4145		Whiteland Community High Sch	1542	United States History		Y
4145		Whiteland Community High Sch		Algebra I		Y
4145	3421	Whiteland Community High Sch	2532	Geometry	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4145	3421	Whiteland Community High Sch	3020	Biology Advanced Placement	1	Y
4145		Whiteland Community High Sch		Advanced Science Special Topic	1	Y
4145		Whiteland Elementary School		General Elementary	1	Y
4205	3437	Center Grove High School	1020	American Literature	1	Ν
4205	3437	Center Grove High School	1052	World Literature	1	Ν
4205	3437	Center Grove High School	1528	Modern World Civilization	1	Ν
4205	3437	Center Grove High School	1542	United States History	1	Ν
4205	3437	Center Grove High School	1599	Department Head (Social Studie	1	Ν
4205	3437	Center Grove High School	2522	Algebra II	1	Ν
4205	3437	Center Grove High School	2560	Mathematics Lab	1	Ν
4205	3437	Center Grove High School	3064	Chemistry I (L)	1	Ν
4205	3437	Center Grove High School	4062	Media Arts (L)	1	Ν
4205	3437	Center Grove High School	4244	Technical Theatre (L)	1	Ν
4205	3441	Center Grove Middle Schl Central	3199	Department Head (Science)	1	Υ
4205	3441	Center Grove Middle Schl Central	6020	Combined Class	1	Υ
4205	3443	Center Grove Middle School North	1199	Department Head (English)	1	Ν
4205	3443	Center Grove Middle School North	1599	Department Head (Social Studie	1	Ν
4205	3443	Center Grove Middle School North	6012	Multiple Disabilities	1	Ν
4205	3443	Center Grove Middle School North	6020	Combined Class	1	Ν
4215	3447	Edinburgh Community High Sch	1004	English 10	1	Ν
4215	3447	Edinburgh Community High Sch	1084	Mass Media	1	Ν
4215	3447	Edinburgh Community High Sch	1532	Psychology	1	Ν
4215	3447	Edinburgh Community High Sch	1540	United States Government	1	Ν
4215	3447	Edinburgh Community High Sch	1548	World History or Civilization	1	Ν
4225	3445	Franklin Community High Sch	1532	Psychology	1	Ν
4225	3445	Franklin Community High Sch	1534	Sociology	1	Ν
4225	3445	Franklin Community High Sch	2144	Other III	1	Ν
4225	3445	Franklin Community High Sch	2520	Algebra I	1	Ν
4225	3445	Franklin Community High Sch	2560	Mathematics Lab	1	Ν
4225	3445	Franklin Community High Sch	3024	Biology I (L)	1	Ν
4225	3445	Franklin Community High Sch	6004	Learning Disability	1	Ν
4225		Franklin Community High Sch		Combined Class	1	Ν
4225		Custer Baker Middle School		General Elementary		Ν
4225	3457	Custer Baker Middle School	6004	Learning Disability	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4225	3457	Custer Baker Middle School	6010	Severe Mental Disability	1	N
4225	3461	Northwood Elementary School		Combined Class	1	Ν
4225		Webb Elementary School	400	General Elementary	1	Y
4245		Greenwood Community High Sch		Dance Performance: BalletMode	1	Y
4245		Greenwood Community High Sch	4240	Advanced Theatre Arts	1	Y
4245	3473	Greenwood Community High Sch	6024	Emotional Disability - All Oth	1	Y
4245		Greenwood Community High Sch		Dual Sensory Impairment	1	Y
4255		Indian Creek Elementary Sch		Developmental Reading	1	Y
4255		Indian Creek Intermediate Sch		General Elementary	1	Y
4255	3411	Indian Creek Intermediate Sch	1120	Developmental Reading	1	Y
4255	3411	Indian Creek Intermediate Sch	6004	Learning Disability	1	Y
4255	3418	Indian Creek Middle School		General Elementary	1	Ν
4255	3419	Indian Creek Sr High Sch	2120	Spanish I	1	Ν
4255	3419	Indian Creek Sr High Sch	2508	Pre-Algebra	1	Ν
4255	3419	Indian Creek Sr High Sch	2520	Algebra I	1	Ν
4255	3419	Indian Creek Sr High Sch	2560	Mathematics Lab	1	Ν
4255	3419	Indian Creek Sr High Sch	3010	Environmental Science Advanced	1	Ν
4255	3419	Indian Creek Sr High Sch	3024	Biology I (L)	1	Ν
4255	3419	Indian Creek Sr High Sch	3044	Earth and Space Science I (L)	1	Ν
4255	3419	Indian Creek Sr High Sch	4160	Beginning Concert Band (L)	1	Ν
4255	3419	Indian Creek Sr High Sch	4162	Instrumental Ensemble (L)	1	Ν
4255	3419	Indian Creek Sr High Sch	4164	Jazz Ensemble (L)	1	Ν
4315	3537	North Knox High School	1514	Economics	1	Υ
4315	3549	North Knox East Elem & Jr High	400	General Elementary	1	Ν
4325	3490	South Knox Middle-High School	1010	Language Arts Lab	1	Ν
4325	3490	South Knox Middle-High School	2508	Pre-Algebra	1	Ν
4325	3490	South Knox Middle-High School	4184	Vocal Jazz (L)	1	Ν
4325	3490	South Knox Middle-High School	4188	Advanced Chorus (L)	1	Ν
4335	3509	Benjamin Franklin Elem School	400	General Elementary	1	Υ
4335	3553	Lincoln High School	1086	Student Publications	1	Ν
4335	3557	George Rogers Clark Sch	1034	Film Literature	1	Ν
4335		Tecumseh-Harrison Elem Sch	6002	Hearing Impairment	1	Y
4345	3637	Syracuse Elementary School	6006	Mildly Mental Disability	1	Ν
4345	3637	Syracuse Elementary School	6028	Autism Spectrum Disorder	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4345	3637	Syracuse Elementary School	6032	Other Health Impairment	1	N
4415		Eisenhower Elementary School		General Elementary	1	Ν
4415		Edgewood Middle School		English 12	1	Ν
4415		Edgewood Middle School		English as a New Language	1	Ν
4415	3661	Jefferson Elementary School	6024	Emotional Disability - All Oth	1	Ν
4415		Lincoln Elementary School		General Elementary	1	Ν
4445	2139	Akron Elementary School	400	General Elementary	1	Ν
4445	3602	Tippecanoe Valley High School	2508	Pre-Algebra	1	Ν
4445	3602	Tippecanoe Valley High School	4182	Beginning Chorus (L)	1	Ν
4445	3602	Tippecanoe Valley High School	4186	Intermediate Chorus (L)	1	Ν
4445	3602	Tippecanoe Valley High School	4188	Advanced Chorus (L)	1	Ν
4445	3619	Tippecanoe Valley Middle Sch	6004	Learning Disability	1	Ν
4455	3642	Pierceton Elementary School	6002	Hearing Impairment	1	Y
4455	3642	Pierceton Elementary School	6006	Mildly Mental Disability	1	Y
4455	3642	Pierceton Elementary School	6016	Emotional Disability - Full Ti	1	Υ
4455	3642	Pierceton Elementary School	6024	Emotional Disability - All Oth	1	Υ
4455	3642	Pierceton Elementary School	6028	Autism Spectrum Disorder	1	Υ
4455	9191	Whitko High School	1060	Etymology	1	Υ
4515	3685	Milford Elementary School	1120	Developmental Reading	1	Υ
4515	3690	Prairie Heights Sr High Sch	1512	Current Problems Issues or Eve	1	Ν
4525	3697	Westview Jr-Sr High School	1514	Economics	1	Υ
4525	3698	Topeka Elementary School	400	General Elementary	1	Y
4525	3702	Westview Elementary School	6020	Combined Class	1	Y
4525	3704	Meadowview Elementary Sch	6000	Communication Disorder (Speech	1	Y
4525	3714	Shipshewana-Scott Elem School	400	General Elementary	1	Υ
4525	3714	Shipshewana-Scott Elem School	6000	Communication Disorder (Speech	1	Y
4535	3730	Lakeland High School	1010	Language Arts Lab	1	Ν
4535	3730	Lakeland High School	1514	Economics	1	Ν
4535	3730	Lakeland High School	1540	United States Government	1	Ν
4535	3730	Lakeland High School	1546	World Geography	1	Ν
4535	3730	Lakeland High School	2520	Algebra I	1	Ν
4535	3730	Lakeland High School	3108	Integrated Chemistry-Physics (1	Ν
4535	3730	Lakeland High School	4240	Advanced Theatre Arts	1	Ν
4535	3730	Lakeland High School	6016	Emotional Disability - Full Ti	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4535	3731	Parkside Elementary School	1012	English as a New Language	1	N
4535		Parkside Elementary School		Communication Disorder (Speech	1	Ν
4535		Wolcott Mills Elementary Sch		Communication Disorder (Speech	1	Y
4535		Wolcott Mills Elementary Sch		Emotional Disability - Full Ti	1	Y
4535		Lakeland Middle School		English as a New Language	1	Y
4535	3743	Lakeland Middle School		Emotional Disability - Full Ti	1	Y
4535	3745	Lima-Brighton Elementary		General Elementary	1	Y
4535		Lima-Brighton Elementary		Communication Disorder (Speech	1	Y
4535	3745	Lima-Brighton Elementary	6016	Emotional Disability - Full Ti	1	Y
4580	3782	Lincoln Elementary School	400	General Elementary	1	Y
4580	3785	Hanover Central High Sch	1002	English 9	1	Y
4580	3785	Hanover Central High Sch	1006	English 11	1	Y
4580	3785	Hanover Central High Sch	1008	English 12	1	Y
4580	3785	Hanover Central High Sch	2040	German I	1	Y
4580	3785	Hanover Central High Sch	2042	German II	1	Y
4590	3791	River Forest Sr High School	4186	Intermediate Chorus (L)	1	Y
4590	3795	River Forest Jr High School	1080	Journalism	1	Ν
4590	3797	Henry S Evans Elementary Sch	400	General Elementary	1	Y
4590	3801	River Forest Elementary Sch	400	General Elementary	1	Υ
4600	3809	Merrillville High Sch	1004	English 10	1	Ν
4600	3809	Merrillville High Sch	1006	English 11	1	Ν
4600	3809	Merrillville High Sch	1542	United States History	1	Ν
4600	3809	Merrillville High Sch	2040	German I	1	Ν
4600	3809	Merrillville High Sch	2042	German II	1	Ν
4600	3809	Merrillville High Sch	2044	German III	1	Ν
4600	3809	Merrillville High Sch	2046	German IV	1	Ν
4600	3809	Merrillville High Sch	2100	Russian I	1	Ν
4600	3809	Merrillville High Sch	2124	Spanish III	1	Ν
4600	3809	Merrillville High Sch	2126	Spanish IV	1	Ν
4600	3809	Merrillville High Sch	2508	Pre-Algebra	1	Ν
4600	3809	Merrillville High Sch	2520	Algebra I	1	Ν
4600	3809	Merrillville High Sch	3020	Biology Advanced Placement	1	Ν
4600	3809	Merrillville High Sch	3030	Life Science (L)	1	Ν
4600	3809	Merrillville High Sch	3044	Earth and Space Science I (L)	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4600	3809	Merrillville High Sch	3064	Chemistry I (L)	1	N
4600		Merrillville High Sch		Physics I (L)		Ν
4600		Merrillville High Sch		Physical Science (L)	1	Ν
4600		Merrillville High Sch		Intermediate Orchestra (L)	1	Ν
4600	3822	Homer Iddings Elem Sch		General Elementary	1	Ν
4615	3831	Michael Grimmer Middle School	1199	Department Head (English)	1	Ν
4615	3831	Michael Grimmer Middle School		Algebra I	1	Ν
4615	3831	Michael Grimmer Middle School	6028	Autism Spectrum Disorder	1	Ν
4615	3833	Lake Central High School	1004	English 10	1	Ν
4615		Lake Central High School	1084	Mass Media	1	Ν
4615	3833	Lake Central High School	1086	Student Publications	1	Ν
4615	3833	Lake Central High School	2122	Spanish II	1	Ν
4615	3833	Lake Central High School	2124	Spanish III	1	Ν
4615	3833	Lake Central High School	2532	Geometry	1	Ν
4615	3833	Lake Central High School	4099	Department Head (Art)	1	Ν
4615	3833	Lake Central High School	4162	Instrumental Ensemble (L)	1	Ν
4615	3833	Lake Central High School	4208	Music Theory and Composition (1	Ν
4615	3837	Kolling Elementary School	400	General Elementary	1	Y
4615	3841	Kahler Middle School	3199	Department Head (Science)	1	Ν
4615	3841	Kahler Middle School	6012	Multiple Disabilities	1	Ν
4615	3843	Protsman Elementary School	400	General Elementary	1	Y
4615	4349	Homan Elementary School	6028	Autism Spectrum Disorder	1	Ν
4645	3753	Oak Hill Elementary School	400	General Elementary	1	Y
4645	3845	Lake Prairie Elementary Sch	400	General Elementary	1	Y
4645	3845	Lake Prairie Elementary Sch	1120	Developmental Reading	1	Y
4645	3848	Three Creeks Elem School	1120	Developmental Reading	1	Ν
4645	3865	Lowell Senior High School	1010	Language Arts Lab	1	Y
4645	3865	Lowell Senior High School	1058	English Literature and Composi	1	Y
4650	3869	Calumet High School	1540	United States Government	1	Ν
4650	3869	Calumet High School	1542	United States History	1	Ν
4650	3869	Calumet High School	1548	World History or Civilization	1	Ν
4650	3869	Calumet High School	2554	Integrated Mathematics I	1	Ν
4650	3869	Calumet High School	2560	Mathematics Lab	1	Ν
4650	3869	Calumet High School	3024	Biology I (L)	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4650	3869	Calumet High School	3026	Biology II (L)	1	N
4650	3869	Calumet High School	3084	Physics I (L)	1	Ν
4650	3869	Calumet High School	3108	Integrated Chemistry-Physics (1	Ν
4650		Calumet High School	3199	Department Head (Science)	1	Ν
4650		Calumet High School	4099	Department Head (Art)	1	Ν
4650	3869	Calumet High School	4242	Theatre Arts (L)	1	Ν
4660	3769	Douglas MacArthur Elem Sch	400	General Elementary	1	Ν
4660	3901	Crown Point High School	1004	English 10	1	Ν
4660	3901	Crown Point High School	1052	World Literature	1	Ν
4660	3901	Crown Point High School	1540	United States Government	1	Ν
4660	3901	Crown Point High School	1542	United States History	1	Ν
4660	3901	Crown Point High School	2564	Pre-Calculus/Trigonometry-2 se	1	Ν
4670	3924	East Chicago Central High Sch	2508	Pre-Algebra	1	Ν
4670	3924	East Chicago Central High Sch	2560	Mathematics Lab	1	Ν
4670	3924	East Chicago Central High Sch	4160	Beginning Concert Band (L)	1	Ν
4670	3929	Eugene Field Elementary School	400	General Elementary	1	Ν
4670	3933	Benjamin Franklin Elem School	1012	English as a New Language	1	Ν
4670	3937	Carrie Gosch Elementary School	400	General Elementary	1	Ν
4670	3941	Benjamin Harrison Elementary Sch	1012	English as a New Language	1	Ν
4670	3945	Abraham Lincoln Elementary Sch	1012	English as a New Language	1	Ν
4670	3953	William McKinley Elementary Sch	400	General Elementary	1	Ν
4670	3953	William McKinley Elementary Sch	1012	English as a New Language	1	Ν
4670	3961	George Washington Elem School	6006	Mildly Mental Disability	1	Y
4670	3963	Joseph L Block Jr High School	1012	English as a New Language	1	Ν
4670	3967	West Side Junior High School	1012	English as a New Language	1	Ν
4680	3965	Thomas A Edison Jr-Sr HS	1012	English as a New Language	1	Ν
4680	3965	Thomas A Edison Jr-Sr HS	3010	Environmental Science Advanced	1	Ν
4680	3965	Thomas A Edison Jr-Sr HS	3024	Biology I (L)	1	Ν
4680	3965	Thomas A Edison Jr-Sr HS	3092	Advanced Science Special Topic	1	Ν
4680	3965	Thomas A Edison Jr-Sr HS	4062	Media Arts (L)	1	Ν
4680		Alexander Hamilton Elementary Sch		English as a New Language		Ν
4680		Virgil I Bailey Elementary School		General Elementary		Y
4680		Virgil I Bailey Elementary School		English as a New Language		Y
4680	3977	Central Elementary School	1012	English as a New Language	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4680	3985 Carl J Polk Elementary School	1012	English as a New Language	1	Ŷ
4690	4029 Lew Wallace High School		English as a New Language	1	Ν
4690	4029 Lew Wallace High School		Student Publications	1	Ν
4690	4029 Lew Wallace High School	1546	World Geography	1	Ν
4690	4029 Lew Wallace High School	1548	World History or Civilization	1	Ν
4690	4029 Lew Wallace High School	3026	Biology II (L)	1	Ν
4690	4029 Lew Wallace High School	6006	Mildly Mental Disability	1	Ν
4690	4033 Theodore Roosevelt High Sch	6004	Learning Disability	1	Ν
4690	4037 Tolleston Middle School	6008	Moderate Mental Disability	1	Ν
4690	4037 Tolleston Middle School	6016	Emotional Disability - Full Ti	1	Ν
4690	4041 William A Wirt Sr High Sch	1520	International Relations	1	Ν
4690	4041 William A Wirt Sr High Sch	4006	Advanced Three Dimensional Art	1	Ν
4690	4041 William A Wirt Sr High Sch	6006	Mildly Mental Disability	1	Ν
4690	4053 Benjamin Banneker Elementary Sch	400	General Elementary	1	Υ
4690	4061 Beveridge Elementary School	400	General Elementary	1	Ν
4690	4086 Frankie W McCullough Acad for Girl	400	General Elementary	1	Ν
4690	4086 Frankie W McCullough Acad for Girl	6016	Emotional Disability - Full Ti	1	Ν
4690	4101 Ivanhoe Elementary School	6006	Mildly Mental Disability	1	Ν
4690	4103 Bailly Middle School	6016	Emotional Disability - Full Ti	1	Ν
4690	4104 Jefferson Elementary School	400	General Elementary	1	Y
4690	4104 Jefferson Elementary School	6006	Mildly Mental Disability	1	Y
4690	4127 Kennedy-King Elementary School	400	General Elementary	1	Ν
4690	4127 Kennedy-King Elementary School	6000	Communication Disorder (Speech	1	Ν
4690	4127 Kennedy-King Elementary School	6004	Learning Disability	1	Ν
4690	4145 Dunbar-Pulaski Middle School	6020	Combined Class	1	Ν
4690	4157 John H Vohr Elementary School	400	General Elementary	1	Ν
4690	4163 West Side High School	1080	Journalism	1	Ν
4690	4163 West Side High School	4170	Advanced Concert Band (L)	1	Ν
4690	4163 West Side High School	4182	Beginning Chorus (L)	1	Ν
4690	4163 West Side High School	4206	Music History & Appreciation	1	Ν
4690	4165 Daniel Webster Elem Sch	6004	Learning Disability	1	Υ
4690	4165 Daniel Webster Elem Sch	6016	Emotional Disability - Full Ti	1	Y
4700	4171 Beiriger Elementary School	400	General Elementary	1	Υ
4700	4173 Griffith Senior High School	1002	English 9	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4700	4173	Griffith Senior High School	1004	English 10	1	N
4700		Griffith Senior High School		Language Arts Lab	1	Ν
4700		Griffith Senior High School		United States History	1	Ν
4700		Griffith Senior High School		Geometry	1	Ν
4700		Griffith Senior High School	3030	Life Science (L)	1	Ν
4700	4173	Griffith Senior High School	3064	Chemistry I (L)	1	Ν
4700	4173	Griffith Senior High School	3199	Department Head (Science)	1	Ν
4700		Griffith Senior High School	4180	Choral Chamber Ensemble (L)	1	Ν
4700	4173	Griffith Senior High School	4186	Intermediate Chorus (L)	1	Ν
4700	4173	Griffith Senior High School	4188	Advanced Chorus (L)	1	Ν
4700	4173	Griffith Senior High School	4208	Music Theory and Composition (1	Ν
4710	4411	George Rogers Clark Md/HS		Spanish I	1	Ν
4710	4411	George Rogers Clark Md/HS	2124	Spanish III	1	Ν
4710	4411	George Rogers Clark Md/HS	2140	Other I	1	Ν
4710	4411	George Rogers Clark Md/HS	4186	Intermediate Chorus (L)	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	400	General Elementary	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	1080	Journalism	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	1540	United States Government	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	1542	United States History	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	4142	Dance Choreography: BalletMode	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	4146	Dance Performance: BalletMode	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	4242	Theatre Arts (L)	1	Ν
4710	4413	Donald E Gavit Mdl/High Sch	6018	Visual Impairment	1	Ν
4710	4415	Hammond High School	1002	English 9	1	Ν
4710	4415	Hammond High School	3024	Biology I (L)	1	Ν
4710	4415	Hammond High School	3064	Chemistry I (L)	1	Ν
4710	4415	Hammond High School	3092	Advanced Science Special Topic	1	Ν
4710	4415	Hammond High School	4186	Intermediate Chorus (L)	1	Ν
4710	4415	Hammond High School	4206	Music History & Appreciation	1	Ν
4710	4417	Morton Senior High School	1002	English 9	1	Ν
		Morton Senior High School		English 10	1	Ν
4710	4417	Morton Senior High School	2508	Pre-Algebra	1	Ν
4710	4417	Morton Senior High School	2520	Algebra I	1	Ν
4710	4417	Morton Senior High School	3030	Life Science (L)	1	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
4710	4417 Morton Senior High School	6004 Learning Disability	1 N
	4417 Morton Senior High School	6012 Multiple Disabilities	1 N
4710	-	6004 Learning Disability	1 N
4710	4433 Charles N Scott Middle School	6004 Learning Disability	1 N
4710	4447 Columbia Elementary School	400 General Elementary	1 Y
4710	4447 Columbia Elementary School	1012 English as a New Language	1 Y
4710	4449 Thomas A Edison Elem Sch	6034 Developmental Delay (Ages 3-5A	1 N
4710	4453 Warren G Harding Elem Sch	6000 Communication Disorder (Speech	1 N
4710	4455 Washington Irving Elem Sch	1012 English as a New Language	1 N
4710	4455 Washington Irving Elem Sch	6008 Moderate Mental Disability	1 N
4710	4465 Maywood Elementary School	6016 Emotional Disability - Full Ti	1 N
4710	4465 Maywood Elementary School	6024 Emotional Disability - All Oth	1 N
4710	4465 Maywood Elementary School	6028 Autism Spectrum Disorder	1 N
4710	4469 Morton Elementary School	400 General Elementary	1 N
4710	4471 Orchard Drive Elem Sch	6012 Multiple Disabilities	1 N
4710	4471 Orchard Drive Elem Sch	6014 Orthopedic Impairment	1 N
4710	4479 Lew Wallace Elementary School	6020 Combined Class	1 N
4710	4484 Frank O'Bannon Elementary School	400 General Elementary	1 N
4720	4281 Highland High School	1002 English 9	1 N
4720	4281 Highland High School	3024 Biology I (L)	1 N
4720	4283 Highland Middle School	2520 Algebra I	1 N
4720	4301 Southridge Elementary School	400 General Elementary	1 N
4730	4305 Hobart High School	4186 Intermediate Chorus (L)	1 Y
4730	4305 Hobart High School	4188 Advanced Chorus (L)	1 Y
4730	4309 Hobart Middle School	2508 Pre-Algebra	1 N
4730	4311 George Earle Elementary Sch	1012 English as a New Language	1 Y
4730	4317 Liberty Elementary School	1012 English as a New Language	1 Y
4730	4325 Ridge View Elementary School	400 General Elementary	1 Y
4730	4325 Ridge View Elementary School	1012 English as a New Language	1 Y
4740	0	1012 English as a New Language	1 N
4740	8	1514 Economics	1 N
	4332 Munster High School	1566 Microeconomics Advanced Placem	1 N
4740	5	3024 Biology I (L)	1 N
4740	4332 Munster High School	3026 Biology II (L)	1 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4740	4332	Munster High School	3044	Earth and Space Science I (L)	1	N
4740		Munster High School		Media Arts (L)	1	Ν
4740		Munster High School		Theatre Arts (L)	1	Ν
4740		Munster High School		Technical Theatre (L)	1	Ν
4740	4333	Wilbur Wright Middle School	2120	Spanish I	1	Ν
4770		Wanatah Public School	2120	Spanish I	1	Y
4770	4369	Wanatah Public School	2122	Spanish II	1	Y
4790	4677	La Crosse Elem & High School	3008	Scuence Research Ind. Study (L	1	Y
4790	4677	La Crosse Elem & High School	3010	Environmental Science Advanced	1	Y
4790	4677	La Crosse Elem & High School	3024	Biology I (L)	1	Y
4790	4677	La Crosse Elem & High School	3026	Biology II (L)	1	Y
4790	4677	La Crosse Elem & High School	3064	Chemistry I (L)	1	Υ
4790	4677	La Crosse Elem & High School	3066	Chemistry II (L)	1	Y
4790	4677	La Crosse Elem & High School	3094	Science Tutorial	1	Υ
4805	4689	New Prairie High School	1514	Economics	1	Ν
4805	4689	New Prairie High School	2122	Spanish II	1	Ν
4805	4689	New Prairie High School	2124	Spanish III	1	Ν
4805	4689	New Prairie High School	3024	Biology I (L)	1	Ν
4805	4689	New Prairie High School	3044	Earth and Space Science I (L)	1	Ν
4805	4693	Rolling Prairie Elem Sch	400	General Elementary	1	Y
4805		Rolling Prairie Elem Sch	1012	English as a New Language		Y
4805	7349	Olive Township Elem Sch	400	General Elementary	1	Y
4925	4373	Coolspring Elementary School	6002	Hearing Impairment	1	Ν
4925	4373	Coolspring Elementary School	6004	Learning Disability	1	Ν
4925		Coolspring Elementary School	6006	Mildly Mental Disability		Ν
4925	4373	Coolspring Elementary School	6014	Orthopedic Impairment	1	Ν
4925		Coolspring Elementary School		Emotional Disability - Full Ti		Ν
4925		Coolspring Elementary School	6018	Visual Impairment		Ν
4925		Coolspring Elementary School		Autism Spectrum Disorder		Ν
4925		Coolspring Elementary School		Other Health Impairment		Ν
4925		Springfield Elementary School		General Elementary		Ν
4925		Springfield Elementary School		Combined Class		Ν
4925		Michigan City High Sch		English 9		Ν
4925	4795	Michigan City High Sch	2520	Algebra I	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4925	4795 Michigan City High Sch	2522	Algebra II	1	N
4925	4795 Michigan City High Sch		Mathematics Lab	1	Ν
4925	4795 Michigan City High Sch	3024	Biology I (L)	1	Ν
4925	4795 Michigan City High Sch		Science Tutorial	1	Ν
4925	4795 Michigan City High Sch	4000	Introduction to Two Dimensiona	1	Ν
4925	4795 Michigan City High Sch	4040	Ceramics (L)	1	Ν
4925	4795 Michigan City High Sch	4044	Sculpture (L)	1	Ν
4925	4795 Michigan City High Sch	4099	Department Head (Art)	1	Ν
4925	4795 Michigan City High Sch	4160	Beginning Concert Band (L)	1	Ν
4925	4795 Michigan City High Sch	4168	Intermediate Concert Band (L)	1	Ν
4925	4795 Michigan City High Sch	4240	Advanced Theatre Arts	1	Ν
4925	4795 Michigan City High Sch	4242	Theatre Arts (L)	1	Ν
4925	4811 Mullen Elementary School	400	General Elementary	1	Y
4925	4821 Joy Elementary School	400	General Elementary	1	Ν
4925	4829 Niemann Elementary School	6004	Learning Disability	1	Ν
4925	4833 Marsh Elementary School	6018	Visual Impairment	1	Ν
4925	4833 Marsh Elementary School	6030	Traumatic Brain Injury	1	Ν
4925	6829 Pine Elementary School	400	General Elementary	1	Ν
4940	4737 South Central Jr-Sr High Sch	1006	English 11	1	Ν
4940	4737 South Central Jr-Sr High Sch	1008	English 12	1	Ν
4940	4737 South Central Jr-Sr High Sch		Algebra II	1	Ν
4940	4737 South Central Jr-Sr High Sch	2546	Probability and Statistics	1	Ν
4940	4737 South Central Jr-Sr High Sch	2566	Trigonometry 1 semester (forme	1	Ν
4945	4717 Kesling Middle School	1012	English as a New Language	1	Ν
4945	4717 Kesling Middle School	2520	Algebra I	1	Ν
4945	4717 Kesling Middle School	4166	Beginning Orchestra (L)	1	Ν
4945	4741 LaPorte High School		English 9	1	Ν
4945	4741 LaPorte High School	1012	English as a New Language	1	Ν
4945	4741 LaPorte High School	1020	American Literature	1	Ν
4945	4741 LaPorte High School	1078	Advanced Speech and Communicat	1	Ν
4945	4741 LaPorte High School	1542	United States History	1	Ν
4945	4741 LaPorte High School	2520	Algebra I	1	Ν
4945	4741 LaPorte High School	3024	Biology I (L)		Ν
4945	4741 LaPorte High School	3044	Earth and Space Science I (L)	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
4945	4741	LaPorte High School	4172	Intermediate Orchestra (L)	1	N
4945	4741	LaPorte High School	4174	Advanced Orchestra (L)	1	Ν
4945	4741	LaPorte High School	6008	Moderate Mental Disability	1	Ν
4945	4749	Hailmann Elementary School	6020	Combined Class	1	Y
4945	4767	Riley Elementary School	400	General Elementary	1	Y
5075	4865	Needmore Elementary School	400	General Elementary	1	Y
5075	4873	Heltonville Elementary School	400	General Elementary	1	Y
5075	4911	Bedford-North Lawrence High School	1086	Student Publications	1	Ν
5075	4911	Bedford-North Lawrence High School	4162	Instrumental Ensemble (L)	1	Ν
5075	4911	Bedford-North Lawrence High School	4164	Jazz Ensemble (L)	1	Ν
5075	4911	Bedford-North Lawrence High School	4168	Intermediate Concert Band (L)	1	Ν
5075	4911	Bedford-North Lawrence High School	4170	Advanced Concert Band (L)	1	Ν
5075	4917	Parkview Primary School	400	General Elementary	1	Υ
5075	4917	Parkview Primary School	6020	Combined Class	1	Y
5075	4917	Parkview Primary School	6034	Developmental Delay (Ages 3-5A	1	Y
5075	4921	Stalker Elementary School	400	General Elementary	1	Ν
5245	5005	Frankton Jr-Sr High Sch	4184	Vocal Jazz (L)	1	Υ
5245	5005	Frankton Jr-Sr High Sch	4188	Advanced Chorus (L)	1	Υ
5245	5009	Frankton Elementary School	6012	Multiple Disabilities	1	Ν
5245	5009	Frankton Elementary School	6016	Emotional Disability - Full Ti	1	Ν
5255	4935	East Elementary School	400	General Elementary	1	Υ
5255	5053	Pendleton Heights High School	1002	English 9	1	Y
5255	5053	Pendleton Heights High School	1084	Mass Media	1	Y
5255	5053	Pendleton Heights High School	2520	Algebra I	1	Y
5255	5053	Pendleton Heights High School	2522	Algebra II	1	Υ
5255	5053	Pendleton Heights High School	2546	Probability and Statistics	1	Y
5265	4997	Cunningham Elementary School	400	General Elementary	1	Y
5265	5041	Alexandria-Monroe High School	1086	Student Publications	1	Υ
5265	5041	Alexandria-Monroe High School	4182	Beginning Chorus (L)	1	Υ
5265	5041	Alexandria-Monroe High School	4186	Intermediate Chorus (L)	1	Y
5265	5041	Alexandria-Monroe High School	4188	Advanced Chorus (L)	1	Y
5265	5065	Alexandria-Monroe Intermediate	400	General Elementary	1	Ν
5265	5069	Alexandria-Monroe Elementary	400	General Elementary	1	Ν
5275	4945	Anderson High School	1004	English 10	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5275	4945 Anderson High School	1092	Creative Writing		N
5275	-		Algebra I	1	Ν
5275	4945 Anderson High School	2560	Mathematics Lab	1	Ν
5275	4945 Anderson High School	4180	Choral Chamber Ensemble (L)	1	Ν
5275	4945 Anderson High School	4184	Vocal Jazz (L)	1	Ν
5275	4945 Anderson High School	4188	Advanced Chorus (L)	1	Ν
5275	4945 Anderson High School	4206	Music History & Appreciation	1	Ν
5275	4945 Anderson High School	6004	Learning Disability	1	Ν
5275	4945 Anderson High School	6016	Emotional Disability - Full Ti	1	Ν
5275	4953 Edgewood Elementary School	400	General Elementary	1	Ν
5275	J	1120	Developmental Reading	1	Y
5275	5049 Highland Senior High School	2520	Algebra I	1	Ν
5275	5 5		Algebra II	1	Ν
5275	5 5		Pre-Calculus - 1 semester		Ν
5275	,		General Elementary	1	Ν
5275			Learning Disability		Ν
5275			Mildly Mental Disability		Ν
5275			General Elementary		Ν
5275			Beginning Concert Band (L)		Ν
5275	,		General Elementary	1	
5275	5		English as a New Language		Ν
5275	,		General Elementary		Y
5275			Moderate Mental Disability		Ν
5280	, ,		Introduction to Two Dimensiona		Ν
5280	, ,		Introduction to Three Dimensio		Ν
5280	, ,		Drawing (L)		Ν
5280	, ,		Painting (L)		Ν
5280	, ,		Printmaking (L)		Ν
5280	, ,		Theatre Arts (L)		Ν
5280	,		Combined Class		Ν
5300	8		English as a New Language		Ν
5300	5		Algebra II		Ν
5300	5		Geometry		N
5300	5177 Decatur Central High School	2562	Calculus AB Advanced Placement	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5300	5177 Decatur Central High School	6004	Learning Disability		N
5300	5177 Decatur Central High School		Mildly Mental Disability	1	Ν
5300	5181 Decatur Middle Sch		Department Head (Mathematics)	1	Ν
5300	5181 Decatur Middle Sch		Department Head (Art)	1	Ν
5300	5187 Valley Mills Elementary Sch	400	General Elementary	1	Ν
5300	5189 West Newton Elementary School	400	General Elementary	1	Ν
5310	5193 Franklin Central High School	2508	Pre-Algebra	1	Ν
5310	5193 Franklin Central High School	3024	Biology I (L)	1	Ν
5310	5193 Franklin Central High School	3026	Biology II (L)	1	Ν
5310	5193 Franklin Central High School	3064	Chemistry I (L)	1	Ν
5310	5193 Franklin Central High School	3066	Chemistry II (L)	1	Ν
5310	5193 Franklin Central High School	4240	Advanced Theatre Arts	1	Ν
5310	5193 Franklin Central High School	4244	Technical Theatre (L)	1	Ν
5310	0	6006	Mildly Mental Disability	1	Ν
5310	5197 Franklin Township Middle Sch	1010	Language Arts Lab	1	Ν
5310	•		English as a New Language	1	Ν
5310			English as a New Language	1	
5310	ě ,	1012	English as a New Language	1	Ν
5330	0		English 9		Ν
5330	U		English as a New Language	1	Ν
5330	0		Developmental Reading	1	Ν
5330	0		Psychology	1	Ν
	5275 Lawrence Central High School		United States Government	1	Ν
5330	8		United States Government and P	1	Ν
5330	0		Biology I (L)	1	Ν
5330	8	4244	Technical Theatre (L)	1	Ν
5330	0		English 9	1	Ν
5330	8	1012	English as a New Language	1	Ν
5330	8		World Literature		Ν
	5276 Lawrence North High School		Spanish I		Ν
	5276 Lawrence North High School		Spanish III		Ν
5330	8		Moderate Mental Disability		Ν
5330			General Elementary		Ν
5330	5277 Belzer Middle School	1012	English as a New Language	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5330	5277	Belzer Middle School	2040	German I	1	N
5330		Belzer Middle School	6006	Mildly Mental Disability	1	Ν
5330	5281	Brook Park Elementary School		General Elementary	1	Ν
5330		Amy Beverland Elementary	400	General Elementary	1	Y
5330	5291	Fall Creek Valley Middle Sch	1012	English as a New Language	1	Ν
5330	5294	Forest Glen Elem Sch	1012	English as a New Language	1	Y
5330	5295	Winding Ridge Elementary School	1012	English as a New Language	1	Ν
5330	5295	Winding Ridge Elementary School	6016	Emotional Disability - Full Ti	1	Ν
5330	5298	Skiles Test Elementary School	4000	Introduction to Two Dimensiona	1	Y
5330	5299	Sunnyside Elementary Sch	6002	Hearing Impairment	1	Ν
5340	5305	RISE Learning Center	6008	Moderate Mental Disability	1	Ν
5340	5305	RISE Learning Center	6016	Emotional Disability - Full Ti	1	Ν
5340	5305	RISE Learning Center	6028	Autism Spectrum Disorder	1	Ν
5340		Southport High School	1012	English as a New Language	1	Ν
5340		Southport High School	4042	Jewelry (L)	1	Ν
5340	5309	Southport High School	4046	Fiber Arts (L)	1	Ν
5340	5309	Southport High School	4182	Beginning Chorus (L)	1	Ν
5340		Southport High School	4184	Vocal Jazz (L)	1	Ν
5340	5309	Southport High School	4186	Intermediate Chorus (L)	1	Ν
5340	5309	Southport High School	4188	Advanced Chorus (L)	1	Ν
5340	5309	Southport High School	4204	Piano and Electronic Keyboard	1	Ν
5340	5312	Perry Meridian 6th Grade Academy	1012	English as a New Language	1	Ν
5340	5312	Perry Meridian 6th Grade Academy	6016	Emotional Disability - Full Ti	1	Ν
5340	5312	Perry Meridian 6th Grade Academy	6020	Combined Class	1	Ν
5340	5315	Southport Middle School	6006	Mildly Mental Disability		Ν
5340	5319	Perry Meridian Middle School	2120	Spanish I	1	Ν
5340	5321	William Henry Burkhart Elem	400	General Elementary	1	Y
5340		Mary Bryan Elementary Sch	6004	Learning Disability	1	Y
5340		Clinton Young Elem Sch	1012	English as a New Language	1	Ν
5340	5325	Clinton Young Elem Sch	6006	Mildly Mental Disability	1	Ν
5340	5333	Glenns Valley Elem Sch	6012	Multiple Disabilities	1	Ν
5340	5345	Homecroft Elementary School		General Elementary	1	Y
5340		Southport Elementary School	1012	English as a New Language		Y
5340	5347	Southport Elementary School	6008	Moderate Mental Disability	1	Y

CORP	SCHL NAME		UBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5340	5366 Jeremiah Gray	-Edison Elem 6	6034	Developmental Delay (Ages 3-5A	1	Y
5340	5372 Rosa Parks-Ed			Developmental Delay (Ages 3-5A	1	Ν
5350	5348 Pike Freshman			English as a New Language	1	Ν
5350	5349 Fishback Creel			General Elementary	1	Y
5350	5353 Pike High Scho	l	1004	English 10	1	Ν
5350	5353 Pike High Scho	pol 2	2520	Algebra I	1	Ν
5350	5353 Pike High Scho		2532	Geometry	1	Ν
5350	5354 College Park E	lem Sch	1012	English as a New Language	1	Y
5350	5354 College Park E	lem Sch 6	6004	Learning Disability	1	Y
5350	5355 Lincoln Middle	School 2	2020	French I	1	Ν
5350	5355 Lincoln Middle	School 2	2120	Spanish I	1	Ν
5350	5357 Central Elemer	ntary School	1012	English as a New Language	1	Ν
5350	5358 Eagle Creek El	ementary School	400	General Elementary	1	Y
5350	5359 Eastbrook Eler	nentary School	1012	English as a New Language	1	Ν
5350	5360 Guion Creek E	lementary School	1012	English as a New Language	1	Y
5350	5363 Snacks Crossin	ng Elem Sch 6	6006	Mildly Mental Disability	1	Ν
5350			2599	Department Head (Mathematics)	1	Ν
5350	5380 New Augusta F	Public Academy-North 6	6000	Communication Disorder (Speech	1	Ν
5360	5361 Warren Centra	I High School	1004	English 10	1	Ν
5360	5361 Warren Centra	l High School	1006	English 11	1	N
5360	5361 Warren Centra	I High School	1008	English 12	1	N
5360	5361 Warren Centra	•		English as a New Language		N
5360	5361 Warren Centra			English Literature		N
5360	5361 Warren Centra	-		Twentieth Century Literature		N
5360	5361 Warren Centra	-	1058	English Literature and Composi		N
5360	5361 Warren Centra	•		Geometry		N
5360	5361 Warren Centra	5	2568	Pre-Calculus - 1 semester	1	N
5360	5361 Warren Centra	I High School 4	1182	Beginning Chorus (L)	1	N
5360	5361 Warren Centra	I High School 4	1188	Advanced Chorus (L)	1	N
5360	5361 Warren Centra	I High School 4	1204	Piano and Electronic Keyboard	1	N
5360	5361 Warren Centra	-		Music History & Appreciation	1	N
5360	5367 Stonybrook Mic			English as a New Language	1	N
5360	5367 Stonybrook Mic			Earth and Space Science I (L)		N
5360	5369 Eastridge Elem	entary School	400	General Elementary	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5360		400	General Elementary		N
5360			English as a New Language	1	Y
5360			United States History	1	Ν
5360	5387 The Renaissance School	3044	Earth and Space Science I (L)	1	Ν
5370	5406 Crooked Creek Elementary Sch		General Elementary	1	Y
5370	5418 Greenbriar Elementary School	6018	Visual Impairment	1	Ν
5370	5421 Harcourt Elementary School	1012	English as a New Language	1	Ν
5370	5424 John Strange Elementary Sch	400	General Elementary	1	Υ
5370	5430 Spring Mill Elementary School	1012	English as a New Language	1	Y
5370	5436 Fox Hill Elementary Sch	400	General Elementary	1	Υ
5370	5442 Eastwood Middle School	6018	Visual Impairment	1	Ν
5370	5445 Northview Middle School	1012	English as a New Language	1	Ν
5370	5445 Northview Middle School	6000	Communication Disorder (Speech	1	Ν
5370	5445 Northview Middle School	6018	Visual Impairment	1	Ν
5370	5448 Westlane Middle School	6018	Visual Impairment	1	Ν
5370	5451 North Central High School	1002	English 9	1	Ν
5370	5451 North Central High School	1004	English 10	1	Ν
5370	5451 North Central High School	2082	Latin II	1	Ν
5370	5451 North Central High School	2120	Spanish I	1	Ν
5370	5451 North Central High School	2122	Spanish II	1	Ν
5370	5451 North Central High School	3064	Chemistry I (L)	1	Ν
5370	5451 North Central High School	4142	Dance Choreography: BalletMode	1	Ν
5370	5451 North Central High School	6004	Learning Disability	1	Ν
5375	5213 Ben Davis High School	1060	Etymology	1	Ν
5375	5213 Ben Davis High School	1514	Economics	1	Ν
5375	5213 Ben Davis High School	1532	Psychology	1	Ν
5375	5213 Ben Davis High School	1540	United States Government	1	Ν
5375	5213 Ben Davis High School	1542	United States History	1	Ν
5375	5213 Ben Davis High School	1566	Microeconomics Advanced Placem	1	Ν
5375	5213 Ben Davis High School	3024	Biology I (L)	1	Ν
5375	5213 Ben Davis High School	3092	Advanced Science Special Topic	1	Ν
5375	5213 Ben Davis High School	4186	Intermediate Chorus (L)	1	Ν
5375	5213 Ben Davis High School	4188	Advanced Chorus (L)	1	Ν
5375	5213 Ben Davis High School	6004	Learning Disability	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5375	5213 Ben Davis High School	6008	Moderate Mental Disability	1	N
5375	5213 Ben Davis High School		Combined Class	1	Ν
5375	5219 Ben Davis Ninth Grade Center	1012	English as a New Language	1	
5375	5221 Chapel Hill 7th & 8th Grade Center		English as a New Language	1	Ν
5375	5221 Chapel Hill 7th & 8th Grade Center		Multiple Disabilities	1	Ν
5375	5222 Lynhurst 7th & 8th Grade Center		Combined Class	1	Ν
5375	5223 Maplewood Elementary School	6020	Combined Class	1	Ν
5375	5241 Garden City Elementary School	6002	Hearing Impairment	1	Ν
5375	5265 Robey Elementary School	400	General Elementary	1	Y
5375	5271 Sanders School	400	General Elementary	1	Ν
5375	5271 Sanders School	6000	Communication Disorder (Speech	1	Ν
5375	5274 Chapelwood Elementary School	6020	Combined Class	1	Ν
5375	5446 Bridgeport Elementary School	1012	English as a New Language	1	Ν
5380	5449 Beech Grove Sr High School	3108	Integrated Chemistry-Physics (1	Y
5380	5449 Beech Grove Sr High School	4002	Introduction to Three Dimensio	1	Y
5380	5449 Beech Grove Sr High School	4006	Advanced Three Dimensional Art	1	Y
5380	5449 Beech Grove Sr High School	4064	Painting (L)	1	Υ
5380	5457 Central Elementary School	400	General Elementary	1	Υ
5380	5457 Central Elementary School	6006	Mildly Mental Disability	1	Υ
5380	5463 Hornet Park Elementary School	400	General Elementary	1	Υ
5385	5465 Arlington High School	1006	English 11	1	Ν
5385	5465 Arlington High School	1012	English as a New Language	1	Ν
5385	5465 Arlington High School	1514	Economics	1	Ν
5385	5465 Arlington High School	2120	Spanish I	1	Ν
5385	5465 Arlington High School	2508	Pre-Algebra	1	Ν
5385	5465 Arlington High School	2522	Algebra II	1	Ν
5385	5465 Arlington High School	2568	Pre-Calculus - 1 semester	1	Ν
5385	5465 Arlington High School	3010	Environmental Science Advanced	1	Ν
5385	5465 Arlington High School	3108	Integrated Chemistry-Physics (1	Ν
5385	5469 Arsenal Technical High School	1002	English 9	1	Ν
5385	5469 Arsenal Technical High School	1006	English 11	1	Ν
5385	5469 Arsenal Technical High School	1076	Speech	1	Ν
5385	5469 Arsenal Technical High School		Economics		Ν
5385	5469 Arsenal Technical High School	1540	United States Government	1	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
5385	5469 Arsenal Technical High School	1548 World History or Civilization	
5385	5469 Arsenal Technical High School	3024 Biology I (L)	1 N
5385	5469 Arsenal Technical High School	4172 Intermediate Orchestra (L)	1 N
5385	5469 Arsenal Technical High School	4204 Piano and Electronic Keyboard	1 N
5385	5469 Arsenal Technical High School	4206 Music History & Appreciation	1 N
5385	5469 Arsenal Technical High School	6006 Mildly Mental Disability	1 N
5385	5473 Crispus Attucks Medical Magnet	400 General Elementary	1 N
5385	5473 Crispus Attucks Medical Magnet	1012 English as a New Language	1 N
5385	5477 Broad Ripple High School	1010 Language Arts Lab	1 N
5385	5477 Broad Ripple High School	1514 Economics	1 N
5385	5477 Broad Ripple High School	1540 United States Government	1 N
5385	5477 Broad Ripple High School	2508 Pre-Algebra	1 N
5385	5481 Emmerich Manual High School	1082 Library Media	1 N
5385	5481 Emmerich Manual High School	1084 Mass Media	1 N
5385	5481 Emmerich Manual High School	1540 United States Government	1 N
5385	5481 Emmerich Manual High School	1542 United States History	1 N
5385	5481 Emmerich Manual High School	1548 World History or Civilization	1 N
5385	5481 Emmerich Manual High School	2522 Algebra II	1 N
5385	5481 Emmerich Manual High School	2532 Geometry	1 N
5385	5481 Emmerich Manual High School	2564 Pre-Calculus/Trigonometry-2 se	1 N
5385	5481 Emmerich Manual High School	3108 Integrated Chemistry-Physics (1 N
5385	5481 Emmerich Manual High School	4062 Media Arts (L)	1 N
5385	5483 Northwest High School	400 General Elementary	1 N
5385	5483 Northwest High School	1002 English 9	1 N
5385	5483 Northwest High School	1514 Economics	1 N
5385	5483 Northwest High School	1542 United States History	1 N
5385	5483 Northwest High School	2554 Integrated Mathematics I	1 N
5385	5483 Northwest High School	4004 Advanced Two Dimensional Art (1 N
5385	5483 Northwest High School	4040 Ceramics (L)	1 N
5385	5483 Northwest High School	4140 Dance History and Appreciation	1 N
5385	5483 Northwest High School	4160 Beginning Concert Band (L)	1 N
5385	5483 Northwest High School	4166 Beginning Orchestra (L)	1 N
5385	5483 Northwest High School	4170 Advanced Concert Band (L)	1 N
5385	5483 Northwest High School	4204 Piano and Electronic Keyboard	1 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5385	5483	Northwest High School	4208	Music Theory and Composition (1	N
5385		Northwest High School		Theatre Arts (L)	1	Ν
5385		Northwest High School		Technical Theatre (L)	1	Ν
5385	5485	Shortridge Middle School	4248	Theatre Production (L)	1	Ν
5385	5485	Shortridge Middle School	6006	Mildly Mental Disability	1	Ν
5385	5494	John Marshall Middle School	1012	English as a New Language	1	Ν
5385	5494	John Marshall Middle School	6004	Learning Disability	1	Ν
5385	5498	Cold Spring School	400	General Elementary	1	Y
5385	5515	Thomas D Gregg School 15	400	General Elementary	1	Ν
5385	5515	Thomas D Gregg School 15	1012	English as a New Language	1	Ν
5385	5527	Charity Dye School 27	400	General Elementary	1	Υ
5385	5528	Henry W Longfellow Middle School	400	General Elementary	1	Ν
5385	5528	Henry W Longfellow Middle School	6004	Learning Disability	1	Ν
5385	5537	Hazel Hart Hendricks Sch 37	6006	Mildly Mental Disability	1	Y
5385	5539	William McKinley School 39	6034	Developmental Delay (Ages 3-5A	1	Y
5385	5546	Daniel Webster School 46	400	General Elementary	1	Y
5385	5546	Daniel Webster School 46	6006	Mildly Mental Disability	1	Y
5385		Louis B Russell Jr School 48	400	General Elementary	1	Ν
5385	5549	William Penn School 49	6006	Mildly Mental Disability	1	Y
5385	5556	Frances W Parker School 56	6028	Autism Spectrum Disorder	1	Y
5385	5559	Merle Sidener Middle School		General Elementary	1	Ν
5385	5561	Clarence L Farrington Middle Schl	6004	Learning Disability	1	Ν
5385		Raymond F Brandes School 65		General Elementary		Y
5385		Stephen Collins Foster Sch 67		Emotional Disability - Full Ti		Y
5385		Joyce Kilmer School 69		Mildly Mental Disability		Y
5385		Mary E Nicholson School 70		General Elementary		Ν
5385		Emma Donnan Middle School	1512	Current Problems Issues or Eve	1	Ν
5385		Christian Park School 82		Learning Disability	1	Y
5385		Floro Torrence School 83		Mildly Mental Disability		Y
5385		Joseph J Bingham School 84		Learning Disability		Ν
5385		George W Carver School 87		General Elementary	1	Y
5385		Anna Brochhausen School 88		Mildly Mental Disability		Ν
5385		Rousseau Mc Clellan 91		English as a New Language		Y
5385	5596	Meredith Nicholson School 96	6004	Learning Disability	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5385	5598	T C Steele School 98	6034	Developmental Delay (Ages 3-5A	1	N
5385		H L Harshman Middle School		Spanish I	1	Ν
5385	5601	H L Harshman Middle School		Spanish II	1	Ν
5385	5601	H L Harshman Middle School		Spanish III	1	Ν
5385	5603	Francis Scott Key School 103	400	General Elementary	1	Ν
5385	5605	Charles W Fairbanks Sch 105	6024	Emotional Disability - All Oth	1	Υ
5385	5606	Robert Lee Frost School 106		General Elementary	1	Y
5385	5608	Willard J Gambold Middle School	6004	Learning Disability	1	Ν
5385	5614	Paul I Miller School 114	6000	Communication Disorder (Speech	1	Ν
5385	5614	Paul I Miller School 114	6006	Mildly Mental Disability	1	Ν
5385	5614	Paul I Miller School 114	6028	Autism Spectrum Disorder	1	Ν
5385	5614	Paul I Miller School 114	6032	Other Health Impairment	1	Ν
5385	5619	George S Buck Elementary School	2120	Spanish I	1	Ν
5385	5619	George S Buck Elementary School	6004	Learning Disability	1	Ν
5385	5619	George S Buck Elementary School	6006	Mildly Mental Disability	1	Ν
5385	5623	Arlington Woods Elementary School	6006	Mildly Mental Disability	1	Ν
5385	5631	Key Learning Community	400	General Elementary	1	Ν
5385		Thomas Carr Howe Academy	1006	English 11	1	Ν
5385		Thomas Carr Howe Academy		Other I	1	Ν
5385		Thomas Carr Howe Academy	2560	Mathematics Lab	1	Ν
5385		Thomas Carr Howe Academy		Biology I (L)	1	Ν
5385		Thomas Carr Howe Academy		Earth and Space Science I (L)	1	Ν
5385		Thomas Carr Howe Academy	6006	Mildly Mental Disability	1	Ν
5385	5643	George Washington Community	1002	English 9	1	Ν
5385		George Washington Community		English 10		Ν
5385		George Washington Community	2120	Spanish I	1	Ν
5385	5643	George Washington Community	2122	Spanish II	1	Ν
5385		George Washington Community	2124	Spanish III	1	Ν
5385		George Washington Community	2126	Spanish IV	1	Ν
5385		George Washington Community		Integrated Mathematics I		Ν
5385		George Washington Community		Integrated Mathematics II		Ν
5385		George Washington Community		Integrated Mathematics III		Ν
5385		George Washington Community		Introduction to Two Dimensiona		Ν
5385	5887	Horizon Middle School	1092	Creative Writing	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5385	5887	Horizon Middle School	1120	Developmental Reading	1	- N
5385	5887	Horizon Middle School		Other I	1	Ν
5385	5921	Pacers Academy	400	General Elementary	1	Ν
5385		Pacers Academy		English 9	1	Ν
5385	5921	Pacers Academy		Urban Affairs	1	Ν
5385	5921	Pacers Academy	2140	Other I	1	Ν
5385	5921	Pacers Academy	2560	Mathematics Lab	1	Ν
5385	5921	Pacers Academy	3092	Advanced Science Special Topic	1	Ν
5400	5891	Speedway Senior High School	3060	Chemistry Advanced Placement	1	Y
5400	5891	Speedway Senior High School	3064	Chemistry I (L)	1	Y
5400	5891	Speedway Senior High School	3084	Physics I (L)	1	Y
5400	5897	Carl G Fisher Elem School 1	400	General Elementary	1	Y
5400	5905	Frank H Wheeler Elem School 4	400	General Elementary	1	Υ
5455	5245	Culver Community High Sch	2562	Calculus AB Advanced Placement	1	Y
5455	5245	Culver Community High Sch	4160	Beginning Concert Band (L)	1	Υ
5455	5245	Culver Community High Sch	4168	Intermediate Concert Band (L)	1	Υ
5455	7029	Monterey Elementary School	400	General Elementary	1	Y
5470	5936	Argos Community Elementary	400	General Elementary	1	Υ
5470	5937	Argos Comm Jr-Sr High School	3010	Environmental Science Advanced	1	Y
5470	5937	Argos Comm Jr-Sr High School	3064	Chemistry I (L)	1	Y
5470	5937	Argos Comm Jr-Sr High School	3108	Integrated Chemistry-Physics (1	Y
5480	5941	Bremen Senior High School	1012	English as a New Language	1	Y
5480	5943	Bremen Elem/Middle School	400	General Elementary	1	Ν
5480	5943	Bremen Elem/Middle School	1120	Developmental Reading	1	Ν
5485	5945	Plymouth High School	1086	Student Publications	1	Ν
5485		Plymouth High School	6020	Combined Class	1	Ν
5485	5949	Lincoln Junior High School	1012	English as a New Language	1	Ν
5485	5949	Lincoln Junior High School	4160	Beginning Concert Band (L)	1	Ν
5485		Lincoln Junior High School	4182	Beginning Chorus (L)	1	Ν
5520	5989	Shoals Community Elem School	6020	Combined Class	1	Ν
5525		Loogootee Jr/Sr High School	1086	Student Publications		Ν
5615		Pipe Creek Elementary School	400	General Elementary		Y
5615	6012	Pipe Creek Elementary School	6020	Combined Class		Y
5615	6032	Maconaquah High School	1002	English 9	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
5615	5 6032 Maconaquah High School	1006	English 11	1 Y
5615			English 12	1 Y
5615			Algebra I	1 Y
5615	6032 Maconaquah High School	2522	Algebra II	1 Y
5615	6033 Maconaquah Middle School	6020	Combined Class	1 N
5615	5 6035 Maconaquah Elementary Scho	ol 6020	Combined Class	1 N
5620	0 6051 North Miami Elem School	400	General Elementary	1 N
5625	5 2306 Swayzee Elementary School	6006	Mildly Mental Disability	1 Y
5625	5 6069 Oak Hill High School	3084	Physics I (L)	1 Y
5625	5 6069 Oak Hill High School	4099	Department Head (Art)	1 Y
5625	5 6073 Converse Elementary School	400	General Elementary	1 Y
5635	5 6085 Peru High School	1006	English 11	1 N
5635	5 6085 Peru High School	1076	Speech	1 N
5635	5 6085 Peru High School	1090	Composition	1 N
5635	5 6085 Peru High School	4244	Technical Theatre (L)	1 N
5635	5 6093 Blair Pointe Upper Elementary	400	General Elementary	1 N
5635	, ,		General Elementary	1 Y
5705	,	400	General Elementary	1 Y
5705	5 5	4240	Advanced Theatre Arts	1 N
5705			Theatre Arts (L)	1 N
5705	5 6147 Edgewood Junior High School	2508	Pre-Algebra	1 Y
5740	6166 Bloomington High School Sout	h 1008	English 12	1 N
5740	0 0		Mass Media	1 N
5740	0 0		Economics	1 N
5740	0 0		Law Education	1 N
5740	0 0		United States Government	1 N
5740	0 0		United States History	1 N
5740	6166 Bloomington High School Sout	h 2554	Integrated Mathematics I	1 N
5740	5 5		Integrated Mathematics II	1 N
5740	5 5		Mathematics Lab	1 N
5740	0 0		Biology I (L)	1 N
5740	0 0		English 9	1 N
5740	5 5		English 10	1 N
5740	6168 Bloomington High School Nort	h 1008	English 12	1 N

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5740	6168 Bloomington High School North	1060	Etymology	1	N
5740	6168 Bloomington High School North		Citizenship or Civics	1	Ν
5740	6168 Bloomington High School North		Introduction to Social Science	1	Ν
5740	6168 Bloomington High School North	1542	United States History	1	Ν
5740	6168 Bloomington High School North		World Geography	1	Ν
5740	6168 Bloomington High School North	2040	German I	1	Ν
5740	6168 Bloomington High School North	2042	German II	1	Ν
5740	6168 Bloomington High School North	2044	German III	1	Ν
5740	6168 Bloomington High School North	2046	German IV	1	Ν
5740	6168 Bloomington High School North	2508	Pre-Algebra	1	Ν
5740	6168 Bloomington High School North	6008	Moderate Mental Disability	1	Ν
5740	6168 Bloomington High School North	6020	Combined Class	1	Ν
5740	6170 Tri-North Middle School	1012	English as a New Language	1	Ν
5740	6170 Tri-North Middle School	6020	Combined Class	1	Ν
5740	6172 Lora L Batchelor Middle Sch	2508	Pre-Algebra	1	Ν
5740	6172 Lora L Batchelor Middle Sch	2560	Mathematics Lab	1	Ν
5740	6172 Lora L Batchelor Middle Sch	6020	Combined Class	1	Ν
5740	6173 Binford Elementary School	400	General Elementary	1	Y
5740	0 0	400	General Elementary	1	Y
5740	6213 Marlin Elementary School	400	General Elementary	1	Ν
5740	6217 Rogers Elementary School	400	General Elementary	1	Y
5740	6223 Jackson Creek Middle Sch	1012	English as a New Language	1	Ν
5740	6225 Templeton Elementary School	6004	Learning Disability	1	Ν
5740	6226 University Elementary School	6000	Communication Disorder (Speech	1	Y
5740	6226 University Elementary School	6016	Emotional Disability - Full Ti	1	Y
5835	6240 Pleasant Hill Elementary School	400	General Elementary	1	Y
5845	6229 Waveland Elementary School	400	General Elementary	1	Y
5845	6233 Ladoga Elementary School	400	General Elementary	1	Y
5845	6233 Ladoga Elementary School	6000	Communication Disorder (Speech	1	Y
5845	6258 Walnut Elementary School	6000	Communication Disorder (Speech	1	Y
5855	5	1012	English as a New Language	1	Y
5855	0	1514	Economics	1	Y
5855	6277 Crawfordsville Sr High School	1540	United States Government	1	Y
5855	6277 Crawfordsville Sr High School	3024	Biology I (L)	1	Y

CORP	SCHL NA	AME 5	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
5855	6281 Jo	oseph F Tuttle Middle School	1012	English as a New Language	1	N
5855		leredith Nicholson Elem Sch		General Elementary	1	Y
5855	6305 Ar	nna Willson Kindergarten Center		General Elementary	1	
5900		lonrovia Middle School		General Elementary	1	
5900	6321 M	lonrovia High School		Economics	1	Ν
5910	6325 Er	minence Jr-Sr High School	2522	Algebra II	1	Ν
5910	6325 Er	minence Jr-Sr High School	2532	Geometry	1	Ν
5910		minence Jr-Sr High School	2562	Calculus AB Advanced Placement	1	Ν
5910	6325 Er	minence Jr-Sr High School	2568	Pre-Calculus - 1 semester	1	Ν
5925	6309 Gi	reen Township Elem Sch	400	General Elementary	1	Y
5925	6329 Ma	lartinsville High School	1548	World History or Civilization	1	Υ
5925	6329 Ma	lartinsville High School	3024	Biology I (L)	1	Υ
5925	6329 Ma	lartinsville High School	3026	Biology II (L)	1	Y
5925	6329 Ma	lartinsville High School	4000	Introduction to Two Dimensiona	1	Y
5925	6329 Ma	lartinsville High School	4164	Jazz Ensemble (L)	1	Y
5925	6329 Ma	lartinsville High School	4168	Intermediate Concert Band (L)	1	Y
5925	6329 Ma	lartinsville High School	4206	Music History & Appreciation	1	Y
5925	6329 Ma	lartinsville High School	4208	Music Theory and Composition (1	Y
5925	6329 Ma	lartinsville High School	4244	Technical Theatre (L)	1	Y
5925	6331 Ma	lartinsville West Middle Sch	6006	Mildly Mental Disability	1	Ν
5925	6333 Ma	lartinsville East Middle Sch	1086	Student Publications	1	Ν
5925	6333 Ma	lartinsville East Middle Sch	6016	Emotional Disability - Full Ti	1	Ν
5925	6344 So	outh Elementary Sch	400	General Elementary	1	Ν
5930	6369 M	looresville High School	2560	Mathematics Lab	1	Ν
5930	6373 Pa	aul Hadley Middle Sch	2520	Algebra I	1	Ν
5930	6375 Ne	eil Armstrong Elem Sch	400	General Elementary	1	Ν
5930	6381 Ne	ewby Memorial Elem Sch	4166	Beginning Orchestra (L)	1	Y
5945	6409 Lii	ncoln Elementary School	6004	Learning Disability	1	Y
5945	6411 No	orth Newton Jr-Sr High Sch	4000	Introduction to Two Dimensiona	1	Ν
5995	6417 Sc	outh Newton Senior High Sch	3044	Earth and Space Science I (L)	1	Y
5995	6433 So	outh Newton Middle Sch	2532	Geometry	1	Y
6060	6458 Ea	ast Noble High School	1514	Economics	1	Ν
6060	6458 Ea	ast Noble High School	2090	Latin VI	1	Ν
6060	6458 Ea	ast Noble High School	3108	Integrated Chemistry-Physics (1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
6060	6478	South Side Elementary School	6034	Developmental Delay (Ages 3-5A	1	N
6065		West Noble High School		Biology I (L)		Ν
6065		West Noble High School		Biology II (L)	1	Ν
6065		Ligonier Elementary School		General Elementary	1	Y
6065	6491	Ligonier Elementary School	1012	English as a New Language	1	Y
6065	6509	West Noble Middle School	1012	English as a New Language	1	Ν
6065	6510	West Noble Elementary School	6004	Learning Disability	1	Ν
6065	6510	West Noble Elementary School	6006	Mildly Mental Disability	1	Ν
6145	6577	Orleans Elementary School	6020	Combined Class	1	Ν
6155	6581	Paoli Jr & Sr High Sch	1002	English 9	1	Ν
6155	6581	Paoli Jr & Sr High Sch	3102	Physical Science (L)	1	Ν
6155	6587	Throop Elementary School	400	General Elementary	1	Ν
6195	6601	Patricksburg Elementary Sch	1120	Developmental Reading	1	Ν
6195	6605	Gosport Elementary School	400	General Elementary	1	Ν
6195	6613	Owen Valley Community HS	4182	Beginning Chorus (L)	1	Y
6195		Owen Valley Community HS		Intermediate Chorus (L)	1	Y
6195	6613	Owen Valley Community HS	4188	Advanced Chorus (L)	1	Y
6195		Owen Valley Community HS		Theatre Arts (L)	1	Y
6195		Spencer Elementary School		Developmental Reading		Y
6195		McCormick's Creek Elem Sch		Developmental Reading		Ν
6195		McCormick's Creek Elem Sch		Emotional Disability - Full Ti		Ν
6260		Rosedale Elementary School		Developmental Reading		Ν
6260		Montezuma Elementary School		General Elementary		Ν
6300		Rockville Jr-Sr High School		Economics		Y
6300		Rockville Jr-Sr High School		United States History		Y
6300		Rockville Jr-Sr High School		Earth and Space Science I (L)		Y
6310		Turkey Run Elementary School		Communication Disorder (Speech	1	Y
6310		Turkey Run High School		Communication Disorder (Speech		Ν
6325		Perry Central Elem School		General Elementary		Y
6325		Perry Central Jr-Sr High Sch		Economics		Y
6325		Perry Central Jr-Sr High Sch		Physics I (L)		Y
6340		Cannelton Elem & High School		Algebra I		Y
6340		Cannelton Elem & High School		Algebra II		Y
6340	6733	Cannelton Elem & High School	2532	Geometry	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
6340	6733 Cannelton Elem & High School	2562	Calculus AB Advanced Placement	1	Y
6340	6733 Cannelton Elem & High School		Pre-Calculus - 1 semester		Ŷ
6340	6733 Cannelton Elem & High School		Introduction to Two Dimensiona	1	Y
6340	6733 Cannelton Elem & High School	4004	Advanced Two Dimensional Art (1	Y
6350	6741 Tell City High School		Economics	1	Ν
6350	6757 Tell City Junior High School	400	General Elementary	1	Ν
6445	6759 Otwell Elementary School	400	General Elementary	1	Y
6445	6763 Pike Central High Sch	1542	United States History	1	Ν
6445	6763 Pike Central High Sch	1548	World History or Civilization	1	Ν
6445	6763 Pike Central High Sch	2120	Spanish I	1	Ν
6445	6763 Pike Central High Sch	2122	Spanish II	1	Ν
6445	6763 Pike Central High Sch	2124	Spanish III	1	Ν
6445	6763 Pike Central High Sch	4082	Computer Graphics (L)	1	Ν
6445	6808 Winslow Elementary School	400	General Elementary	1	Y
6460	6813 Hebron High School	1538	Topics in History	1	Y
6460	6813 Hebron High School	1550	Topics in Social Science	1	Y
6460	6813 Hebron High School	2520	Algebra I	1	Y
6460	6813 Hebron High School	2560	Mathematics Lab	1	Y
6460	6813 Hebron High School	2568	Pre-Calculus - 1 semester	1	Y
6460	6815 Hebron Elementary School	400	General Elementary	1	Y
6470	6819 Brummitt Elementary School		General Elementary	1	Ν
6470	6925 Chesterton Senior High School	400	General Elementary	1	Ν
6470	6925 Chesterton Senior High School	4242	Theatre Arts (L)	1	Ν
6470	6925 Chesterton Senior High School		Technical Theatre (L)		Ν
6470	6928 Bailly Elementary School		General Elementary		Y
6510	6828 Morgan Township Elementary School		General Elementary		Y
6510	6849 Washington Twp Middle/High School	2120	Spanish I	1	Ν
6510	6849 Washington Twp Middle/High School	2122	Spanish II	1	Ν
6510	6849 Washington Twp Middle/High School	2124	Spanish III	1	Ν
6520	6838 Boone Grove High School		Anthropology		Y
6520	6838 Boone Grove High School		Economics		Y
6520	0		World History or Civilization		Y
6520	6838 Boone Grove High School		Spanish I		Y
6530	6841 Wheeler High School	4182	Beginning Chorus (L)	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
6530	6841	Wheeler High School	4188	Advanced Chorus (L)	1	Y
6550	6853	Portage High School	1542	United States History	1	Ν
6550		Portage High School	1546	World Geography	1	Ν
6550		Portage High School	2522	Algebra II	1	Ν
6550	6853	Portage High School	3024	Biology I (L)	1	Ν
6550	6853	Portage High School	4042	Jewelry (L)	1	Ν
6550	6853	Portage High School	4044	Sculpture (L)	1	Ν
6550	6853	Portage High School	4046	Fiber Arts (L)	1	Ν
6550	6853	Portage High School	4062	Media Arts (L)	1	Ν
6550	6853	Portage High School	4242	Theatre Arts (L)	1	Ν
6550	6853	Portage High School	4244	Technical Theatre (L)	1	Ν
6550	6853	Portage High School	4248	Theatre Production (L)	1	Ν
6550	6871	Willowcreek Middle School	4099	Department Head (Art)	1	Ν
6550	6874	Rowena Kyle Elementary School	400	General Elementary	1	Y
6550	6879	South Haven Elementary School	400	General Elementary	1	Y
6560	6881	Valparaiso High School	1548	World History or Civilization	1	Y
6560	6881	Valparaiso High School	2020	French I	1	Y
6560	6881	Valparaiso High School	2022	French II	1	Y
6560	6881	Valparaiso High School	2026	French IV	1	Y
6560	6881	Valparaiso High School	2028	French V	1	Y
6560	6881	Valparaiso High School	2520	Algebra I	1	Y
6560	6881	Valparaiso High School	2522	Algebra II	1	Y
6560	6881	Valparaiso High School	2532	Geometry	1	Y
6560	6881	Valparaiso High School	3060	Chemistry Advanced Placement	1	Y
6560	6881	Valparaiso High School	3064	Chemistry I (L)	1	Y
6560	6881	Valparaiso High School	4000	Introduction to Two Dimensiona	1	Y
6560	6881	Valparaiso High School	4060	Drawing (L)	1	Y
6560	6881	Valparaiso High School	4064	Painting (L)	1	Y
6560	6881	Valparaiso High School	4146	Dance Performance: BalletMode	1	Y
6560	6881	Valparaiso High School		Theatre Arts (L)	1	Y
6560	6888	Thomas Jefferson Elem Sch	400	General Elementary	1	Y
6560		Cooks Corners Elementary School	400	General Elementary		Y
6560	6909	Hayes Leonard Elementary Sch	400	General Elementary		Y
6560	6917	Northview Elementary School	400	General Elementary	1	Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
6560	6921	Parkview Elementary School	400	General Elementary	1	Y
6590		Hedges Central Elem Sch		Combined Class	1	Ν
6590		West Elementary School	6020	Combined Class	1	Y
6600		North Posey Sr High Sch	1002	English 9	1	Y
6600	6975	North Posey Sr High Sch	1094	Expository Writing	1	Y
6600	6975	North Posey Sr High Sch	1514	Economics	1	Y
6600	6975	North Posey Sr High Sch	2560	Mathematics Lab	1	Y
6600	6989	South Terrace Elem Sch	400	General Elementary	1	Ν
6610	6993	New Harmony Elem & High Sch	1004	English 10	1	Υ
6630	7025	West Central Senior High School	4242	Theatre Arts (L)	1	Ν
6630	7027	West Central Elem Sch	400	General Elementary	1	Υ
6705	7055	Central Elementary School	400	General Elementary	1	Ν
6705	7071	South Putnam High School	1514	Economics	1	Υ
6705	7071	South Putnam High School	1540	United States Government	1	Υ
6705	7071	South Putnam High School	1548	World History or Civilization	1	Υ
6705	7073	Reelsville Elementary School	400	General Elementary	1	Υ
6715	7061	North Putnam Sr High Sch	4168	Intermediate Concert Band (L)	1	Y
6750	7077	Cloverdale High School	1514	Economics	1	Ν
6750	7077	Cloverdale High School	2520	Algebra I	1	Ν
6750	7077	Cloverdale High School	2532	Geometry	1	Ν
6750	7077	Cloverdale High School	3044	Earth and Space Science I (L)	1	Ν
6750	7082	Cloverdale Elementary School	400	General Elementary	1	Y
6750	7085	Cloverdale Middle School	400	General Elementary	1	Ν
6755	7089	Greencastle Senior High Sch	4240	Advanced Theatre Arts	1	Ν
6755	7089	Greencastle Senior High Sch	4242	Theatre Arts (L)	1	Ν
6755	7093	Greencastle Middle School	2120	Spanish I	1	Ν
6755	7102	Tzouanakis Intermediate Sch	1012	English as a New Language	1	Ν
6795	7117	Union Elementary School	400	General Elementary	1	Y
6795	7119	Union Junior & High School	1002	English 9	1	Y
6795	7119	Union Junior & High School	1006	English 11	1	Y
6795	7119	Union Junior & High School	1008	English 12	1	Y
6795	7119	Union Junior & High School	1086	Student Publications	1	Υ
6795	7119	Union Junior & High School	4000	Introduction to Two Dimensiona	1	Y
6795	7119	Union Junior & High School	4040	Ceramics (L)	1	Y

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
6795	7119 Union Junior & High School	4042 Jewelry (L)	
6795	7119 Union Junior & High School	4060 Drawing (L)	1 Y
6795	7119 Union Junior & High School	4170 Advanced Concert Band (L)	1 Y
6805	7121 Randolph Southern Jr-Sr High Sch	1004 English 10	1 N
6805	7121 Randolph Southern Jr-Sr High Sch	1006 English 11	1 N
6805	7121 Randolph Southern Jr-Sr High Sch	1008 English 12	1 N
6805	7121 Randolph Southern Jr-Sr High Sch	1010 Language Arts Lab	1 N
6805	7121 Randolph Southern Jr-Sr High Sch	1084 Mass Media	1 N
6805	7121 Randolph Southern Jr-Sr High Sch	1120 Developmental Reading	1 N
6805	7121 Randolph Southern Jr-Sr High Sch	1514 Economics	1 N
6820	7151 Monroe Central Jr-Sr High Sch	4170 Advanced Concert Band (L)	1 N
6820	7151 Monroe Central Jr-Sr High Sch	4182 Beginning Chorus (L)	1 N
6820	7151 Monroe Central Jr-Sr High Sch	4186 Intermediate Chorus (L)	1 N
6825	7125 Winchester Community High Sch	2122 Spanish II	1 Y
6825	7125 Winchester Community High Sch	2124 Spanish III	1 Y
6825	7125 Winchester Community High Sch	2126 Spanish IV	1 Y
6825	7133 O R Baker Elementary School	400 General Elementary	1 Y
6865	7178 South Ripley Elementary School	400 General Elementary	1 Y
6865	7178 South Ripley Elementary School	6004 Learning Disability	1 Y
6865	7178 South Ripley Elementary School	6006 Mildly Mental Disability	1 Y
6865	7182 South Ripley Jr & Sr High Sch	2520 Algebra I	1 N
6865	7182 South Ripley Jr & Sr High Sch	2560 Mathematics Lab	1 N
6865	7182 South Ripley Jr & Sr High Sch	4160 Beginning Concert Band (L)	1 N
6865	7182 South Ripley Jr & Sr High Sch	4182 Beginning Chorus (L)	1 N
6865	7182 South Ripley Jr & Sr High Sch	4186 Intermediate Chorus (L)	1 N
6895	7217 Batesville High School	2040 German I	1 Y
6895	7217 Batesville High School	2042 German II	1 Y
6895	7217 Batesville High School	2044 German III	1 Y
6895	7217 Batesville High School	2046 German IV	1 Y
6900	7193 Jac-Cen-Del Jr-Sr High School	1534 Sociology	1 Y
6900	7193 Jac-Cen-Del Jr-Sr High School	1540 United States Government	1 Y
6900	7193 Jac-Cen-Del Jr-Sr High School	1542 United States History	1 Y
6900	7193 Jac-Cen-Del Jr-Sr High School	1548 World History or Civilization	1 Y
6900	7193 Jac-Cen-Del Jr-Sr High School	4160 Beginning Concert Band (L)	1 Y

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
6995	7285	Rushville Consolidated High Sch	4168	Intermediate Concert Band (L)	1	N
6995		Rushville Elementary School		Creative Writing	1	Y
6995		Rushville Elementary School		Beginning Concert Band (L)	1	Y
6995		Benjamin Rush Middle Sch		Communication Disorder (Speech	1	Y
6995		Benjamin Rush Middle Sch		Learning Disability	1	Y
7150	7453	John Glenn High School		English 9	1	Y
7150	7453	John Glenn High School	1006	English 11	1	Y
7150	7453	John Glenn High School		English 12	1	Y
7150	7457	Walkerton Elementary School	400	General Elementary	1	Y
7175	7324	Prairie Vista	400	General Elementary	1	Y
7175	7334	Schmucker Middle School	2508	Pre-Algebra	1	Y
7175	7334	Schmucker Middle School	2520	Algebra I	1	Y
7175	7341	Madison Elementary School	400	General Elementary	1	Υ
7175	7353	Penn High School	400	General Elementary	1	Ν
7175	7353	Penn High School	1004	English 10	1	Ν
7175	7353	Penn High School	1012	English as a New Language	1	Ν
7175	7353	Penn High School	1092	Creative Writing	1	Ν
7175	7353	Penn High School	1094	Expository Writing	1	Ν
7175	7353	Penn High School	1512	Current Problems Issues or Eve	1	Ν
7175	7353	Penn High School	1548	World History or Civilization	1	Ν
7175	7353	Penn High School	2599	Department Head (Mathematics)	1	Ν
7175	7353	Penn High School	3044	Earth and Space Science I (L)	1	Ν
7175	7353	Penn High School	3108	Integrated Chemistry-Physics (1	Ν
7175	7353	Penn High School	4000	Introduction to Two Dimensiona	1	Ν
7175	7353	Penn High School	4002	Introduction to Three Dimensio	1	Ν
7175	7353	Penn High School	4060	Drawing (L)	1	Ν
7175	7353	Penn High School	4064	Painting (L)	1	Ν
7175	7353	Penn High School	4086	Visual Communication	1	Ν
7175	7353	Penn High School	4142	Dance Choreography: BalletMode	1	Ν
7175	7353	Penn High School	4244	Technical Theatre (L)	1	Ν
7175	7365	Elsie Rogers Elem Sch	400	General Elementary	1	Y
7175	7390	Northpoint Elementary Sch	400	General Elementary	1	Y
7200	7461	Mishawaka High School		English 11	1	Y
7200	7461	Mishawaka High School	1058	English Literature and Composi	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7200	7461 Mishawaka High School	1086	Student Publications	1	Y
7200	7461 Mishawaka High School	4146	Dance Performance: BalletMode	1	Y
7200	7461 Mishawaka High School	4180	Choral Chamber Ensemble (L)	1	Y
7200	7461 Mishawaka High School	4182	Beginning Chorus (L)	1	Y
7200	7461 Mishawaka High School		Advanced Chorus (L)	1	Y
7200	7473 Beiger Elementary School	400	General Elementary	1	Y
7205	7417 Warren Primary Center	400	General Elementary	1	Ν
7205	7421 Clay High School	1008	English 12	1	Ν
7205	7421 Clay High School	1532	Psychology	1	Ν
7205	7421 Clay High School	1542	United States History	1	Ν
7205	7421 Clay High School	2520	Algebra I	1	Ν
7205	7421 Clay High School	2532	Geometry	1	Ν
7205	7421 Clay High School	3030	Life Science (L)	1	Ν
7205	7421 Clay High School	4000	Introduction to Two Dimensiona	1	Ν
7205	7421 Clay High School	4164	Jazz Ensemble (L)	1	Ν
7205	7421 Clay High School	4168	Intermediate Concert Band (L)	1	Ν
7205	7421 Clay High School	4240	Advanced Theatre Arts	1	Ν
7205	7421 Clay High School	4242	Theatre Arts (L)	1	Ν
7205	7425 Clay Intermediate Center	6004	Learning Disability	1	Ν
7205	7425 Clay Intermediate Center	6010	Severe Mental Disability	1	Ν
7205	7435 Darden Primary Center	6000	Communication Disorder (Speech	1	Ν
7205	7435 Darden Primary Center	6006	Mildly Mental Disability	1	Ν
7205	7435 Darden Primary Center		Severe Mental Disability		Ν
7205	7435 Darden Primary Center	6012	Multiple Disabilities		Ν
7205	7435 Darden Primary Center		Dual Sensory Impairment		Ν
7205	7435 Darden Primary Center		Autism Spectrum Disorder		Ν
7205	7435 Darden Primary Center		Developmental Delay (Ages 3-5A		Ν
7205	7441 Swanson Primary Center	400	General Elementary		Ν
7205	7505 Adams High School		General Elementary		Ν
7205	7505 Adams High School		English 9		Ν
7205	7505 Adams High School		English 10		Ν
7205	7505 Adams High School		Language Arts Lab		Ν
7205	7505 Adams High School		Developmental Reading		Ν
7205	7505 Adams High School	1526	Law Education	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7205	7505	Adams High School	1546	World Geography	1	N
7205		Adams High School		Pre-Algebra	1	Ν
7205		Adams High School	2520	Algebra I	1	Ν
7205	7505	Adams High School		Algebra II	1	Ν
7205		Adams High School		Introduction to Two Dimensiona	1	Ν
7205	7505	Adams High School	4240	Advanced Theatre Arts	1	Ν
7205	7505	Adams High School	4242	Theatre Arts (L)	1	Ν
7205	7510	Jackson Intermediate Center	400	General Elementary	1	Ν
7205	7513	Riley High School	400	General Elementary	1	Ν
7205	7513	Riley High School	1006	English 11	1	Ν
7205	7513	Riley High School	1008	English 12	1	Ν
7205	7513	Riley High School	6008	Moderate Mental Disability	1	Ν
7205	7517	Washington High School	1008	English 12	1	Ν
7205	7517	Washington High School	1086	Student Publications	1	Ν
7205	7517	Washington High School	1512	Current Problems Issues or Eve	1	Ν
7205	7517	Washington High School	2508	Pre-Algebra	1	Ν
7205	7517	Washington High School	2520	Algebra I	1	Ν
7205	7517	Washington High School	3024	Biology I (L)	1	Ν
7205	7517	Washington High School	3102	Physical Science (L)	1	Ν
7205	7517	Washington High School	4040	Ceramics (L)	1	Ν
7205	7517	Washington High School	4240	Advanced Theatre Arts	1	Ν
7205	7517	Washington High School	4242	Theatre Arts (L)	1	Ν
7205	7517	Washington High School	6004	Learning Disability	1	Ν
7205	7517	Washington High School	6006	Mildly Mental Disability	1	Ν
7205	7533	Coquillard Primary Center	400	General Elementary	1	Ν
7205	7537	Edison Intermediate Center	6006	Mildly Mental Disability	1	Ν
7205	7537	Edison Intermediate Center	6008	Moderate Mental Disability	1	Ν
7205	7537	Edison Intermediate Center	6012	Multiple Disabilities	1	Ν
7205	7537	Edison Intermediate Center	6028	Autism Spectrum Disorder	1	Ν
7205	7537	Edison Intermediate Center	6032	Other Health Impairment	1	Ν
7205	7557	Lafayette Early Childhood Center	6014	Orthopedic Impairment	1	
7205	7557	Lafayette Early Childhood Center	6028	Autism Spectrum Disorder	1	
7205	7557	Lafayette Early Childhood Center	6034	Developmental Delay (Ages 3-5A	1	
7205	7559	Dickinson Intermediate Center	6010	Severe Mental Disability	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7205	7577	Marguette Primary Center	400	General Elementary	1	N
7205		Marshall Intermediate Center		Learning Disability	1	Ν
7205	7581	Marshall Intermediate Center		Mildly Mental Disability	1	Ν
7205	7581	Marshall Intermediate Center	6008	Moderate Mental Disability	1	Ν
7205	7581	Marshall Intermediate Center	6016	Emotional Disability - Full Ti	1	Ν
7205	7581	Marshall Intermediate Center	6024	Emotional Disability - All Oth	1	Ν
7205	7581	Marshall Intermediate Center	6032	Other Health Impairment	1	Ν
7205	7585	Monroe Primary Center	6028	Autism Spectrum Disorder	1	Υ
7205	7621	Tarkington Traditional Center	400	General Elementary	1	Υ
7215	7399	LaVille Jr-Sr High School	1120	Developmental Reading	1	Υ
7215	7399	LaVille Jr-Sr High School	2508	Pre-Algebra	1	Y
7215	7399	LaVille Jr-Sr High School	2520	Algebra I	1	Y
7215	7399	LaVille Jr-Sr High School	3044	Earth and Space Science I (L)	1	Y
7215	7400	LaVille Elementary School	400	General Elementary	1	Y
7230	7629	Austin High School	1002	English 9	1	Y
7230	7629	Austin High School	1514	Economics	1	Y
7230	7629	Austin High School	1534	Sociology	1	Y
7230	7629	Austin High School	1540	United States Government	1	Y
7230		Austin High School	1546	World Geography	1	Y
7230	7629	Austin High School	4188	Advanced Chorus (L)	1	Y
7230	7629	Austin High School	4200	Applied Music (L)	1	Y
7230	7629	Austin High School	4242	Theatre Arts (L)	1	Y
7230	7630	Austin Elementary School	400	General Elementary	1	Ν
7230	7631	Austin Middle School	2020	French I	1	Ν
7230	7631	Austin Middle School	4182	Beginning Chorus (L)	1	Ν
7255	7641	Scottsburg Senior High School	1002	English 9	1	Ν
7255	7641	Scottsburg Senior High School	1004	English 10	1	Ν
7255	7641	Scottsburg Senior High School	1008	English 12	1	Ν
7255	7641	Scottsburg Senior High School	1518	Indiana Studies	1	Ν
7255	7641	Scottsburg Senior High School	1548	World History or Civilization	1	Ν
7255		Scottsburg Senior High School	2534	Investigative Geometry	1	Ν
7255		Scottsburg Senior High School	2560	Mathematics Lab	1	Ν
7255		Scottsburg Senior High School		Biology I (L)		Ν
7255	7641	Scottsburg Senior High School	3044	Earth and Space Science I (L)	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7255	7641	Scottsburg Senior High School	3064	Chemistry I (L)	1	N
7255		Scottsburg Middle School		Department Head (English)	1	Ν
7255	7645	Scottsburg Middle School	1599	Department Head (Social Studie	1	Ν
7255	7645	Scottsburg Middle School		Department Head (Mathematics)	1	Ν
7255	7645	Scottsburg Middle School	3199	Department Head (Science)	1	Ν
7255	7645	Scottsburg Middle School	4146	Dance Performance: BalletMode	1	Ν
7255	7649	Scottsburg Elem School	400	General Elementary	1	Y
7285	7661	Morristown Jr-Sr High School	3024	Biology I (L)	1	Ν
7285	7665	Waldron Jr-Sr High School	2520	Algebra I	1	Ν
7285	7665	Waldron Jr-Sr High School		Discrete Mathematics	1	Ν
7285	7665	Waldron Jr-Sr High School	2560	Mathematics Lab	1	Ν
7285	7665	Waldron Jr-Sr High School	3010	Environmental Science Advanced	1	Ν
7285		Waldron Jr-Sr High School	3026	Biology II (L)	1	Ν
7285	7665	Waldron Jr-Sr High School	3084	Physics I (L)	1	Ν
7285	7665	Waldron Jr-Sr High School	3108	Integrated Chemistry-Physics (1	Ν
7285	7667	Waldron Elementary School	400	General Elementary	1	Υ
7350	7689	Triton Central High School	1008	English 12	1	Υ
7350	7691	Triton Elementary School	400	General Elementary	1	Υ
7360	7701	Southwestern High School	2120	Spanish I	1	Ν
7360	7701	Southwestern High School	2122	Spanish II	1	Ν
7360	7701	Southwestern High School	2124	Spanish III	1	Ν
7360	7701	Southwestern High School	3024	Biology I (L)	1	Ν
7360	7701	Southwestern High School	3026	Biology II (L)	1	Ν
7360	7701	Southwestern High School	3108	Integrated Chemistry-Physics (1	Ν
7360	7703	Southwestern Elementary Sch	400	General Elementary	1	Ν
7365	7717	Shelbyville Sr High Sch	1060	Etymology	1	Ν
7385	7755	Nancy Hanks Elementary Sch	6024	Emotional Disability - All Oth	1	Y
7445	7795	South Spencer High School	4182	Beginning Chorus (L)	1	Υ
7445	7795	South Spencer High School	6004	Learning Disability	1	Y
7495	7818	Oregon-Davis Elementary Sch	4160	Beginning Concert Band (L)	1	Ν
7495	7831	Oregon-Davis Jr-Sr High School	2562	Calculus AB Advanced Placement	1	Ν
7495	7831	Oregon-Davis Jr-Sr High School	3086	Physics II (L)	1	Ν
7495	7831	Oregon-Davis Jr-Sr High School	4160	Beginning Concert Band (L)	1	Ν
7495	7831	Oregon-Davis Jr-Sr High School	4168	Intermediate Concert Band (L)	1	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
7515	7849 North Judson-San Pierre HS	2040 German I	1 N
7515	7849 North Judson-San Pierre HS	2042 German II	1 N
7515	7849 North Judson-San Pierre HS	2044 German III	1 N
7515	7849 North Judson-San Pierre HS	3044 Earth and Space Science I (L)	1 N
7515	7849 North Judson-San Pierre HS	3108 Integrated Chemistry-Physics (1 N
7515	7849 North Judson-San Pierre HS	4062 Media Arts (L)	1 N
7525	7833 Knox Community High School	1008 English 12	1 Y
7525	7833 Knox Community High School	1076 Speech	1 Y
7525	7833 Knox Community High School	2520 Algebra I	1 Y
7525	7833 Knox Community High School	2532 Geometry	1 Y
7525	7833 Knox Community High School	2534 Investigative Geometry	1 Y
7525	7833 Knox Community High School	4242 Theatre Arts (L)	1 Y
7525	7837 Knox Community Middle School	400 General Elementary	1 N
7605	7877 Fremont High School	1514 Economics	1 N
7605	7877 Fremont High School	2120 Spanish I	1 N
7605	7877 Fremont High School	2122 Spanish II	1 N
7605	7877 Fremont High School	2124 Spanish III	1 N
7605	7877 Fremont High School	4086 Visual Communication	1 N
7605	7881 Fremont Elementary School	400 General Elementary	1 Y
7605	7884 Fremont Middle School	2508 Pre-Algebra	1 N
7605	7884 Fremont Middle School	2520 Algebra I	1 N
	7885 Hamilton Community High Sch	1004 English 10	1 Y
7610	7885 Hamilton Community High Sch	1006 English 11	1 Y
7610	7885 Hamilton Community High Sch	1090 Composition	1 Y
7610	7885 Hamilton Community High Sch	3024 Biology I (L)	1 Y
7615	7893 Angola High School	2520 Algebra I	1 N
7615	7893 Angola High School	2532 Geometry	1 N
7615	7893 Angola High School	2560 Mathematics Lab	1 N
7615	7897 Carlin Park Elementary School	400 General Elementary	1 Y
7645	7909 Union High School	1504 Applied Economics	1 N
7645	7917 North Central High School	1504 Applied Economics	1 Y
7715	7957 Sullivan High School	3024 Biology I (L)	1 N
7715	7957 Sullivan High School	3108 Integrated Chemistry-Physics (1 N
7715	7957 Sullivan High School	4242 Theatre Arts (L)	1 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7715	7965	Sullivan Elementary School	6004	Learning Disability	1	N
7775		Jefferson-Craig Elem Sch		General Elementary	1	Y
7775		Switzerland Co Senior High Sch	1008	English 12	1	Y
7775		Switzerland Co Senior High Sch		Language Arts Lab	1	Y
7775	7993	Switzerland Co Senior High Sch	2520	Algebra I	1	Y
7775	7993	Switzerland Co Senior High Sch	2522	Algebra II	1	Υ
7775	7993	Switzerland Co Senior High Sch	2532	Geometry	1	Y
7855	8069	Jefferson High School	1012	English as a New Language	1	Ν
7855	8069	Jefferson High School	2520	Algebra I	1	Ν
7855	8069	Jefferson High School	2522	Algebra II	1	Ν
7855	8069	Jefferson High School	3024	Biology I (L)	1	Ν
7855	8069	Jefferson High School	3060	Chemistry Advanced Placement	1	Ν
7855	8069	Jefferson High School	3064	Chemistry I (L)	1	Ν
7855		Jefferson High School	4146	Dance Performance: BalletMode	1	Ν
7855	8069	Jefferson High School	6020	Combined Class	1	Ν
7855	8073	Lafayette Sunnyside Middle School	6004	Learning Disability	1	Ν
7855	8077	Lafayette Tecumseh Jr High Sch	1012	English as a New Language	1	Ν
7855	8091	Glen Acres Elementary School	400	General Elementary	1	Y
7855	8103	Miami Elementary School	400	General Elementary	1	Ν
7855	8105	Murdock Elementary School	400	General Elementary	1	Y
7855	8109	Oakland Elementary School	400	General Elementary	1	Ν
7855	8109	Oakland Elementary School	6004	Learning Disability	1	Ν
7865	8003	McCutcheon High School	1002	English 9	1	Ν
7865	8003	McCutcheon High School	1004	English 10	1	Ν
7865	8003	McCutcheon High School	1006	English 11	1	Ν
7865	8003	McCutcheon High School	4180	Choral Chamber Ensemble (L)	1	Ν
7865	8003	McCutcheon High School	4186	Intermediate Chorus (L)	1	Ν
7865	8003	McCutcheon High School	4204	Piano and Electronic Keyboard	1	Ν
7865	8017	Dayton Elementary School	400	General Elementary	1	Y
7865	8019	Burnett Creek Elementary School	400	General Elementary	1	Y
7865	8029	William Henry Harrison High Sch	1006	English 11	1	Ν
7865	8029	William Henry Harrison High Sch	1008	English 12	1	Ν
7865	8029	William Henry Harrison High Sch		English as a New Language		Ν
7865	8029	William Henry Harrison High Sch	2020	French I	1	Ν

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
7865	8029 William Henry Harrison High Sch	2560 Mathematics Lab	1 N
7865	· · ·	4042 Jewelry (L)	1 N
7865	· · ·	4184 Vocal Jazz (L)	1 N
7865	8029 William Henry Harrison High Sch	4186 Intermediate Chorus (L)	1 N
7865	8033 East Tipp Middle School	400 General Elementary	1 N
7875	8129 West Lafayette Jr/Sr High Sch	2040 German I	1 Y
7875	8129 West Lafayette Jr/Sr High Sch	2044 German III	1 Y
7875	8135 Happy Hollow Elementary	400 General Elementary	1 Y
7945	8177 Tipton High School	1542 United States History	1 Y
7950	8193 Union County High School	4182 Beginning Chorus (L)	1 Y
7950	8193 Union County High School	4184 Vocal Jazz (L)	1 Y
7950	8209 Liberty Elementary School	400 General Elementary	1 Y
7995	8225 Cynthia Heights Elem Sch	400 General Elementary	1 N
7995	8229 Scott Elementary School	400 General Elementary	1 Y
7995	8229 Scott Elementary School	1012 English as a New Language	1 Y
7995	8229 Scott Elementary School	6000 Communication Disorder (Speech	1 Y
7995	8237 Benjamin Bosse High School	1012 English as a New Language	1 N
7995	8241 Central High School	4162 Instrumental Ensemble (L)	1 N
7995	8241 Central High School	4168 Intermediate Concert Band (L)	1 N
7995	8241 Central High School	4170 Advanced Concert Band (L)	1 N
7995	8241 Central High School	4174 Advanced Orchestra (L)	1 N
7995	8241 Central High School	4242 Theatre Arts (L)	1 N
7995	8245 Francis Joseph Reitz High Sch	4146 Dance Performance: BalletMode	1 Y
7995	8245 Francis Joseph Reitz High Sch	4162 Instrumental Ensemble (L)	1 Y
7995	8245 Francis Joseph Reitz High Sch	4164 Jazz Ensemble (L)	1 Y
7995	8245 Francis Joseph Reitz High Sch	4170 Advanced Concert Band (L)	1 Y
7995	8245 Francis Joseph Reitz High Sch	4174 Advanced Orchestra (L)	1 Y
7995	8245 Francis Joseph Reitz High Sch	4242 Theatre Arts (L)	1 Y
7995	8253 North High School	2508 Pre-Algebra	1 N
7995	8253 North High School	2520 Algebra I	1 N
7995	8253 North High School	3086 Physics II (L)	1 N
7995	8265 Cedar Hall Elementary School	400 General Elementary	1 Y
7995	8265 Cedar Hall Elementary School	6004 Learning Disability	1 Y
7995	8265 Cedar Hall Elementary School	6006 Mildly Mental Disability	1 Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
7995	8265 Cedar Hall Elementary School	6016	Emotional Disability - Full Ti	1	Ŷ
7995	,		Autism Spectrum Disorder	1	Y
7995	•		Other Health Impairment	1	Y
7995	•	400	General Elementary	1	Y
7995	8291 Evans Middle School	6004	Learning Disability	1	Ν
7995	8311 William Henry Harrison High Sch	1514	Economics	1	Ν
7995	8311 William Henry Harrison High Sch	6014	Orthopedic Impairment	1	Ν
7995	8313 Harwood Middle School	2508	Pre-Algebra	1	Ν
7995	8313 Harwood Middle School	6020	Combined Class	1	Ν
7995	8318 Helfrich Park Middle School	2508	Pre-Algebra	1	Ν
7995	8321 Stockwell Elementary School	400	General Elementary	1	Ν
7995	8321 Stockwell Elementary School	6010	Severe Mental Disability	1	Ν
7995	8323 Thompkins Middle School	2508	Pre-Algebra	1	Ν
7995	8325 Highland Elementary School	1012	English as a New Language	1	Y
7995	8329 Lodge Elementary School	400	General Elementary	1	Ν
7995	8329 Lodge Elementary School	6004	Learning Disability	1	Ν
7995	8329 Lodge Elementary School	6006	Mildly Mental Disability	1	Ν
7995	8329 Lodge Elementary School	6024	Emotional Disability - All Oth	1	Ν
7995	8353 Howard Roosa Elementary Sch	400	General Elementary	1	Ν
7995	8353 Howard Roosa Elementary Sch	6004	Learning Disability	1	Ν
7995	8357 Stringtown Elementary School	400	General Elementary	1	Y
7995	8357 Stringtown Elementary School	1012	English as a New Language	1	Y
7995	8369 Washington Middle School	1012	English as a New Language	1	Ν
7995	8369 Washington Middle School	6004	Learning Disability	1	Ν
7995	8369 Washington Middle School	6006	Mildly Mental Disability		Ν
7995	8369 Washington Middle School	6016	Emotional Disability - Full Ti		Ν
8010	8394 North Vermillion High School	1080	Journalism	1	Ν
8010	8394 North Vermillion High School	6020	Combined Class	1	Ν
8010	8403 North Vermillion Elem Sch	400	General Elementary		Y
8020	8409 Central Elementary School	400	General Elementary	1	Ν
8020	8432 South Vermillion High School	400	General Elementary	1	Ν
8020	8432 South Vermillion High School	1542	United States History	1	Ν
8020	8435 Van Duyn Elementary School	400	General Elementary	1	Ν
8030	8441 Terre Haute North Vigo High Sch	6004	Learning Disability	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
8030	8441	Terre Haute North Vigo High Sch	6014	Orthopedic Impairment		N
8030		Terre Haute South Vigo High Sch		Algebra I	1	Ν
8030		Chauncey Rose Middle Sch		Learning Disability	1	Ν
8030		Chauncey Rose Middle Sch		Emotional Disability - Full Ti	1	Ν
8030		Chauncey Rose Middle Sch	6024	Emotional Disability - All Oth	1	Ν
8030	8473	Chauncey Rose Middle Sch	6028	Autism Spectrum Disorder	1	Ν
8030	8473	Chauncey Rose Middle Sch	6032	Other Health Impairment	1	Ν
8030	8477	Otter Creek Middle Sch	400	General Elementary	1	Ν
8030	8497	Sugar Creek Consolidated Elem Sch	400	General Elementary	1	Y
8030	8505	Davis Park Elementary School	400	General Elementary	1	Y
8030	8509	Deming Elementary School	400	General Elementary	1	Ν
8030	8511	Dixie Bee Elementary School	400	General Elementary	1	Υ
8030	8533	Benjamin Franklin Elem School	6000	Communication Disorder (Speech	1	Y
8030	8575	Ouabache Elementary School	400	General Elementary	1	Υ
8030	8575	Ouabache Elementary School	6006	Mildly Mental Disability	1	Y
8030	8575	Ouabache Elementary School	6032	Other Health Impairment	1	Y
8030	8593	Riley Elementary School	400	General Elementary	1	Y
8030	8605	Sugar Grove Elementary School	6000	Communication Disorder (Speech	1	Y
8045	8625	Manchester Jr-Sr High School	2120	Spanish I	1	Y
8045	8625	Manchester Jr-Sr High School	3024	Biology I (L)	1	Y
8045	8625	Manchester Jr-Sr High School	4142	Dance Choreography: BalletMode	1	Y
8045	8625	Manchester Jr-Sr High School	4182	Beginning Chorus (L)	1	Y
8045	8625	Manchester Jr-Sr High School	4188	Advanced Chorus (L)	1	Y
8050	8677	Metro North Elementary School	400	General Elementary	1	Y
8060	8693	Wabash High School	1546	World Geography	1	Ν
8060	8693	Wabash High School	1548	World History or Civilization	1	Ν
8060	8694	Wabash Middle School	2520	Algebra I	1	Ν
8115	8737	Seeger Memorial Jr-Sr HS	1076	Speech	1	Ν
8115	8737	Seeger Memorial Jr-Sr HS	2520	Algebra I	1	Ν
8115	8737	Seeger Memorial Jr-Sr HS	2532	Geometry	1	Ν
8115	8737	Seeger Memorial Jr-Sr HS		Theatre Arts (L)	1	Ν
8115	8744	Warren Central Elem Sch	400	General Elementary	1	Ν
8130	8761	Yankeetown Elementary School	400	General Elementary	1	Ν
8130	8764	John H Castle Elementary Sch	1120	Developmental Reading	1	Y

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
8130	8769 Elberfeld Elementary School	1120	Developmental Reading	1	N
8130	8772 Tecumseh Jr-Sr High Sch		Student Publications	1	Y
8130	8773 Lynnville Elementary School	1120	Developmental Reading	1	Y
8130	8789 Boonville High School		Economics	1	Ν
8130	8789 Boonville High School	1548	World History or Civilization	1	Ν
8130	8789 Boonville High School	3024	Biology I (L)	1	Ν
8130	8789 Boonville High School	3030	Life Science (L)	1	Ν
8130	8789 Boonville High School	3044	Earth and Space Science I (L)	1	Ν
8130	8809 Castle High School	1006	English 11	1	Ν
8130	8809 Castle High School	1094	Expository Writing	1	Ν
8130	8809 Castle High School	4146	Dance Performance: BalletMode	1	Ν
8130	8809 Castle High School	4162	Instrumental Ensemble (L)	1	Ν
8130	8809 Castle High School	4170	Advanced Concert Band (L)	1	Ν
8130	8809 Castle High School	4244	Technical Theatre (L)	1	Ν
8130	8809 Castle High School	4248	Theatre Production (L)	1	Ν
8130	8813 Chandler Elementary School	4160	Beginning Concert Band (L)	1	Y
8130	8819 Sharon Elementary School	1120	Developmental Reading	1	Y
8205	8864 Bradie M Shrum Lower Elem	400	General Elementary	1	Y
8215	8905 Eastern High Sch	4168	Intermediate Concert Band (L)	1	Y
8305	8985 Hagerstown Jr-Sr High School	1004	English 10	1	Ν
8355	8961 Lincoln Sr High Sch	4180	Choral Chamber Ensemble (L)	1	Y
8355	8961 Lincoln Sr High Sch	4186	Intermediate Chorus (L)	1	Y
8355	8961 Lincoln Sr High Sch	4188	Advanced Chorus (L)	1	Y
8360	8981 Centerville Sr High School	2560	Mathematics Lab	1	Y
8360	8981 Centerville Sr High School	6008	Moderate Mental Disability	1	Y
8360	8981 Centerville Sr High School	6012	Multiple Disabilities	1	Y
8360	8981 Centerville Sr High School	6016	Emotional Disability - Full Ti	1	Y
8360	8982 Centerville Jr High School	2560	Mathematics Lab	1	Y
8360	8984 Rose Hamilton Elementary Sch	400	General Elementary	1	Y
8360	8984 Rose Hamilton Elementary Sch		Moderate Mental Disability	1	Y
8375	8927 Northeastern High School	4146	Dance Performance: BalletMode		Ν
8385	8947 Highland Heights Elem Sch	6008	Moderate Mental Disability	1	Y
8385	8993 Richmond High School	2060	Japanese I	1	Ν
8385	8993 Richmond High School	2508	Pre-Algebra	1	Ν

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN)	Meeting AYP (Y/N)
8385	8993	Richmond High School	2520	Algebra I	1	N
8385		Richmond High School		Biology I (L)	1	Ν
8385		Richmond High School		Introduction to Two Dimensiona	1	Ν
8385		Richmond High School		Drawing (L)	1	Ν
8385	8993	Richmond High School	4066	Printmaking (L)	1	Ν
8385	8993	Richmond High School	4146	Dance Performance: BalletMode	1	Ν
8385	8993	Richmond High School	4166	Beginning Orchestra (L)	1	Ν
8385	8993	Richmond High School		Intermediate Orchestra (L)	1	Ν
8385	8993	Richmond High School	4180	Choral Chamber Ensemble (L)	1	Ν
8385	8993	Richmond High School	4182	Beginning Chorus (L)	1	Ν
8385		Richmond High School	4186	Intermediate Chorus (L)	1	Ν
8385	9003	C R Richardson Elem Sch	400	General Elementary	1	Ν
8385	9017	Fairview Elementary School	400	General Elementary	1	Ν
8385	9037	Starr Elementary School	400	General Elementary	1	Ν
8385	9053	Westview Elementary School	400	General Elementary	1	Ν
8425	9057	Southern Wells Elem Sch	400	General Elementary	1	Y
8425	9057	Southern Wells Elem Sch	4160	Beginning Concert Band (L)	1	Y
8425	9058	Southern Wells Jr-Sr High Sch	4160	Beginning Concert Band (L)	1	Y
8425	9058	Southern Wells Jr-Sr High Sch	4184	Vocal Jazz (L)	1	Y
8425	9058	Southern Wells Jr-Sr High Sch	4204	Piano and Electronic Keyboard	1	Y
8425	9058	Southern Wells Jr-Sr High Sch	4206	Music History & Appreciation	1	Y
8435	9087	Norwell High School	2040	German I	1	Y
8435	9087	Norwell High School	2044	German III	1	Y
8435	9087	Norwell High School	2120	Spanish I	1	Y
8435	9088	Norwell Middle School	2508	Pre-Algebra	1	Ν
8435	9088	Norwell Middle School	2520	Algebra I	1	Ν
8515	9117	Reynolds Elementary School	400	General Elementary	1	Y
8515	9135	North White High School	1012	English as a New Language	1	Ν
8525	9113	Frontier Elementary	6020	Combined Class	1	Y
8525	9137	Frontier Jr-Sr High School	1002	English 9	1	Ν
8525	9137	Frontier Jr-Sr High School	1006	English 11	1	Ν
8525	9137	Frontier Jr-Sr High School	1008	English 12	1	Ν
8525	9137	Frontier Jr-Sr High School	1078	Advanced Speech and Communicat	1	Ν
8525	9137	Frontier Jr-Sr High School	1086	Student Publications	1	Ν

CORP	SCHL NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
8525	9137 Frontier Jr-Sr High School	2120	Spanish I	
8525	9137 Frontier Jr-Sr High School	2520	Algebra I	1 N
8525	9137 Frontier Jr-Sr High School	2522	Algebra II	1 N
8525	9137 Frontier Jr-Sr High School	2532	Geometry	1 N
8525	9137 Frontier Jr-Sr High School	3024	Biology I (L)	1 N
8525	9137 Frontier Jr-Sr High School	3026	Biology II (L)	1 N
8535	9141 Tri-County Middle-Senior High	2024	French III	1 N
8535	9141 Tri-County Middle-Senior High	2120	Spanish I	1 N
8535	9141 Tri-County Middle-Senior High	2122	Spanish II	1 N
8535	9141 Tri-County Middle-Senior High	2124	Spanish III	1 N
8535	9141 Tri-County Middle-Senior High	4040	Ceramics (L)	1 N
8535	9141 Tri-County Middle-Senior High	4044	Sculpture (L)	1 N
8535	9141 Tri-County Middle-Senior High	4060	Drawing (L)	1 N
8535	, 0		Computer Graphics (L)	1 N
8535	2		General Elementary	1 Y
8565	,		General Elementary	1 Y
8565	0		English as a New Language	1 N
8625	0		Technical Communication	1 Y
8625	,		General Elementary	1 N
8665	5		Developmental Reading	1 N
8665	1 0		Beginning Concert Band (L)	1 N
8665	, ,		Earth and Space Science I (L)	1 Y
8665	, ,		Instrumental Ensemble (L)	1 Y
8665	, ,		Beginning Chorus (L)	1 Y
8665	, ,		Intermediate Chorus (L)	1 Y
8665	, ,		Advanced Chorus (L)	1 Y
8665	, ,		Theatre Arts (L)	1 Y
8665	,		General Elementary	1 Y
9310			Combined Class	1 N
9315	•		Language Arts Lab	1 Y
9315	0		Psychology	1 Y
9315	5		Sociology	1 Y
9315	5		Topics in Social Science	1 Y
9325	2524 Options Charter School - Carmel	3008	Scuence Research Ind. Study (L	1 N

CORP	SCHL	NAME	SUBJ	SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
9325	2524	Options Charter School - Carmel	3010	Environmental Science Advanced	1 N
9325		Options Charter School - Carmel	3024	Biology I (L)	1 N
9360		Veritas Academy		Mildly Mental Disability	1 Y
9380		Christel House Academy		English as a New Language	1 Y
9390		Flanner House Elem Sch (Charter)		Combined Class	1 Y
9445	6208	Charles A Tindley Accelerated Sch	2120	Spanish I	1 N
9460	4022	Thea Bowman Leadership Academy	6006	Mildly Mental Disability	1 Y
9470	5861	Indpls Metropolitan Career Aca 1	1002	English 9	1 N
9470	5861	Indpls Metropolitan Career Aca 1	2532	Geometry	1 N
9480	5864	21st Century Fountain Square Schl	400	General Elementary	1
9485	5868	SE Neighborhood Sch of Excellence	2120	Spanish I	1 N
9535	4130	Gary Lighthouse Charter School	4182	Beginning Chorus (L)	1
9545	4164	21st Century Charter Sch of Gary	400	General Elementary	1
9545	4164	21st Century Charter Sch of Gary	2120	Spanish I	1
9545	4164	21st Century Charter Sch of Gary	4206	Music History & Appreciation	1
9575	5523	Indpls Lighthouse Charter School	2120	Spanish I	1
9620	1441	Burris Laboratory School	400	General Elementary	1 Y
9625	1443	IN Aca for Sci Math & Humanities	1044	Poetry	1 Y
9625	1443	IN Aca for Sci Math & Humanities	1048	Themes in Literature	1 Y
9625	1443	IN Aca for Sci Math & Humanities	1064	Linguistics	1 Y
9625	1443	IN Aca for Sci Math & Humanities	1532	Psychology	1 Y
9625	1443	IN Aca for Sci Math & Humanities		Topics in History	1 Y
9625	1443	IN Aca for Sci Math & Humanities		World History or Civilization	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2000	Chinese I	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2002	Chinese II	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2020	French I	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2022	French II	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2024	French III	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2040	German I	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2042	German II	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2044	German III	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2060	Japanese I	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2062	Japanese II	1 Y
9625	1443	IN Aca for Sci Math & Humanities	2064	Japanese III	1 Y

CORP	SCHL NAME	SUBJ SUBJECT	COUNT(DISTINCTSSN) Meeting AYP (Y/N)
 9625	1443 IN Aca for Sci Math & Humanities		
9625	1443 IN Aca for Sci Math & Humanities	2082 Latin II	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2122 Spanish II	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2124 Spanish III	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2522 Algebra II	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2544 Advanced Mathematice College C	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2562 Calculus AB Advanced Placement	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2572 Calculus BC Advanced Placement	1 Y
9625	1443 IN Aca for Sci Math & Humanities	2599 Department Head (Mathematics)	1 Y
9625	1443 IN Aca for Sci Math & Humanities	3008 Scuence Research Ind. Study (L	1 Y
9625	1443 IN Aca for Sci Math & Humanities	3044 Earth and Space Science I (L)	1 Y
9625	1443 IN Aca for Sci Math & Humanities	3060 Chemistry Advanced Placement	1 Y
9625	1443 IN Aca for Sci Math & Humanities	3064 Chemistry I (L)	1 Y
9625	1443 IN Aca for Sci Math & Humanities	3086 Physics II (L)	1 Y
9625	1443 IN Aca for Sci Math & Humanities	3088 Physics C Advanced Placement (1 Y

ATTACHMENT 5: Technical Assistance and Professional Development Opportunities (Preliminary List for 2006-07 School Year)

Indiana Department of Education (IDOE) Professional Development and Technical Assistance Opportunities 2006-07 School Year (preliminary list)

Assessment

- Core 40 End-of-Course Assessment Scoring Training
- ISTEP+ Rubric Training

English/language arts

- Indiana State Reading Association Conference
- Indiana's Strategic Adolescent Literacy Improvement Plan (Grades 4-12)
- Indiana Writing Summit
- National Writing Project Institute
- WFYI/PBS Teacher Line

English as a Second Language

- Annual K-12 ESL Statewide Conference
- Basic In-service for K-12 Staff, Northern Community School Corporation
- Half-Day Workshops for Miami Middle School, Noblesville Community Schools, Mount Comfort Elementary, Plymouth Community Schools, Vigo County School Corporation
- Indiana Association for School Principals Conference
- Indiana Nonpublic Education Association
- 2nd Annual Indiana Hispanic Leadership Summit, Ft. Wayne
- 6th Annual Latinos Count Community Conference, Ft. Wayne

Leadership and Technology Resources

- Opportunities for Eligible Schools to Apply for Competitive Grants, Based on these criteria:
 - Number and percentage of students in poverty
 - LEAs in need of improvement under section 1116 of NCLB
 - Percentage of students scoring below grade level in reading/language arts on the Indiana Statewide Testing for Educational Progress—Plus (ISTEP+)
 - Number and percentage of students for whom English is a second language
 - Ratio of Assessed Valuation per student
- State Workshops Covering: Assessing Impact, Changing the School Culture, Developing New Visions for Learning, Ensuring Adequate Infrastructure, Ensuring Digital Equity, Improving Classroom Practice, Improving Data Management, Providing Professional Development, Reaching Out to Community, and Using New Communication Tools
- Various Current Classes and Archived Classes (a complete list can be found at http://inext.indiananext.org/register/results_all.asp)

Mathematics

- Advanced Placement and Pre-Advanced Placement Workshop
- Assessment and Problem-Solving in Elementary Mathematics

Graphing Calculator Workshop

Reading

- Administrator's Meeting / Consumer's Guide
- Cognitive Coaching Days

- DIBELS / MClass Direct Training
- DIBELS Paper / Pencil Training
- DIBELS / Wireless Generation Palm Training
- Indiana State Literacy Conference
- K-2 Diagnostic Reading Test Training, on-going and by request
- New Coach Training
- Reading First Coach Retreat
- SERP training (Special Education Reading Project)
- Summer Reading Academies for Reading First teachers, coaches, principals, central office personnel, ESL and K-12 Special Education teachers
- Teacher Reading Academies for any new teacher / administrator to Reading First
- Voyager Year 1 training

Science

- Focus on Inquiry
- Indianapolis Children's Museum Professional Development
- Math-themed Workshop through Science Central
- Project Lead the Way Summer Institute
- Purdue University Science Professional Development
- Statewide Teacher Workshop through Science Central
- Training in PLW curriculum for middle and high school students
- Training Program for K through 12 teachers in inquiry implementation

Social Studies

- Graduate Credit Workshops through the Geography Educator's Network of Indiana, the Indiana Council for Social Studies, the James F. Ackerman Foundation, and the Law Related Center
- Graduate Credit Workshops through the Indiana Council for Economic Education (16 workshops on various topics)

Special Education

- Co-Teaching / Collaboration
- Creative Problem Solving for Targeted Student Intervention
- DIBELS Training
- Differentiated Instruction
- Inclusive Practices
- Learning Styles / Multiple Intelligences
- PATINS Training
- Positive Behavior Interventions and Support
- Purdue Literacy Network
- Renaissance Learning-Accelerated Math
- School-wide Positive Behavior Interventions and Support
- Secondary Comprehension Literacy Model
- Secondary Literacy Strategies
- Tucker Signing Strategies for Reading
- Using Scientifically Based / Research-Based Literacy Strategies to Address Individual Needs
- Voyager Passports Training