

South Dakota Elementary\Middle School Performance Index (SPI) 2014-2015 School Year

** Denotes that the subgroup did not meet the minimum size for reporting purposes.

District Name	School Name	Title I status	Classification	Achievement			Attendance Points Earned (20 Possible)	Total SPI Points Earned (100 Possible)
				Math Points Earned (40 Possible)	ELA Points Earned (40 Possible)	Total Achievement Points Earned (Math + ELA) (80 Possible)		
Aberdeen 06-1	C.C. Lee Elementary - 05	Non Title I	PROGRESSING	21.37	27.03	48.40	18.54	66.94
Aberdeen 06-1	Holgate Middle School - 02	Non Title I	PROGRESSING	15.53	19.34	34.87	15.65	50.52
Aberdeen 06-1	May Overby Elementary - 09	Schoolwide	PROGRESSING	21.45	23.00	44.45	17.48	61.93
Aberdeen 06-1	Simmons Elementary - 10	Schoolwide	PROGRESSING	18.33	20.33	38.66	16.97	55.63
Aberdeen 06-1	Lincoln Elementary - 08	Schoolwide	PROGRESSING	13.64	16.76	30.40	17.20	47.60
Aberdeen 06-1	O.M. Tiffany Elementary - 11	Schoolwide	PROGRESSING	17.87	19.69	37.56	16.60	54.16
Aberdeen 06-1	Simmons Middle School - 03	Non Title I	PROGRESSING	14.53	22.06	36.59	16.76	53.35
Agar-Blunt-Onida 58-3	Sully Buttes Jr. High - 06	Non Title I	PROGRESSING	21.62	28.11	49.73	17.37	67.10
Agar-Blunt-Onida 58-3	Blunt Elementary - 03	Non Title I	PROGRESSING	11.43	17.14	28.57	16.00	44.57
Agar-Blunt-Onida 58-3	Onida Elementary - 04	Targeted Assistance	PROGRESSING	14.12	17.06	31.18	16.61	47.79
Alcester-Hudson 61-1	Alcester-Hudson Jr. High - 03	Non Title I	PROGRESSING	10.00	17.50	27.50	16.67	44.17
Alcester-Hudson 61-1	Alcester-Hudson Elementary - 04	Targeted Assistance	PROGRESSING	17.48	21.14	38.62	16.65	55.27

Andes Central 11-1	Andes Central Jr. High - 04	Schoolwide	FOCUS	5.72	10.37	16.09	10.77	26.86
Andes Central 11-1	Lakeview Colony Elementary - 05	Schoolwide	EXEMPLARY	16.92	35.38	52.30	20.00	72.30
Andes Central 11-1	Andes Central Elementary - 02	Schoolwide	PROGRESSING	15.24	12.86	28.10	14.65	42.75
Arlington 38-1	Arlington Jr. High - 03	Non Title I	EXEMPLARY	27.50	26.25	53.75	17.71	71.46
Arlington 38-1	Arlington Elementary - 02	Targeted Assistance	Status	27.57	24.32	51.89	17.09	68.98
Armour 21-1	Armour Middle School - 03	Schoolwide	PROGRESSING	19.26	23.70	42.96	17.82	60.78
Armour 21-1	Armour Elementary - 02	Schoolwide	PROGRESSING	27.82	19.13	46.95	19.03	65.98
Avon 04-1	Avon Jr. High - 05	Non Title I	PROGRESSING	14.73	15.79	30.52	16.00	46.52
Avon 04-1	Avon Elementary - 02	Schoolwide	EXEMPLARY	25.55	29.44	54.99	18.24	73.23
Baltic 49-1	Baltic Middle School - 03	Non Title I	PROGRESSING	16.32	23.26	39.58	20.00	59.58
Baltic 49-1	Baltic Elementary - 02	Targeted Assistance	Status	25.77	23.07	48.84	19.63	68.47
Belle Fourche 09-1	North Park Elementary - 08	Non Title I	PROGRESSING	13.51	12.97	26.48	15.22	41.70
Belle Fourche 09-1	Belle Fourche Middle School - 07	Schoolwide	PROGRESSING	13.16	17.28	30.44	14.36	44.80
Belle Fourche 09-1	South Park Elementary - 03	Schoolwide	PROGRESSING	13.51	12.97	26.48	16.23	42.71
Bennett County 03-1	Bennett County Jr. High - 06	Schoolwide	FOCUS	8.80	14.40	23.20	10.28	33.48
Bennett County 03-1	Martin Elementary - 03	Schoolwide	FOCUS	10.65	11.51	22.16	12.74	34.90
Beresford 61-2	Beresford Middle School - 03	Non Title I	PROGRESSING	16.48	23.78	40.26	17.31	57.57
Beresford 61-2	Beresford Elementary - 02	Targeted Assistance	PROGRESSING	19.74	21.44	41.18	17.48	58.66

Big Stone City 25-1	Big Stone City Middle School - 03	Targeted Assistance	EXEMPLARY	24.00	30.00	54.00	18.33	72.33
Big Stone City 25-1	Big Stone City Elementary - 01	Targeted Assistance	Status	23.22	28.39	51.61	19.66	71.27
Bison 52-1	Bison Jr. High - 04	Non Title I	PROGRESSING	21.33	24.00	45.33	11.25	56.58
Bison 52-1	Bison Elementary - 02	Schoolwide	PROGRESSING	17.43	24.61	42.04	14.61	56.65
Bon Homme 04-2	Tabor Elementary - 05	Schoolwide	EXEMPLARY	25.00	28.33	53.33	19.09	72.42
Bon Homme 04-2	Springfield Elementary - 03	Schoolwide	PROGRESSING	18.47	27.69	46.16	16.86	63.02
Bon Homme 04-2	Bon Homme Middle School - 02	Schoolwide	PROGRESSING	15.35	15.76	31.11	16.07	47.18
Bon Homme 04-2	Hutterische Colony Elementary - 18	Schoolwide	PROGRESSING	12.31	16.92	29.23	20.00	49.23
Bon Homme 04-2	Tyndall Elementary - 04	Schoolwide	PROGRESSING	19.23	26.16	45.39	17.94	63.33
Bowdle 22-1	Bowdle Jr. High - 03	Targeted Assistance	FOCUS	9.41	18.83	28.24	20.00	48.24
Bowdle 22-1	Bowdle Elementary - 02	Targeted Assistance	PROGRESSING	16.52	13.05	29.57	20.00	49.57
Brandon Valley 49-2	Valley Springs Elementary - 04	Targeted Assistance	PROGRESSING	20.67	24.67	45.34	18.74	64.08
Brandon Valley 49-2	Robert Bennis Elementary - 05	Non Title I	EXEMPLARY	28.16	25.70	53.86	18.30	72.16
Brandon Valley 49-2	Fred Assam Elementary - 06	Targeted Assistance	Status	23.38	27.44	50.82	17.19	68.01
Brandon Valley 49-2	Brandon Valley Middle School - 02	Targeted Assistance	PROGRESSING	20.58	23.75	44.33	16.93	61.26
Brandon Valley 49-2	Brandon Elementary - 03	Targeted Assistance	PROGRESSING	20.70	23.39	44.09	17.36	61.45

Bridgewater-Emery 30-3	Emery Elementary - 03	Targeted Assistance	PROGRESSING	16.47	18.82	35.29	18.11	53.40
Bridgewater-Emery 30-3	Bridgewater-Emery Middle School - 04	Non Title I	PROGRESSING	13.15	16.32	29.47	19.49	48.96
Bridgewater-Emery 30-3	Bridgewater Elementary - 02	Targeted Assistance	PROGRESSING	21.43	20.00	41.43	18.76	60.19
Britton-Hecla 45-4	Westwood Rural Elementary - 05	Non Title I	PROGRESSING	3.33	13.33	16.66	18.82	35.48
Britton-Hecla 45-4	Sunset Colony Elementary - 04	Non Title I	PROGRESSING	18.95	18.95	37.90	20.00	57.90
Britton-Hecla 45-4	Britton-Hecla Jr. High - 03	Non Title I	PROGRESSING	9.17	11.67	20.84	12.08	32.92
Britton-Hecla 45-4	Britton-Hecla Elementary - 02	Schoolwide	PROGRESSING	19.43	21.33	40.76	16.24	57.00
Brookings 05-1	Hillcrest Elementary - 04	Targeted Assistance	PROGRESSING	21.28	21.93	43.21	16.55	59.76
Brookings 05-1	Medary Elementary - 05	Targeted Assistance	PROGRESSING	20.73	23.13	43.86	16.30	60.16
Brookings 05-1	Camelot Intermediate - 06	Targeted Assistance	PROGRESSING	22.94	24.00	46.94	17.28	64.22
Brookings 05-1	George S. Mickelson Middle School - 02	Non Title I	PROGRESSING	18.78	23.66	42.44	15.09	57.53
Burke 26-2	Burke Jr. High - 04	Non Title I	PROGRESSING	17.43	23.58	41.01	16.00	57.01
Burke 26-2	Burke Elementary - 02	Schoolwide	PROGRESSING	17.70	19.67	37.37	16.69	54.06
Canistota 43-1	Canistota Middle School - 03	Non Title I	PROGRESSING	10.48	19.05	29.53	17.14	46.67
Canistota 43-1	Canistota Elementary - 02	Targeted Assistance	Status	26.67	26.67	53.34	17.80	71.14
Canton 41-1	Canton Middle School - 04	Non Title I	PROGRESSING	20.69	22.53	43.22	17.16	60.38
Canton 41-1	Lawrence Elementary - 02	Targeted Assistance	PROGRESSING	24.95	19.79	44.74	18.68	63.42

Castlewood 28-1	Castlewood Jr. High - 03	Non Title I	PROGRESSING	11.43	16.00	27.43	18.38	45.81
Castlewood 28-1	Castlewood Elementary - 02	Targeted Assistance	PROGRESSING	21.77	25.82	47.59	18.57	66.16
Centerville 60-1	Centerville Middle School - 03	Non Title I	PROGRESSING	11.93	16.84	28.77	16.72	45.49
Centerville 60-1	Centerville Elementary - 02	Targeted Assistance	Status	24.44	26.67	51.11	17.65	68.76
Chamberlain 07-1	Chamberlain Jr. High - 02	Schoolwide	FOCUS	11.94	14.20	26.14	14.60	40.74
Chamberlain 07-1	Chamberlain Elementary - 03	Schoolwide	PROGRESSING	20.72	19.76	40.48	14.26	54.74
Chester Area 39-1	Rustic Acres Elementary - 04	Non Title I	PROGRESSING	10.00	18.00	28.00	20.00	48.00
Chester Area 39-1	Chester Middle School - 03	Non Title I	Status	23.38	28.57	51.95	16.75	68.70
Chester Area 39-1	Chester Elementary - 02	Targeted Assistance	PROGRESSING	21.73	19.26	40.99	17.51	58.50
Clark 12-2	Fordham Colony Elementary - 04	Non Title I	PROGRESSING	0.00	3.64	3.64	20.00	23.64
Clark 12-2	Hillcrest Colony Elementary - 05	Schoolwide	PROGRESSING	0.00	10.00	10.00	20.00	30.00
Clark 12-2	Clark Middle School - 03	Non Title I	PROGRESSING	8.33	17.22	25.55	19.21	44.76
Clark 12-2	Silver Lake Colony - 07	Non Title I	PROGRESSING	5.72	4.28	10.00	20.00	30.00
Clark 12-2	Clark Elementary - 02	Targeted Assistance	PROGRESSING	16.22	14.06	30.28	19.45	49.73
Colman-Egan 50-5	Colman-Egan Jr. High - 02	Non Title I	PROGRESSING	12.12	8.48	20.60	17.78	38.38
Colman-Egan 50-5	Colman Elementary - 03	Targeted Assistance	PROGRESSING	19.18	21.92	41.10	19.19	60.29
Colome Consolidated 59-3	Wood Elementary - 05	Schoolwide	FOCUS	0.00	12.00	12.00	13.33	25.33

Colome Consolidated 59-3	Colome Jr. High - 03	Schoolwide	FOCUS	8.75	16.25	25.00	13.33	38.33
Colome Consolidated 59-3	Colome Elementary - 02	Schoolwide	PROGRESSING	20.92	19.08	40.00	18.05	58.05
Corsica 21-2	Corsica Middle School - 03	Non Title I	PROGRESSING	21.72	17.14	38.86	20.00	58.86
Corsica 21-2	Corsica Elementary - 02	Schoolwide	EXEMPLARY	32.00	29.33	61.33	19.66	80.99
Custer 16-1	Custer Jr. High - 05	Non Title I	PROGRESSING	12.50	10.53	23.03	14.04	37.07
Custer 16-1	Hermosa Elementary - 04	Schoolwide	PROGRESSING	11.48	15.84	27.32	14.65	41.97
Custer 16-1	Custer Elementary - 02	Schoolwide	PROGRESSING	14.49	18.81	33.30	15.23	48.53
Dakota Valley 61-8	Dakota Valley Jr. High - 03	Non Title I	PROGRESSING	20.32	23.74	44.06	15.78	59.84
Dakota Valley 61-8	Dakota Valley Upper Elementary - 04	Non Title I	PROGRESSING	16.35	21.08	37.43	17.59	55.02
Dakota Valley 61-8	Dakota Valley Elementary - 02	Targeted Assistance	PROGRESSING	24.44	20.61	45.05	17.19	62.24
De Smet 38-2	De Smet Middle School - 03	Non Title I	PROGRESSING	15.39	20.31	35.70	15.71	51.41
De Smet 38-2	Laura Ingalls Wilder Elementary - 02	Targeted Assistance	PROGRESSING	23.86	20.35	44.21	17.87	62.08
Dell Rapids 49-3	Dell Rapids Middle School - 03	Non Title I	PROGRESSING	15.77	20.50	36.27	17.15	53.42
Dell Rapids 49-3	Dell Rapids Elementary - 02	Targeted Assistance	Status	23.79	28.28	52.07	18.14	70.21
Deubrook Area 05-6	Norfeld Colony Elementary - 07	Non Title I	PROGRESSING	0.00	15.38	15.38	20.00	35.38
Deubrook Area 05-6	Deubrook Jr. High - 02	Non Title I	PROGRESSING	23.28	20.36	43.64	17.59	61.23
Deubrook Area 05-6	Deubrook Elementary - 03	Targeted Assistance	PROGRESSING	23.84	23.43	47.27	17.46	64.73

Deuel 19-4	Clear Lake Middle School - 04	Non Title I	PROGRESSING	14.12	16.86	30.98	15.60	46.58
Deuel 19-4	Clear Lake Elementary - 02	Targeted Assistance	PROGRESSING	21.82	22.63	44.45	17.78	62.23
Doland 56-2	Clark Colony Elementary - 05	Schoolwide	EXEMPLARY	36.00	40.00	76.00	18.82	94.82
Doland 56-2	Doland Jr. High - 02	Non Title I	PROGRESSING	21.33	26.66	47.99	18.67	66.66
Doland 56-2	Doland Elementary - 03	Schoolwide	PROGRESSING	14.20	20.65	34.85	16.60	51.45
Doland 56-2	Hillside Colony Elementary - 04	Schoolwide	EXEMPLARY	30.00	28.33	58.33	20.00	78.33
Douglas 51-1	Vandenberg Elementary - 02	Targeted Assistance	PROGRESSING	15.26	15.57	30.83	15.52	46.35
Douglas 51-1	Francis Case Elementary - 04	Targeted Assistance	PROGRESSING	19.50	20.70	40.20	15.20	55.40
Douglas 51-1	Badger Clark Elementary - 05	Targeted Assistance	PROGRESSING	19.50	20.70	40.20	14.10	54.30
Douglas 51-1	Douglas Middle School - 01	Non Title I	PROGRESSING	15.53	17.24	32.77	13.88	46.65
Dupree 64-2	Dupree Jr. High - 04	Schoolwide	FOCUS	5.60	9.60	15.20	11.18	26.38
Dupree 64-2	Dupree Elementary - 02	Schoolwide	FOCUS	9.12	9.82	18.94	11.51	30.45
Eagle Butte 20-1	Eagle Butte Jr. High - 06	Non Title I	PROGRESSING	1.81	5.13	6.94	7.56	14.50
Eagle Butte 20-1	Eagle Butte Primary - 02	Non Title I	PROGRESSING	3.70	3.70	7.40	6.77	14.17
Eagle Butte 20-1	Eagle Butte Upper Elementary - 03	Schoolwide	PRIORITY	3.70	3.70	7.40	9.08	16.48
Edgemont 23-1	Edgemont Elementary - 03	Targeted Assistance	PROGRESSING	15.47	18.67	34.14	16.44	50.58
Edmunds Central 22-5	Edmunds Central Middle School - 02	Non Title I	PROGRESSING	5.52	16.55	22.07	20.00	42.07

Edmunds Central 22-5	Edmunds Central Elementary - 05	Targeted Assistance	PROGRESSING	16.37	18.19	34.56	17.27	51.83
Elk Point-Jefferson 61-7	Elk Point-Jefferson Middle School - 03	Non Title I	PROGRESSING	24.55	23.72	48.27	16.65	64.92
Elk Point-Jefferson 61-7	Elk Point-Jefferson Elementary - 02	Targeted Assistance	PROGRESSING	23.54	25.01	48.55	18.49	67.04
Elkton 05-3	Elkton Jr. High - 03	Non Title I	PROGRESSING	16.53	17.39	33.92	17.09	51.01
Elkton 05-3	Elkton Elementary - 02	Targeted Assistance	PROGRESSING	17.06	13.73	30.79	18.17	48.96
Estelline 28-2	Estelline Jr. High - 03	Non Title I	PROGRESSING	15.79	17.89	33.68	14.36	48.04
Estelline 28-2	Estelline Elementary - 02	Targeted Assistance	PROGRESSING	14.50	13.63	28.13	16.84	44.97
Ethan 17-1	Ethan Jr. High - 03	Non Title I	PROGRESSING	23.23	23.23	46.46	17.06	63.52
Ethan 17-1	Ethan Elementary - 02	Targeted Assistance	EXEMPLARY	28.49	25.21	53.70	17.83	71.53
Eureka 44-1	Eureka Elementary - 02	Schoolwide	EXEMPLARY	33.60	27.20	60.80	19.03	79.83
Faith 46-2	Faith Jr. High - 06	Non Title I	PROGRESSING	23.64	18.18	41.82	18.46	60.28
Faith 46-2	Faith Elementary - 02	Schoolwide	PROGRESSING	16.74	13.95	30.69	18.29	48.98
Faulkton Area Schools 24-4	Evergreen Colony Elementary - 09	Schoolwide	EXEMPLARY	37.33	24.00	61.33	19.13	80.46
Faulkton Area Schools 24-4	Faulkton Jr. High - 08	Non Title I	Status	23.75	26.67	50.42	18.18	68.60
Faulkton Area Schools 24-4	Blumengard Colony Elementary - 06	Schoolwide	PROGRESSING	10.91	10.91	21.82	20.00	41.82
Faulkton Area Schools 24-4	Thunderbird Colony Elementary - 10	Schoolwide	PROGRESSING	10.91	18.18	29.09	20.00	49.09
Faulkton Area Schools 24-4	Faulkton Elementary - 02	Targeted Assistance	EXEMPLARY	26.49	26.49	52.98	18.38	71.36
Flandreau 50-3	Pleasant Valley Colony Elementary - 06	Non Title I	PROGRESSING	6.66	11.11	17.77	20.00	37.77

Flandreau 50-3	Flandreau Middle School - 03	Schoolwide	PROGRESSING	10.21	17.02	27.23	15.13	42.36
Flandreau 50-3	Flandreau Elementary - 04	Schoolwide	FOCUS	12.94	17.95	30.89	13.69	44.58
Florence 14-1	Florence Jr. High - 03	Non Title I	PROGRESSING	14.54	14.54	29.08	16.67	45.75
Florence 14-1	Florence Elementary - 02	Targeted Assistance	PROGRESSING	13.13	20.00	33.13	16.92	50.05
Frederick Area 06-2	Frederick Jr. High - 03	Non Title I	PROGRESSING	20.00	23.64	43.64	14.17	57.81
Frederick Area 06-2	Frederick Elementary - 02	Schoolwide	Status	24.80	25.60	50.40	18.82	69.22
Freeman 33-1	Freeman Jr. High - 05	Non Title I	PROGRESSING	15.61	24.39	40.00	14.29	54.29
Freeman 33-1	Tschetter Colony Elementary - 03	Schoolwide	PRIORITY	0.00	0.00	0.00	16.67	16.67
Freeman 33-1	Wolf Creek Colony Elementary - 04	Schoolwide	PRIORITY	0.00	4.21	4.21	20.00	24.21
Freeman 33-1	Freeman Elementary - 02	Targeted Assistance	PROGRESSING	13.51	20.54	34.05	17.73	51.78
Garretson 49-4	Garretson Middle School - 03	Non Title I	PROGRESSING	11.07	16.64	27.71	17.24	44.95
Garretson 49-4	Garretson Elementary - 02	Targeted Assistance	PROGRESSING	20.00	26.42	46.42	18.43	64.85
Gayville-Volin 63-1	Gayville-Volin Jr. High - 03	Schoolwide	PROGRESSING	6.06	13.33	19.39	17.06	36.45
Gayville-Volin 63-1	Gayville-Volin Elementary - 02	Schoolwide	PROGRESSING	10.96	15.35	26.31	17.50	43.81
Gettysburg 53-1	Gettysburg Jr. High - 03	Non Title I	Status	26.00	29.00	55.00	15.24	70.24
Gettysburg 53-1	Gettysburg Elementary - 02	Targeted Assistance	FOCUS	11.74	16.54	28.28	15.49	43.77
Grant-Deuel 25-3	Grant-Deuel Jr. High - 03	Non Title I	PROGRESSING	13.33	20.01	33.34	18.46	51.80
Grant-Deuel 25-3	Grant-Deuel Elementary - 02	Schoolwide	PROGRESSING	16.00	12.80	28.80	17.67	46.47

Gregory 26-4	Gregory Jr. High - 04	Schoolwide	PROGRESSING	14.34	21.13	35.47	15.52	50.99
Gregory 26-4	Gregory Elementary - 02	Schoolwide	PROGRESSING	14.95	22.41	37.36	16.33	53.69
Groton Area 06-6	Groton Area Middle School - 04	Non Title I	PROGRESSING	18.90	26.46	45.36	14.81	60.17
Groton Area 06-6	Groton Area Elementary - 02	Targeted Assistance	EXEMPLARY	24.72	33.17	57.89	16.61	74.50
Haakon 27-1	Philip Jr. High - 03	Targeted Assistance	PROGRESSING	8.20	13.33	21.53	15.71	37.24
Haakon 27-1	Philip Elementary - 02	Schoolwide	PROGRESSING	12.86	19.05	31.91	17.03	48.94
Hamlin 28-3	Hamlin Middle School - 02	Schoolwide	PROGRESSING	13.98	19.76	33.74	17.98	51.72
Hamlin 28-3	Hamlin Elementary - 09	Schoolwide	PROGRESSING	19.55	20.92	40.47	16.06	56.53
Hanson 30-1	Millbrook Colony Elementary - 04	Non Title I	PROGRESSING	22.23	11.11	33.34	14.48	47.82
Hanson 30-1	Oaklane Colony Elem - 05	Schoolwide	PROGRESSING	7.06	11.77	18.83	18.33	37.16
Hanson 30-1	Hanson Middle School - 02	Non Title I	PROGRESSING	13.86	16.00	29.86	16.88	46.74
Hanson 30-1	Hanson Elementary - 06	Schoolwide	PROGRESSING	21.91	19.52	41.43	18.97	60.40
Harding County 31-1	Harding County Middle School - 03	Schoolwide	FOCUS	3.08	7.18	10.26	17.14	27.40
Harrisburg 41-2	Harrisburg North Middle School - 08	Non Title I	Status	22.19	30.20	52.39	17.26	69.65
Harrisburg 41-2	Endeavor Elementary - 07	Non Title I	EXEMPLARY	29.49	27.65	57.14	17.44	74.58
Harrisburg 41-2	Harrisburg South Middle School - 03	Non Title I	PROGRESSING	16.44	21.48	37.92	17.36	55.28
Harrisburg 41-2	Journey Elementary - 05	Non Title I	PROGRESSING	22.38	23.44	45.82	17.57	63.39
Harrisburg 41-2	Liberty Elementary - 02	Non Title I	Status	24.77	26.24	51.01	18.40	69.41

Harrisburg 41-2	Freedom Elementary - 06	Targeted Assistance	PROGRESSING	20.00	19.19	39.19	18.33	57.52
Harrisburg 41-2	Explorer Elementary - 04	Non Title I	PROGRESSING	23.78	22.38	46.16	18.08	64.24
Henry 14-2	Henry Middle School - 03	Non Title I	PROGRESSING	11.11	14.44	25.55	19.02	44.57
Henry 14-2	Henry Elementary - 02	Schoolwide	PROGRESSING	12.57	10.29	22.86	17.47	40.33
Herreid 10-1	Herreid Middle School - 03	Non Title I	PROGRESSING	17.33	22.67	40.00	18.18	58.18
Herreid 10-1	Herreid Elementary - 02	Schoolwide	PROGRESSING	20.00	25.72	45.72	19.52	65.24
Highmore-Harrold 34-2	Highmore Jr. High - 03	Targeted Assistance	PROGRESSING	10.52	23.16	33.68	14.15	47.83
Highmore-Harrold 34-2	Highmore Elementary - 02	Targeted Assistance	PROGRESSING	18.27	18.77	37.04	14.29	51.33
Hill City 51-2	Hill City Middle School - 04	Non Title I	PROGRESSING	14.45	25.21	39.66	15.27	54.93
Hill City 51-2	Hill City Elementary - 02	Schoolwide	PROGRESSING	14.63	18.21	32.84	14.43	47.27
Hitchcock-Tulare 56-6	Hitchcock-Tulare Jr. High - 02	Non Title I	PROGRESSING	6.32	10.53	16.85	15.79	32.64
Hitchcock-Tulare 56-6	Glendale Colony Elementary - 04	Targeted Assistance	PRIORITY	0.00	6.67	6.67	20.00	26.67
Hitchcock-Tulare 56-6	Spink Colony Elementary - 03	Targeted Assistance	PROGRESSING	7.27	10.91	18.18	20.00	38.18
Hitchcock-Tulare 56-6	Hitchcock-Tulare Elementary - 05	Targeted Assistance	PROGRESSING	20.38	20.38	40.76	17.20	57.96
Hot Springs 23-2	Hot Springs Middle School - 06	Schoolwide	PROGRESSING	16.00	16.69	32.69	17.86	50.55
Hot Springs 23-2	Hot Springs Elementary - 02	Schoolwide	PROGRESSING	23.71	21.19	44.90	18.10	63.00
Hoven 53-2	Hoven Jr. High - 03	Non Title I	PROGRESSING	16.67	10.00	26.67	10.77	37.44

Hoven 53-2	Hoven Elementary - 02	Schoolwide	PROGRESSING	9.70	12.12	21.82	16.07	37.89
Howard 48-3	Shannon Colony Elementary - 08	Non Title I	EXEMPLARY	36.36	21.82	58.18	20.00	78.18
Howard 48-3	Howard Jr. High - 05	Non Title I	PROGRESSING	17.25	15.69	32.94	16.54	49.48
Howard 48-3	Howard Elementary - 02	Targeted Assistance	PROGRESSING	22.00	24.40	46.40	16.89	63.29
Huron 02-2	Huron Colony Elementary - 13	Non Title I	PROGRESSING	0.00	7.28	7.28	16.84	24.12
Huron 02-2	Huron Middle School - 02	Schoolwide	FOCUS	13.15	16.05	29.20	14.20	43.40
Huron 02-2	Huron Elementary - 09	Schoolwide	FOCUS	8.23	10.71	18.94	14.74	33.68
Ipswich Public 22-6	Rosette Colony Elementary - 03	Schoolwide	PROGRESSING	5.72	17.14	22.86	18.89	41.75
Ipswich Public 22-6	Deerfield Colony Elementary - 05	Schoolwide	PROGRESSING	12.50	10.00	22.50	20.00	42.50
Ipswich Public 22-6	Pembroke Colony Elementary - 06	Schoolwide	PROGRESSING	14.55	18.18	32.73	18.26	50.99
Ipswich Public 22-6	Ipswich Middle School - 04	Targeted Assistance	PROGRESSING	21.45	27.25	48.70	15.14	63.84
Ipswich Public 22-6	Ipswich Elementary - 02	Targeted Assistance	Status	24.41	26.44	50.85	16.81	67.66
Irene-Wakonda 13-3	Irene-Wakonda Jr. High - 04	Non Title I	PROGRESSING	14.63	16.58	31.21	18.14	49.35
Irene-Wakonda 13-3	Irene-Wakonda Elementary - 02	Targeted Assistance	PROGRESSING	10.37	12.34	22.71	17.60	40.31
Iroquois 02-3	Iroquois Middle School - 02	Targeted Assistance	FOCUS	1.08	5.40	6.48	13.33	19.81
Iroquois 02-3	Iroquois Elementary - 04	Targeted Assistance	FOCUS	5.96	7.66	13.62	16.15	29.77
Jones County 37-3	Jones County Middle School - 04	Schoolwide	PROGRESSING	23.68	20.41	44.09	11.27	55.36

Jones County 37-3	Jones County Elementary - 02	Schoolwide	PROGRESSING	23.23	28.39	51.62	15.71	67.33
Kadoka Area 35-2	Midland Elementary - 11	Schoolwide	PROGRESSING	20.00	24.00	44.00	16.00	60.00
Kadoka Area 35-2	Interior Elementary - 09	Schoolwide	PROGRESSING	8.89	16.30	25.19	12.80	37.99
Kadoka Area 35-2	Kadoka Elementary - 02	Schoolwide	FOCUS	9.41	16.28	25.69	10.23	35.92
Kimball 07-2	Grass Ranch Colony Elementary - 13	Schoolwide	PROGRESSING	17.50	27.50	45.00	18.24	63.24
Kimball 07-2	Kimball Elementary - 02	Schoolwide	PROGRESSING	25.00	22.00	47.00	18.35	65.35
Kimball 07-2	Kimball Middle School - 04	Schoolwide	PROGRESSING	20.29	24.35	44.64	17.50	62.14
Lake Preston 38-3	Lake Preston Jr. High - 03	Non Title I	PROGRESSING	9.33	18.57	27.90	17.50	45.40
Lake Preston 38-3	Lake Preston Elementary - 02	Schoolwide	PROGRESSING	22.23	16.89	39.12	16.63	55.75
Langford Area 45-5	Newport Colony Elementary - 04	Non Title I	PROGRESSING	16.00	28.00	44.00	19.05	63.05
Langford Area 45-5	Langford Area Middle School - 03	Non Title I	PROGRESSING	14.70	14.69	29.39	16.60	45.99
Langford Area 45-5	Langford Area Elementary - 02	Schoolwide	PROGRESSING	15.81	14.88	30.69	17.69	48.38
Lead-Deadwood 40-1	Lead-Deadwood Middle School - 02	Non Title I	PROGRESSING	12.33	17.53	29.86	14.32	44.18
Lead-Deadwood 40-1	Lead-Deadwood Elementary - 03	Schoolwide	PROGRESSING	13.42	13.42	26.84	14.14	40.98
Lemmon 52-4	Lemmon Jr. High - 06	Non Title I	PROGRESSING	8.20	14.36	22.56	10.95	33.51
Lemmon 52-4	Lemmon Elementary - 02	Schoolwide	PROGRESSING	20.95	16.51	37.46	15.24	52.70
Lennox 41-4	Worthing Elementary - 05	Targeted Assistance	PROGRESSING	21.38	16.55	37.93	18.98	56.91
Lennox 41-4	Lennox Middle School - 08	Non Title I	PROGRESSING	6.11	14.58	20.69	16.71	37.40

Lennox 41-4	Lennox Elementary - 02	Targeted Assistance	PROGRESSING	16.28	17.06	33.34	18.90	52.24
Leola 44-2	Leola Middle School - 03	Targeted Assistance	PROGRESSING	26.67	20.01	46.68	15.38	62.06
Leola 44-2	Spring Creek Colony Elementary - 04	Schoolwide	PROGRESSING	6.67	6.67	13.34	20.00	33.34
Leola 44-2	Leola Elementary - 02	Schoolwide	EXEMPLARY	27.88	27.88	55.76	16.19	71.95
Leola 44-2	Grassland Colony Elementary - 06	Schoolwide	PROGRESSING	6.40	6.40	12.80	18.92	31.72
Lyman 42-1	Presho Elementary - 03	Schoolwide	PROGRESSING	19.57	14.47	34.04	19.16	53.20
Lyman 42-1	Lyman Middle School - 02	Schoolwide	PROGRESSING	12.69	16.09	28.78	17.20	45.98
Lyman 42-1	Kennebec Elementary - 04	Schoolwide	PROGRESSING	17.67	16.74	34.41	17.68	52.09
Madison Central 39-2	Madison Middle School - 02	Non Title I	PROGRESSING	17.14	19.45	36.59	16.69	53.28
Madison Central 39-2	Madison Elementary - 07	Targeted Assistance	PROGRESSING	22.96	26.22	49.18	16.79	65.97
Marion 60-3	Marion Middle School - 03	Targeted Assistance	PROGRESSING	8.70	9.77	18.47	15.77	34.24
Marion 60-3	Marion Elementary - 02	Targeted Assistance	PROGRESSING	18.38	20.55	38.93	14.68	53.61
McCook Central 43-7	McCook Central Middle School - 03	Non Title I	PROGRESSING	16.00	22.94	38.94	19.11	58.05
McCook Central 43-7	McCook Central Elementary - 02	Targeted Assistance	PROGRESSING	17.28	15.45	32.73	19.38	52.11
McIntosh 15-1	McIntosh Jr. High - 03	Schoolwide	PROGRESSING	10.44	22.61	33.05	14.48	47.53
McIntosh 15-1	McIntosh Elementary - 02	Schoolwide	PROGRESSING	16.00	24.00	40.00	15.76	55.76
McLaughlin 15-2	McLaughlin Middle School - 03	Schoolwide	PRIORITY	0.89	2.22	3.11	9.60	12.71

McLaughlin 15-2	McLaughlin Elementary - 02	Schoolwide	PRIORITY	3.04	3.83	6.87	8.77	15.64
Meade 46-1	Hereford Elementary - 08	Non Title I	PROGRESSING	2.86	20.00	22.86	17.78	40.64
Meade 46-1	Enning/Union Center Elementary - 09	Non Title I	PROGRESSING	10.43	12.17	22.60	16.59	39.19
Meade 46-1	Whitewood Elementary - 04	Schoolwide	PROGRESSING	20.34	22.38	42.72	13.86	56.58
Meade 46-1	Sturgis Williams Middle School - 02	Non Title I	PROGRESSING	14.93	18.73	33.66	13.33	46.99
Meade 46-1	Piedmont Valley Elementary - 05	Schoolwide	PROGRESSING	20.51	23.74	44.25	16.96	61.21
Meade 46-1	Sturgis Elementary - 03	Schoolwide	PROGRESSING	20.18	21.83	42.01	15.37	57.38
Menno 33-2	Menno Middle School - 05	Schoolwide	PROGRESSING	20.00	17.02	37.02	17.92	54.94
Menno 33-2	Menno Elementary - 02	Schoolwide	PROGRESSING	18.26	23.48	41.74	18.22	59.96
Menno 33-2	Maxwell Colony Elementary - 04	Schoolwide	PROGRESSING	4.00	8.00	12.00	20.00	32.00
Milbank 25-4	Milbank Middle School - 02	Non Title I	PROGRESSING	18.33	21.89	40.22	16.96	57.18
Milbank 25-4	Koch Elementary - 03	Schoolwide	PROGRESSING	22.00	24.65	46.65	18.01	64.66
Miller 29-4	Miller Jr. High - 04	Non Title I	PROGRESSING	15.86	17.94	33.80	19.38	53.18
Miller 29-4	Miller Elementary - 02	Targeted Assistance	PROGRESSING	19.33	20.66	39.99	19.39	59.38
Mitchell 17-2	Rockport Colony Elementary - 10	Targeted Assistance	EXEMPLARY	30.00	30.00	60.00	20.00	80.00
Mitchell 17-2	Longfellow Elementary - 05	Schoolwide	PROGRESSING	20.88	23.24	44.12	15.96	60.08
Mitchell 17-2	Gertie Belle Rogers Elementary - 04	Schoolwide	Status	25.80	27.48	53.28	16.63	69.91
Mitchell 17-2	L.B. Williams Elementary - 03	Schoolwide	PROGRESSING	24.53	24.88	49.41	17.48	66.89
Mitchell 17-2	Mitchell Middle School - 02	Non Title I	PROGRESSING	20.75	20.49	41.24	15.07	56.31

Mobridge-Pollock 62-6	Mobridge Middle School - 02	Schoolwide	PROGRESSING	14.26	21.42	35.68	15.97	51.65
Mobridge-Pollock 62-6	Mobridge Upper Elementary - 04	Schoolwide	PROGRESSING	19.01	20.43	39.44	16.33	55.77
Mobridge-Pollock 62-6	Freeman Davis Elementary - 03	Schoolwide	PROGRESSING	19.01	20.43	39.44	14.43	53.87
Montrose 43-2	Orland Colony Elementary - 04	Schoolwide	PROGRESSING	2.86	11.43	14.29	13.33	27.62
Montrose 43-2	Montrose Middle School - 03	Non Title I	PROGRESSING	16.52	25.22	41.74	16.47	58.21
Montrose 43-2	Montrose Elementary - 02	Targeted Assistance	Status	21.66	28.33	49.99	19.03	69.02
Mount Vernon 17-3	Mount Vernon Middle School - 03	Non Title I	PROGRESSING	14.63	13.65	28.28	16.52	44.80
Mount Vernon 17-3	Mount Vernon Elementary - 02	Schoolwide	PROGRESSING	19.52	16.58	36.10	17.53	53.63
New Underwood 51-3	New Underwood Jr. High - 04	Non Title I	PROGRESSING	13.33	18.10	31.43	14.69	46.12
New Underwood 51-3	New Underwood Elementary - 02	Targeted Assistance	PROGRESSING	17.60	20.80	38.40	14.71	53.11
Newell 09-2	Newell Middle School - 04	Schoolwide	FOCUS	12.16	11.14	23.30	13.19	36.49
Newell 09-2	Newell Elementary - 02	Schoolwide	FOCUS	11.50	11.89	23.39	13.38	36.77
Northwestern Area 56-7	Northwestern Middle School - 02	Non Title I	PROGRESSING	14.29	18.58	32.87	16.00	48.87
Northwestern Area 56-7	Northwestern Elementary - 04	Targeted Assistance	PROGRESSING	18.83	25.89	44.72	18.00	62.72
Oelrichs 23-3	Oelrichs Jr. High - 03	Schoolwide	FOCUS	3.08	9.23	12.31	12.86	25.17
Oelrichs 23-3	Oelrichs Elementary - 02	Schoolwide	PRIORITY	1.43	5.72	7.15	12.45	19.60
Oldham-Ramona 39-5	Oldham-Ramona Jr. High - 03	Non Title I	PROGRESSING	12.31	30.77	43.08	18.57	61.65
Oldham-Ramona 39-5	Spring Lake Colony Elementary - 04	Schoolwide	PROGRESSING	10.67	16.00	26.67	20.00	46.67

Oldham-Ramona 39-5	Oldham-Ramona Elementary - 02	Schoolwide	PROGRESSING	18.18	12.12	30.30	17.68	47.98
Parker 60-4	Parker Jr. High - 03	Non Title I	PROGRESSING	22.01	20.00	42.01	17.46	59.47
Parker 60-4	Parker Elementary - 02	Targeted Assistance	Status	25.85	26.16	52.01	17.13	69.14
Parkston 33-3	Parkston Jr. High - 05	Non Title I	PROGRESSING	16.12	19.70	35.82	17.53	53.35
Parkston 33-3	Old Elm Spring Colony Elementary - 03	Non Title I	PROGRESSING	2.86	14.28	17.14	14.17	31.31
Parkston 33-3	New Elm Spring Colony Elementary - 08	Targeted Assistance	PROGRESSING	2.35	14.12	16.47	19.23	35.70
Parkston 33-3	Parkston Elementary - 02	Targeted Assistance	Status	25.04	24.39	49.43	18.09	67.52
Pierre 32-2	Washington Elementary - 04	Non Title I	PROGRESSING	22.62	23.60	46.22	16.25	62.47
Pierre 32-2	McKinley Elementary - 07	Schoolwide	PROGRESSING	18.04	17.25	35.29	13.87	49.16
Pierre 32-2	Buchanan Elementary - 03	Targeted Assistance	PROGRESSING	20.51	23.04	43.55	16.49	60.04
Pierre 32-2	Jefferson Elementary - 06	Targeted Assistance	PROGRESSING	16.25	18.82	35.07	15.96	51.03
Pierre 32-2	Georgia Morse Middle School - 02	Non Title I	PROGRESSING	17.84	19.35	37.19	13.56	50.75
Plankinton 01-1	Plankinton Jr. High - 03	Non Title I	PROGRESSING	10.47	18.60	29.07	16.25	45.32
Plankinton 01-1	Plankinton Elementary - 02	Schoolwide	PROGRESSING	17.95	17.44	35.39	18.13	53.52
Platte-Geddes 11-5	Cedar Grove Colony Elementary - 14	Schoolwide	PROGRESSING	21.34	13.33	34.67	20.00	54.67
Platte-Geddes 11-5	Platte Colony Elementary - 10	Schoolwide	PROGRESSING	12.63	18.95	31.58	20.00	51.58
Platte-Geddes 11-5	Platte - Geddes Jr. High - 03	Non Title I	PROGRESSING	20.00	20.00	40.00	14.67	54.67

Platte-Geddes 11-5	Platte - Geddes Elementary - 02	Targeted Assistance	PROGRESSING	24.71	24.38	49.09	17.45	66.54
Rapid City Area 51-4	Corral Drive Elementary - 21	Non Title I	EXEMPLARY	27.82	27.22	55.04	16.79	71.83
Rapid City Area 51-4	Pinedale Elementary - 11	Non Title I	PROGRESSING	25.73	20.28	46.01	16.24	62.25
Rapid City Area 51-4	South Canyon Elementary - 15	Non Title I	PROGRESSING	21.64	21.97	43.61	14.81	58.42
Rapid City Area 51-4	Southwest Middle School - 38	Non Title I	PROGRESSING	24.16	26.01	50.17	15.54	65.71
Rapid City Area 51-4	Woodrow Wilson Elementary - 17	Non Title I	PROGRESSING	21.00	19.75	40.75	14.94	55.69
Rapid City Area 51-4	Black Hawk Elementary - 03	Non Title I	PROGRESSING	14.11	13.72	27.83	14.93	42.76
Rapid City Area 51-4	Meadowbrook Elementary - 10	Non Title I	PROGRESSING	25.00	25.94	50.94	15.55	66.49
Rapid City Area 51-4	Canyon Lake Elementary - 04	Schoolwide	PROGRESSING	17.65	15.53	33.18	13.75	46.93
Rapid City Area 51-4	Grandview Elementary - 06	Non Title I	PROGRESSING	17.19	17.55	34.74	13.91	48.65
Rapid City Area 51-4	West Middle School - 37	Non Title I	PROGRESSING	15.35	18.91	34.26	13.54	47.80
Rapid City Area 51-4	Rapid Valley Elementary - 12	Schoolwide	PROGRESSING	13.88	14.59	28.47	15.52	43.99
Rapid City Area 51-4	Horace Mann Elementary - 07	Schoolwide	PROGRESSING	14.92	11.64	26.56	15.47	42.03
Rapid City Area 51-4	South Park Elementary - 16	Schoolwide	PROGRESSING	14.41	13.91	28.32	15.04	43.36
Rapid City Area 51-4	East Middle School - 30	Non Title I	PROGRESSING	13.56	15.66	29.22	13.29	42.51
Rapid City Area 51-4	South Middle School - 36	Non Title I	PROGRESSING	10.96	17.19	28.15	13.24	41.39
Rapid City Area 51-4	Valley View Elementary - 13	Schoolwide	PROGRESSING	19.05	14.35	33.40	15.08	48.48
Rapid City Area 51-4	Robbinsdale Elementary - 14	Schoolwide	PROGRESSING	18.77	18.77	37.54	13.05	50.59
Rapid City Area 51-4	General Beadle Elementary - 01	Schoolwide	FOCUS	5.78	6.21	11.99	11.93	23.92

Rapid City Area 51-4	North Middle School - 35	Schoolwide	FOCUS	4.43	7.57	12.00	10.51	22.51
Rapid City Area 51-4	Knollwood Heights Elementary - 08	Schoolwide	PROGRESSING	11.54	9.04	20.58	12.76	33.34
Redfield 56-4	Redfield Jr. High - 02	Non Title I	PROGRESSING	12.00	20.50	32.50	14.52	47.02
Redfield 56-4	Redfield Elementary - 03	Schoolwide	PROGRESSING	17.34	20.41	37.75	15.03	52.78
Rosholt 54-4	Rosholt Jr. High - 04	Non Title I	PROGRESSING	13.34	16.00	29.34	19.39	48.73
Rosholt 54-4	White Rock Colony Elementary - 03	Schoolwide	PROGRESSING	16.67	10.00	26.67	20.00	46.67
Rosholt 54-4	Rosholt Elementary - 02	Targeted Assistance	PROGRESSING	14.34	18.87	33.21	19.60	52.81
Rutland 39-4	Rutland Jr. High - 03	Schoolwide	PROGRESSING	13.85	15.39	29.24	16.55	45.79
Rutland 39-4	Rutland Elementary - 02	Schoolwide	PROGRESSING	8.58	11.43	20.01	16.63	36.64
Sanborn Central 55-5	Upland Colony Elementary - 05	Schoolwide	PROGRESSING	17.14	11.43	28.57	19.26	47.83
Sanborn Central 55-5	Sanborn Central Middle School - 02	Schoolwide	PROGRESSING	10.32	16.77	27.09	16.36	43.45
Sanborn Central 55-5	Sanborn Central Elementary - 06	Schoolwide	PROGRESSING	26.37	19.09	45.46	16.62	62.08
Scotland 04-3	Scotland Middle School - 05	Non Title I	PROGRESSING	9.81	12.07	21.88	18.49	40.37
Scotland 04-3	Scotland Elementary - 02	Schoolwide	PROGRESSING	10.97	13.55	24.52	18.55	43.07
Selby Area 62-5	Selby Jr. High - 03	Non Title I	PROGRESSING	21.67	15.01	36.68	17.14	53.82
Selby Area 62-5	Selby Elementary - 02	Targeted Assistance	PROGRESSING	22.86	22.86	45.72	17.00	62.72
Shannon County 65-1	Shannon County Alternative - 09	Schoolwide	PRIORITY	0.00	0.00	0.00	11.43	11.43
Shannon County 65-1	Red Shirt School - 04	Schoolwide	PROGRESSING	3.33	4.44	7.77	17.39	25.16
Shannon County 65-1	Batesland School - 01	Schoolwide	PRIORITY	0.71	1.77	2.48	13.47	15.95
Shannon County 65-1	Rockyford School - 03	Schoolwide	PRIORITY	1.66	3.32	4.98	14.40	19.38

Shannon County 65-1	Wolf Creek School - 02	Schoolwide	PRIORITY	0.87	3.03	3.90	15.19	19.09
Sioux Falls 49-5	All City Elem - 50	Non Title I	EXEMPLARY	30.88	33.68	64.56	17.83	82.39
Sioux Falls 49-5	Challenge Center - 51	Non Title I	EXEMPLARY	39.68	39.68	79.36	18.05	97.41
Sioux Falls 49-5	Bridges at Horace Mann - 52	Non Title I	PROGRESSING	4.29	2.86	7.15	10.48	17.63
Sioux Falls 49-5	Spanish Immersion Elementary - 65	Non Title I	EXEMPLARY	26.66	29.50	56.16	18.43	74.59
Sioux Falls 49-5	Mark Twain Elementary - 29	Non Title I	Status	24.72	26.67	51.39	17.72	69.11
Sioux Falls 49-5	Horace Mann Elementary - 21	Schoolwide	PROGRESSING	15.85	16.60	32.45	14.77	47.22
Sioux Falls 49-5	Renberg Elementary - 42	Non Title I	PROGRESSING	17.14	18.28	35.42	16.70	52.12
Sioux Falls 49-5	Jefferson Elementary - 24	Non Title I	PROGRESSING	12.25	14.06	26.31	15.06	41.37
Sioux Falls 49-5	Robert Frost Elementary - 18	Non Title I	PROGRESSING	22.16	21.22	43.38	17.68	61.06
Sioux Falls 49-5	John Harris Elementary - 23	Non Title I	Status	24.87	25.92	50.79	18.12	68.91
Sioux Falls 49-5	Discovery Elementary - 26	Non Title I	Status	24.76	25.53	50.29	18.41	68.70
Sioux Falls 49-5	R.F. Pettigrew Elementary - 17	Non Title I	PROGRESSING	22.74	24.39	47.13	18.73	65.86
Sioux Falls 49-5	Eugene Field A+ Elementary - 16	Schoolwide	PROGRESSING	20.94	20.59	41.53	16.76	58.29
Sioux Falls 49-5	Harvey Dunn Elementary - 54	Non Title I	PROGRESSING	22.23	23.11	45.34	17.68	63.02
Sioux Falls 49-5	Rosa Parks Elementary - 15	Non Title I	PROGRESSING	19.42	18.27	37.69	17.15	54.84
Sioux Falls 49-5	John F. Kennedy Elementary - 57	Non Title I	PROGRESSING	19.58	20.56	40.14	17.53	57.67
Sioux Falls 49-5	Longfellow Elementary - 27	Schoolwide	FOCUS	6.60	10.00	16.60	15.16	31.76
Sioux Falls 49-5	Garfield Elementary - 19	Schoolwide	PROGRESSING	12.07	16.83	28.90	13.80	42.70
Sioux Falls 49-5	Oscar Howe Elementary - 58	Non Title I	PROGRESSING	19.65	18.92	38.57	16.16	54.73

Sioux Falls 49-5	Laura B. Anderson Elementary - 10	Schoolwide	FOCUS	8.80	9.61	18.41	14.96	33.37
Sioux Falls 49-5	Laura Wilder Elementary - 31	Non Title I	PROGRESSING	17.28	19.90	37.18	14.34	51.52
Sioux Falls 49-5	Memorial Middle School - 04	Non Title I	PROGRESSING	22.12	27.16	49.28	17.52	66.80
Sioux Falls 49-5	Patrick Henry Middle School - 07	Non Title I	Status	24.54	29.49	54.03	15.88	69.91
Sioux Falls 49-5	Edison Middle School - 06	Non Title I	PROGRESSING	20.95	24.51	45.46	14.78	60.24
Sioux Falls 49-5	Cleveland Elementary - 14	Schoolwide	PROGRESSING	11.00	11.72	22.72	16.73	39.45
Sioux Falls 49-5	Hawthorne Elementary - 56	Schoolwide	FOCUS	7.04	9.00	16.04	13.72	29.76
Sioux Falls 49-5	Lowell Elementary - 28	Schoolwide	PROGRESSING	10.07	11.97	22.04	14.32	36.36
Sioux Falls 49-5	Anne Sullivan Elementary - 20	Schoolwide	PROGRESSING	12.87	16.90	29.77	17.01	46.78
Sioux Falls 49-5	Terry Redlin Elementary - 11	Schoolwide	PROGRESSING	12.34	12.34	24.68	13.19	37.87
Sioux Falls 49-5	Hayward Elementary - 38	Schoolwide	FOCUS	8.92	10.77	19.69	14.44	34.13
Sioux Falls 49-5	Whittier Middle School - 08	Non Title I	PROGRESSING	11.99	16.92	28.91	15.24	44.15
Sioux Falls 49-5	George McGovern Middle School - 09	Non Title I	PROGRESSING	7.39	11.46	18.85	13.33	32.18
Sioux Valley 05-5	Sioux Valley Middle School - 04	Non Title I	PROGRESSING	12.09	20.78	32.87	16.03	48.90
Sioux Valley 05-5	Sioux Valley Elementary - 02	Targeted Assistance	PROGRESSING	17.33	16.33	33.66	17.88	51.54
Sisseton 54-2	New Effington Elementary - 05	Schoolwide	PROGRESSING	21.54	21.54	43.08	16.67	59.75
Sisseton 54-2	Sisseton Middle School - 02	Schoolwide	FOCUS	7.95	11.13	19.08	14.19	33.27
Sisseton 54-2	Westside Elementary - 03	Schoolwide	FOCUS	7.87	6.78	14.65	11.33	25.98
Smee 15-3	Wakpala Middle School - 04	Schoolwide	PRIORITY	0.00	2.05	2.05	13.47	15.52

Smee 15-3	Wakpala Elementary - 02	Schoolwide	PRIORITY	6.83	9.76	16.59	15.47	32.06
South Central 26-5	South Central Middle School - 02	Schoolwide	FOCUS	5.22	12.17	17.39	13.08	30.47
South Central 26-5	South Central Elementary - 03	Schoolwide	PROGRESSING	20.00	21.67	41.67	14.74	56.41
Spearfish 40-2	Mountain View Elementary - 08	Targeted Assistance	PROGRESSING	20.90	22.07	42.97	15.11	58.08
Spearfish 40-2	West Elementary - 03	Targeted Assistance	PROGRESSING	20.90	22.07	42.97	15.60	58.57
Spearfish 40-2	Spearfish Middle School - 05	Non Title I	PROGRESSING	15.40	21.42	36.82	14.26	51.08
Spearfish 40-2	Creekside Elementary - 07	Targeted Assistance	PROGRESSING	20.90	22.07	42.97	15.14	58.11
Stanley County 57-1	Stanley County Middle School - 02	Non Title I	PROGRESSING	10.91	17.78	28.69	15.74	44.43
Stanley County 57-1	Stanley County Elementary - 08	Schoolwide	PROGRESSING	19.75	25.82	45.57	15.76	61.33
Stickney 01-2	Stickney Jr. High - 03	Non Title I	PROGRESSING	22.50	7.50	30.00	16.25	46.25
Stickney 01-2	Stickney Elementary - 02	Schoolwide	PROGRESSING	24.52	20.64	45.16	18.97	64.13
Summit 54-6	Summit Elementary - 02	Schoolwide	PROGRESSING	11.34	15.75	27.09	17.27	44.36
Tea Area 41-5	Tea Area Middle School - 02	Non Title I	PROGRESSING	8.71	19.14	27.85	19.89	47.74
Tea Area 41-5	Tea Area Intermediate - 04	Targeted Assistance	PROGRESSING	14.22	20.43	34.65	19.94	54.59
Tea Area 41-5	Tea Area Elementary - 01	Targeted Assistance	PROGRESSING	14.22	20.43	34.65	19.86	54.51
Timber Lake 20-3	Timber Lake Middle School - 03	Schoolwide	PROGRESSING	13.53	21.77	35.30	13.51	48.81
Timber Lake 20-3	Timber Lake Elementary - 02	Schoolwide	PROGRESSING	22.05	18.97	41.02	15.29	56.31

Todd County 661	Klein Elementary - 08	Schoolwide	PROGRESSING	9.41	23.53	32.94	13.60	46.54
Todd County 661	Littleburg Elementary - 12	Schoolwide	PRIORITY	3.64	3.64	7.28	6.06	13.34
Todd County 661	O'Kreek Elementary - 14	Schoolwide	PRIORITY	0.00	1.90	1.90	9.52	11.42
Todd County 661	Lakeview Elementary - 09	Schoolwide	PROGRESSING	8.48	15.76	24.24	10.55	34.79
Todd County 661	Spring Creek Elementary - 07	Schoolwide	PRIORITY	2.93	1.95	4.88	5.05	9.93
Todd County 661	He Dog Elementary - 05	Schoolwide	PRIORITY	2.22	3.33	5.55	6.86	12.41
Todd County 661	Rosebud Elementary - 04	Schoolwide	PRIORITY	3.25	4.55	7.80	6.89	14.69
Todd County 661	Todd County Middle School - 10	Schoolwide	PRIORITY	0.85	3.92	4.77	6.59	11.36
Todd County 661	Todd County Elementary - 16	Schoolwide	PRIORITY	3.29	3.62	6.91	6.99	13.90
Tripp-Delmont 33-5	Tripp-Delmont Jr. High - 02	Schoolwide	FOCUS	3.08	15.39	18.47	8.24	26.71
Tripp-Delmont 33-5	Tripp Elementary - 03	Schoolwide	PROGRESSING	24.22	18.95	43.17	13.97	57.14
Tri-Valley 49-6	Tri-Valley Jr. High - 03	Non Title I	PROGRESSING	10.26	15.38	25.64	17.17	42.81
Tri-Valley 49-6	Tri-Valley Elementary - 02	Targeted Assistance	PROGRESSING	13.80	15.20	29.00	18.08	47.08
Vermillion 13-1	Austin Elementary - 03	Targeted Assistance	PROGRESSING	22.71	25.59	48.30	16.29	64.59
Vermillion 13-1	Vermillion Middle School - 02	Targeted Assistance	PROGRESSING	16.59	23.20	39.79	14.35	54.14
Vermillion 13-1	Jolley Elementary - 04	Targeted Assistance	PROGRESSING	22.71	25.59	48.30	16.11	64.41
Viborg-Hurley 60-6	Cameron Colony Elementary - 04	Non Title I	PROGRESSING	6.16	12.31	18.47	20.00	38.47
Viborg-Hurley 60-6	Viborg-Hurley Middle School - 03	Non Title I	PROGRESSING	9.67	14.50	24.17	18.96	43.13

Viborg-Hurley 60-6	Viborg-Hurley Elementary - 02	Schoolwide	PROGRESSING	15.51	18.77	34.28	18.93	53.21
Wagner Community 11-4	Wagner Primary - 04	Schoolwide	PROGRESSING	21.36	17.63	38.99	10.98	49.97
Wagner Community 11-4	Wagner Middle School - 03	Schoolwide	PROGRESSING	13.27	20.90	34.17	14.40	48.57
Wagner Community 11-4	Wagner Elementary - 02	Schoolwide	PROGRESSING	21.36	17.63	38.99	15.24	54.23
Wall 51-5	Wall Middle School - 06	Schoolwide	PROGRESSING	18.12	21.89	40.01	13.10	53.11
Warner 06-5	Warner Middle School - 03	Non Title I	PROGRESSING	19.38	26.25	45.63	18.79	64.42
Warner 06-5	Warner Elementary - 02	Targeted Assistance	EXEMPLARY	29.71	28.57	58.28	18.76	77.04
Watertown 14-4	Garfield Elementary - 03	Non Title I	Status	24.08	25.49	49.57	17.83	67.40
Watertown 14-4	Jefferson Elementary - 09	Non Title I	PROGRESSING	23.45	25.23	48.68	17.89	66.57
Watertown 14-4	Mellette Elementary - 07	Targeted Assistance	PROGRESSING	20.00	20.40	40.40	17.39	57.79
Watertown 14-4	Lincoln Elementary - 05	Non Title I	Status	24.08	25.49	49.57	18.26	67.83
Watertown 14-4	Watertown Middle School - 02	Targeted Assistance	PROGRESSING	20.87	26.66	47.53	15.95	63.48
Watertown 14-4	McKinley Elementary - 06	Targeted Assistance	PROGRESSING	15.35	18.62	33.97	17.29	51.26
Watertown 14-4	Roosevelt Elementary - 08	Targeted Assistance	PROGRESSING	16.48	16.92	33.40	16.32	49.72
Waubay 18-3	Waubay Jr. High - 03	Non Title I	PROGRESSING	14.00	20.00	34.00	13.33	47.33
Waubay 18-3	Waubay Elementary - 02	Schoolwide	FOCUS	12.57	10.29	22.86	13.85	36.71

Waverly 14-5	Waverly-South Shore Middle School - 03	Non Title I	PROGRESSING	8.51	13.62	22.13	18.37	40.50
Waverly 14-5	Waverly-South Shore Elementary - 02	Targeted Assistance	PROGRESSING	17.00	16.00	33.00	17.21	50.21
Webster Area 18-5	Webster Area Middle School - 02	Non Title I	PROGRESSING	15.45	19.41	34.86	16.45	51.31
Webster Area 18-5	Webster Area Elementary - 03	Targeted Assistance	Status	25.84	27.97	53.81	16.88	70.69
Wessington Springs 36-2	Wessington Springs Jr. High - 04	Non Title I	PROGRESSING	18.75	17.50	36.25	15.00	51.25
Wessington Springs 36-2	Spring Valley Colony Elementary - 05	Schoolwide	PROGRESSING	3.87	11.61	15.48	18.22	33.70
Wessington Springs 36-2	Wessington Springs Elementary - 02	Schoolwide	PROGRESSING	10.95	15.72	26.67	16.82	43.49
West Central 49-7	West Central Middle School - 04	Non Title I	PROGRESSING	11.00	15.24	26.24	15.61	41.85
West Central 49-7	West Central Hartford Elementary - 05	Targeted Assistance	PROGRESSING	19.06	19.69	38.75	17.74	56.49
West Central 49-7	West Central Humboldt Elementary - 02	Targeted Assistance	PROGRESSING	19.06	19.69	38.75	17.70	56.45
White Lake 01-3	White Lake Jr. High - 03	Non Title I	EXEMPLARY	34.28	22.86	57.14	17.14	74.28
White Lake 01-3	White Lake Elementary - 02	Schoolwide	PROGRESSING	16.25	21.25	37.50	16.72	54.22
White River 47-1	Norris Elementary - 08	Schoolwide	PRIORITY	0.00	3.64	3.64	12.31	15.95
White River 47-1	White River Middle School - 04	Schoolwide	PROGRESSING	3.64	14.54	18.18	15.90	34.08
White River 47-1	White River Elementary - 02	Schoolwide	PROGRESSING	9.09	6.06	15.15	18.37	33.52
Willow Lake 12-3	Willow Lake Jr. High - 03	Non Title I	PROGRESSING	16.00	20.00	36.00	13.33	49.33
Willow Lake 12-3	Collins Colony Elementary - 06	Schoolwide	PROGRESSING	7.50	12.50	20.00	19.13	39.13
Willow Lake 12-3	Willow Lake Elementary - 02	Schoolwide	PROGRESSING	16.67	20.84	37.51	19.09	56.60

Wilmot 54-7	Wilmot Middle School - 03	Non Title I	PROGRESSING	11.16	15.81	26.97	18.30	45.27
Wilmot 54-7	Wilmot Elementary - 02	Schoolwide	PROGRESSING	20.47	13.95	34.42	15.87	50.29
Winner 59-2	Winner Middle School - 02	Non Title I	PROGRESSING	10.28	18.29	28.57	17.94	46.51
Winner 59-2	Winner Elementary - 04	Schoolwide	PROGRESSING	15.17	20.41	35.58	18.38	53.96
Wolsey-Wessington 02-6	Wolsey-Wessington Middle School - 03	Schoolwide	PROGRESSING	9.62	18.23	27.85	18.59	46.44
Wolsey-Wessington 02-6	Wolsey-Wessington Elementary - 02	Schoolwide	PROGRESSING	12.19	16.58	28.77	18.79	47.56
Woonsocket 55-4	Woonsocket Elementary - 03	Schoolwide	PROGRESSING	12.89	17.78	30.67	16.65	47.32
Yankton 63-3	Stewart Elementary - 05	Targeted Assistance	PROGRESSING	20.31	23.03	43.34	17.59	60.93
Yankton 63-3	Webster Elementary - 06	Targeted Assistance	PROGRESSING	10.28	14.85	25.13	17.63	42.76
Yankton 63-3	Beadle Elementary - 03	Targeted Assistance	PROGRESSING	20.74	21.59	42.33	17.44	59.77
Yankton 63-3	Lincoln Elementary - 04	Targeted Assistance	PROGRESSING	16.61	18.57	35.18	17.87	53.05
Yankton 63-3	Yankton Middle School - 02	Non Title I	PROGRESSING	15.54	18.93	34.47	16.51	50.98