

The Wisconsin Inter-District Public School Open Enrollment Program

A REPORT TO THE GOVERNOR AND LEGISLATURE

2017-18

Wisconsin Department of Public Instruction
Tony Evers, PhD, State Superintendent
Madison, Wisconsin

The Wisconsin Inter-District Open Public School Open Enrollment Program

A REPORT TO THE GOVERNOR AND LEGISLATURE

Prepared by

Kari Gensler Santistevan
School Administration Consultant
Public School Open Enrollment
School Management Services
Division for Finance and Management

December 2018

Wisconsin Department of Public Instruction
Tony Evers, PhD, State Superintendent
Madison, Wisconsin

This publication is available from:

Division for Finance and Management
School Management Services and Federal Aids
Wisconsin Department of Public Instruction
125 South Webster Street
Madison, WI 53703
(888) 245-2732
openenrollment@dpi.wi.gov
dpi.wi.gov/oe

December 2018 Wisconsin Department of Public Instruction

The Wisconsin Department of Public Instruction does not discriminate on the basis of sex, race, color, religion, creed, age, national origin, ancestry, pregnancy, marital status or parental status, sexual orientation, or disability.

Table of Contents

1. Introduction	1
2. Description of the Full-Time Open Enrollment Program	3
Regular Application Procedure.....	3
Alternative Application Procedure	5
Appeals	6
Funding.....	6
Table 1: History of Per Pupil Basic and Total Open Enrollment Aid Transfers	7
3. Applications and Transfers.....	9
Table 2: Applications and Transfers	9
Table 3: Alternative Applications by Criteria	10
Table 4: Alternative Transfers by Criteria	10
4. Applications and Denials.....	11
Table 5: 2017-18 Total Nonresident Applications and Denials	11
Table 6: 2017-18 Total Resident Applications and Denials	11
5. Appendices: School District Data	12
Appendix A: 2017-18 Regular and Alternative Applications and Cumulative Transfers In and Out and Net Changes.....	12
Appendix B: 2017-18 Nonresident District Denials: Regular and Alternative Applications.....	22
Appendix C: 2017-18 Resident District Denials Regular and Alternative Applications.....	26
Appendix D: 2017-18 Alternative Applications: In and Out and Net Changes	27

Introduction

This report is prepared pursuant to Wis. Stat. § 118.51(15)(c), as amended in 2011 Wisconsin Act 114, which requires the Department of Public Instruction to:

Annually submit a report to the governor and to the appropriate standing committees of the legislature under s. 13.172(3). The report under this paragraph shall include all of the following information:

- The number of pupils who applied to attend public school in a nonresident school district under the full-time open enrollment program.
- The number of applications received under the regular and alternative application procedures and, for the applications received under the alternative application procedure, the number of applications received under each of the criteria listed under the alternative application procedure.
- The number of applications denied and the bases for the denials.
- The number of pupils attending public school in a nonresident school district under the open enrollment program. The department shall specify, separately, the number of pupils attending public school in a nonresident school district whose applications were accepted under the regular application procedure and the alternative application procedure and, for the applications submitted under the alternative application procedures, the number of pupils attending under each of the criteria listed under the alternative application procedure.

The report covers school year 2017-18.

The report was prepared by Kari Gensler Santistevan, School Administration Consultant, with assistance from Donna Wood, IS Systems Development Services Specialist; Jennifer Danfield, School Administration Consultant; Michael Bormett, Assistant Director, School Management Services; and Tricia Collins, Director, School Management Services. Data for the report was gathered and compiled through the Open Enrollment Application Log (OPAL), an online application and tracking system first used for the 2008-09 school year.

1

The public school open enrollment website at <https://dpi.wi.gov/oe> provides general and specific information about the public school open enrollment program, including an informational brochure for parents, a link to the online parent application (during the regular application period), links to the open enrollment statute and administrative rules, links to statutory amendments to the program and to state and federal court decisions affecting open enrollment, informational bulletins for school district administrators, the open enrollment timetable, frequently-asked questions and other information.

Questions relating to the open enrollment program should be directed to the following Department of Public Instruction (DPI) staff by mail at DPI, Public School Open Enrollment Program, PO Box 7841, Madison, WI, 53707; by phone at 888-245-2732 (toll-free) or by email at openenrollment@dpi.wi.gov

Description of the Full-Time Open Enrollment Program

2

Regular Application Procedure

The full-time open enrollment program is created in Wis. Stat. § 118.51. The administrative rules are in Wis. Admin. Code Ch. PI 36.

Under the full-time open enrollment program (open enrollment), pupils in grades kindergarten (including four-year-old kindergarten) to 12 may apply to attend any public school district in the state. Parents may apply for a child to attend four-year-old kindergarten, prekindergarten, early childhood education, and school-operated daycare only if the child's resident school district offers the same type of program and if the child is eligible for the program. A pupil is permitted to submit applications to no more than three nonresident school boards in any school year.

A parent may apply for open enrollment during an annual application period. For the 1998-99 to 2010-11 school years, applications were submitted during a three-week application period in February. In the 2011-12 school year, significant changes were made to the open enrollment application procedures, including an extension of the three week application period to three months (February through April) and the addition of an alternative application procedure that allows parents to apply for open enrollment any time during the school year, if certain criteria are met.

School boards may deny pupils' applications only for specific criteria set forth in the statute:

- The school board of a nonresident school district (the school district the pupil wishes to attend) may deny a pupil's application only for the following reasons (and only if specified in school board policy):
 - Space is not available in the school, program, class, or grade the pupil would attend. If there are more applications than there are spaces available, the nonresident school board must accept or reject applications on a random basis, except the school board must give preference to pupils who are already attending school in the nonresident school district and to their siblings. A nonresident school board may adopt a policy that guarantees approval to currently-attending pupils and/or siblings of currently-attending pupils. A nonresident school board may create a waiting list of pupils whose applications were denied.

Union high school district boards must give preference and may guarantee approval to 8th graders from the high school's elementary feeder schools.

- The pupil has been expelled during the current or two preceding school years (or a disciplinary proceeding is pending) for certain reasons.¹ In addition, a nonresident school board may refuse to enroll a pupil if the pupil is currently serving an expulsion that extends into the school year for which the pupil has applied for open enrollment.²
- The pupil has been referred for an initial special education evaluation that has not been completed.
- The special education and related services required by a pupil's individualized education program (IEP) are not available in the nonresident school district or there is no space in the special education program or related services required by the pupil's IEP.
- Beginning in the 2010-11 school year, a nonresident school board may deny open enrollment to a pupil who was habitually truant³ from that nonresident school district during either semester in the current school year (that is, the school year during which the open enrollment application is submitted) or the previous school year.

Once a pupil is accepted into a nonresident school district under open enrollment, the pupil may be required by the nonresident school board's policy to reapply one time—and one time only—prior to the beginning of middle school, junior high school, or high school.

If an open enrolled pupil becomes habitually truant, a nonresident school board may require the pupil to return to the resident school district. A pupil in a virtual charter school is not subject to the compulsory school attendance law, but may be required to return to the resident school district if, three times in the same semester, the pupil fails to respond appropriately to an assignment or directive within five school days.⁴

Open enrolled children with disabilities may be required to return to the resident school district if:

- The nonresident school board determines that the pupil's newly-developed or revised IEP requires special education or related services that are not available in the nonresident school district.
- The nonresident school board determines that there is no space in the special education and/or related services required by the newly-developed or revised IEP.

Alternative Application Procedure

2011 WI Act 114 created an alternative application procedure by which parents may apply for open enrollment at any time during a school year, if any of the following criteria are met:

- The pupil's resident school board has determined that the pupil has been the victim of a violent criminal offense. The application must be made within 30 days of the determination by the resident school board.
- The pupil is or has been homeless in the current or preceding school year.
- The pupil has been the victim of repeated bullying and harassment, the bullying or harassment has been reported to the pupil's resident school board and, despite any action taken, the bullying or harassment continues.
- The pupil's or parent's residence has changed as a result of military orders. The application must be made within 30 days after the date the military orders were issued.
- The pupil moved into the state. The application must be submitted within 30 days after moving into the state.
- The pupil's residence has changed as a result of a court order or custody agreement or because the pupil was placed in or removed from a foster home or the home of a person other than the pupil's parent. The application must be made within 30 days of the pupil's change of residence.
- The pupil's parent, the nonresident school board, and the resident school board agree that attending the nonresident school district is in the pupil's best interests.
- The pupil's parent and the nonresident school board agree (but the pupil's resident school board disagrees) that attending the nonresident school district is in the pupil's best interests. If the pupil's resident school board prevents the pupil from transferring, the parent may file an appeal with the DPI.

The nonresident school board may deny an application under the alternative procedure for the same reasons it may deny applications submitted under the regular application procedure. The nonresident school board may also deny an application if it determines that the transfer is not in the pupil's best interests or that the criteria upon which the application is

based do not apply to the pupil. The resident school board may deny an application if it determines that the transfer is not in the pupil's best interests or that the criteria upon which the application is based do not apply to the pupil.

Appeals

If an application submitted during the regular application period was denied by either the nonresident or resident school board, the parent or pupil may appeal the denial to the DPI within 30 days of the date the notice is mailed or personally delivered to the parent. The DPI is required to uphold the school board's decision unless the DPI finds that the decision was arbitrary or unreasonable.

If an application submitted under the alternative application procedure is denied by the resident school board, the parent or pupil may appeal the denial to the DPI within 30 days of the date the notice is mailed or personally delivered to the parent. The DPI is required to uphold the school board's decision unless the DPI finds that the decision was arbitrary or unreasonable, except if a resident school board denies an application based on the best interests of the pupil, the DPI must overturn the decision if the DPI determines the denial is not in the best interests of the pupil.

A nonresident school board's denial of an application submitted under the alternative application procedure may not be appealed to the DPI.

Funding

Open enrollment is funded by an increase in the state aid payment for nonresident school districts and a decrease in the state aid payment for resident school districts (the final state aid payment is increased or decreased by the net of the transfers in and transfers out).⁵ This is commonly referred to as an aid "transfer." For the years 1998-99 to 2012-13, the basic amount of state aid transferred for each regular education open enrollment pupil was equal to the statewide average per pupil cost for regular instruction, co-curricular activities, instruction support services, and pupil support services in the previous school year.

In the 2012-13 school year, the per pupil transfer amount was decreased by \$544. This corresponds closely to the average (\$554) reduction in the allowable per pupil revenue limit for the 2011-12 school year that was imposed by 2011 WI Act 32.

For the 2013-14 and 2014-15 school years, the per pupil transfer amount was equal to the prior year's transfer amount plus \$150.

For the 2015-16 and 2016-17 school years, for regular education open enrolled pupils, the per pupil transfer amount was equal to the maximum per pupil amount from the prior year, increased by the per pupil revenue limit adjustment, and the appropriated state categorical aids per member (if positive), for public school districts in the current year. For the 2016-17 school year, the per pupil transfer amount for regular education pupils was \$6,748.

For the 2017-18 school year, for regular education open enrolled pupils, the per pupil transfer amount was calculated the same as in school years 2015-16 and 2016-17, plus \$100. For the 2017-18 school year, the per pupil transfer amount was \$7,055.

Through the 2015-16 school year, for open enrolled pupils with disabilities, there was no increase or reduction of state aid payments. Instead, the resident school board paid the nonresident school board directly. The amount of the payment was equal to the open enrollment per pupil transfer amount plus only the actual, additional cost incurred by the nonresident school board to provide special education and related services to the pupil.⁶

Beginning in the 2016-17 school year, the open enrollment payment for pupils with disabilities was funded in the same manner as regular education open enrollment payments was funded, by an increase in the state aid payment for nonresident school districts and a decrease in the state aid payment for resident school districts. For the 2016-17 school year, the special education per pupil transfer amount was \$12,000.⁷

For the 2017-18 school year, the per pupil transfer amount for pupils with disabilities is the sum of the per pupil transfer amount for 2016-17 school year, the per pupil revenue limit adjustment, if positive, and the change in the amount of statewide categorical aid per pupil between the previous and current school year, if positive. For the 2017-18 school year, the per pupil transfer amount for pupils with disabilities was \$12,207.⁸

Table 1: History of Per Pupil Basic and Total Open Enrollment Aid Transfers

School Year	Per Pupil Transfer Amount	Total Amount Transferred	School Year	Per Pupil Transfer Amount	Total Amount Transferred
1998-99	\$4,543	\$9,579,946	2008-09	\$6,225	\$151,218,911
1999-00	\$4,703	\$19,609,504	2009-10	\$6,498	\$178,363,702
2000-01	\$4,828	\$30,468,058	2010-11	\$6,665	\$196,196,621
2001-02	\$5,059	\$42,458,620	2011-12	\$6,867	\$217,598,922
2002-03	\$5,241	\$57,407,563	2012-13	\$6,335	\$235,078,031
2003-04	\$5,446	\$73,862,334	2013-14	\$6,485	\$266,403,517
2004-05	\$5,496	\$88,014,863	2014-15	\$6,635	\$289,644,064
2005-06	\$5,682	\$104,027,886	2015-16	\$6,639	\$303,237,767
2006-07	\$5,845	\$118,740,934	2016-17	\$6,748/\$12,000	\$387,837,328
2007-08	\$6,007	\$135,093,623	2017-18	\$7,055/\$12,207	\$419,310,159

The money transferred under open enrollment is not considered in determining a school district's revenue limit. That is, a resident school board may not raise its tax levy to replace the loss of state aid for pupils enrolling in other school districts. Conversely, a nonresident school board receiving a pupil is not required to reduce its revenue limit by the amount of the state aid increase.

¹ See Wis. Stat. § 118.51(5)(a)2

² See Wis. Stat. § 120.13(1)(f)

³ See Wis. Stat. § 118.16(1)(a)

⁴ See Wis. Stat. § 118.40(8)(g)

⁵ See Wis. Stat. § 118.51(16)

⁶ See John Doe et al v. Burmaster, U.S. District Court of Appeals for the Eastern District of Wisconsin, 03 CV 892.

⁷ See Wis. Stat. § 118.51(17)(b)2.a.

⁸ See Wis. Stat. § 118.51(17)(b)2.b.

Applications and Transfers

3

The following tables provide summary data on the number of applications received each school year and how many pupils transferred each school year. For the 2017-18 school year, the data are provided separately for applications submitted during the regular application period and those submitted under the alternative application procedure.

The data report the number of applications submitted, not the number of individual pupils submitting applications. An individual pupil may apply to up to three nonresident school districts in a school year, each application submitted by the pupil is counted as a separate application.

As required in Wis. Stat. § 118.51(15)(c)2. and 4., the number of alternative applications (alt apps) and transfers resulting from those applications for 2017-18 are also reported separately by the criteria upon which the alternative applications were based. The total of the number of applications and transfers listed by criteria may exceed the total number of applications and transfers because an application may have been based on multiple criteria.

“Apps,” whether regular apps or alt apps, refers to the total number of applications submitted for the given school year. “New transfers” is the number of transfer pupils resulting from those applications and is reported separately for regular apps and alt apps. “Continuing transfers” is the number of pupils who were open enrolled in the prior school year and who are continuing to attend the nonresident school district under open enrollment, regardless of when they originally applied or the type of application they originally submitted.

Table 2: Applications and Transfers

Applications	2017-18
Regular Apps	26,498
Alt Apps	12,240
Total Apps	38,738

Transfers	2017-18
New Transfers – Reg Apps	10,265
New Transfers – Alt Apps	8,997
Continuing Transfers	41,558
Total Transfers	60,820

Table 3: Alternative Applications by Criteria

Criteria for Applying	2017-18 Applications
Best Interests of Pupil	11,244
Bullied or Harassed	704
Change in Custody or Placement	254
Homeless in Current or Preceding School Year	260
Military Orders	17
Moved Into Wisconsin	695
Victim of Crime	39

Table 4: Alternative Transfers by Criteria

Criteria for Applying	2017-18 Transfers
Best Interests of Pupil	8,336
Bullied or Harassed	413
Change in Custody or Placement	183
Homeless in Current or Preceding School Year	163
Military Orders	12
Moved Into Wisconsin	518
Victim of Crime	19

Applications and Denials

The following tables provide summary data on open enrollment applications submitted under both the regular and alternative application procedures and the number of applications that were denied for the 2017-18 school year. Data by individual school district are contained in the appendices.

Table 5: 2017-18 Total Nonresident Applications and Denials

Applications In	2017-18
Applications	38,738
Denied by Nonresident Districts	10,079

Reasons for Denial	2017-18
Regular Education Space	7,611
Special Education Related Reasons (SERS)	1,427
Expulsion	119
No Comparable PK	103
Habitual Truancy	83
Alt App Reasons (Best Interests or Criteria)	508
Other (late, incomplete or not age eligible for school)	556

Table 6: 2017-18 Total Resident Applications and Denials

Applications In	2017-18
Applications	38,738
Denied by Resident Districts	252

Reasons for Denial	2017-18
No Comparable PK	74
Alt App Reasons (Best Interests or Criteria)	128
Other (late, incomplete or not age eligible for school)	57

Note: the sum of the number of denials by reason may differ from the total number of denials. The sum may be greater than the total number of denials, because applications may be denied for more than one reason. The sum may be less than the total number of denials, because a school district may have reported the denial, but not the reason(s) for the denial.

Appendices: School District Data

5

Appendix A

2017-18 Regular and Alternative Applications and Cumulative Transfers In and Out and Net Change

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Abbotsford	46	31	15	94	100	-6
Adams-Friendship	9	88	-79	22	117	-95
Albany	11	57	-46	13	108	-95
Algoma	21	23	-2	45	58	-13
Alma	4	11	-7	44	11	33
Alma Center	30	24	6	77	35	42
Almond-Bancroft	5	24	-19	39	92	-53
Altoona	113	85	28	251	132	119
Amery	31	56	-25	105	151	-46
Antigo	19	63	-44	43	131	-88
Appleton	1,365	403	962	1,665	709	956
Arcadia	16	26	-10	53	52	1
Argyle	17	12	5	35	41	-6
Arrowhead UHS	113	58	55	190	76	114
Ashland	42	77	-35	79	104	-25
Ashwaubenon	375	92	283	1,132	112	1,020
Athens	12	31	-19	23	51	-28
Auburndale	33	27	6	137	76	61
Augusta	56	30	26	83	49	34
Baldwin-Woodville	42	35	7	154	90	64
Bangor	28	21	7	74	83	-9
Baraboo	100	110	-10	143	164	-21
Barneveld	21	11	10	51	41	10
Barron	75	95	-20	110	262	-152
Bayfield	8	19	-11	10	52	-42
Beaver Dam	79	88	-9	140	119	21
Beecher-Dunbar-Pembine	3	22	-19	9	34	-25
Belleville	25	50	-25	42	71	-29
Belmont	22	20	2	57	35	22
Beloit	61	482	-421	162	721	-559
Beloit Turner	277	54	223	467	131	336
Benton	4	23	-19	17	42	-25
Berlin	42	69	-27	102	139	-37
Big Foot UHS	38	50	-12	58	83	-25
Birchwood	62	19	43	146	43	103
Black Hawk	7	23	-16	33	57	-24

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Black River Falls	30	67	-37	46	143	-97
Blair-Taylor	10	38	-28	51	62	-11
Bloomer	34	43	-9	76	86	-10
Bonduel	42	58	-16	83	118	-35
Boscobel	16	41	-25	31	78	-47
Bowler	11	38	-27	10	84	-74
Boyceville	27	38	-11	77	104	-27
Brighton #1	68	8	60	121	11	110
Brillion	29	38	-9	115	33	82
Bristol #1	78	39	39	156	53	103
Brodhead	28	45	-17	65	93	-28
Brown Deer	465	313	152	60	227	-167
Bruce	30	42	-12	43	89	-46
Burlington	61	154	-93	101	332	-231
Butternut	43	21	22	45	60	-15
Cadott	31	58	-27	53	86	-33
Cambria-Friesland	14	26	-12	37	38	-1
Cambridge	37	29	8	106	64	42
Cameron	141	32	109	297	74	223
Campbellsport	30	50	-20	84	123	-39
Cashton	19	16	3	75	27	48
Cassville	6	22	-16	9	48	-39
Cedar Grove-Belgium	14	59	-45	50	109	-59
Cedarburg	133	44	89	198	57	141
Central/Westosha UHS	65	88	-23	123	126	-3
Chequamegon	19	68	-49	66	75	-9
Chetek-Weyerhaeuser	87	78	11	85	195	-110
Chilton	47	33	14	117	77	40
Chippewa Falls	125	192	-67	192	330	-138
Clayton	23	15	8	86	51	35
Clear Lake	14	29	-15	57	72	-15
Clinton	87	35	52	172	64	108
Clintonville	34	84	-50	72	132	-60
Cochrane-Fountain City	16	13	3	34	25	9
Colby	32	55	-23	113	145	-32
Coleman	26	33	-7	80	55	25
Colfax	26	38	-12	68	81	-13
Columbus	58	54	4	194	101	93
Cornell	4	46	-42	22	66	-44
Crandon	13	54	-41	23	89	-66
Crivitz	22	43	-21	51	70	-19
Cuba City	28	38	-10	76	83	-7
Cudahy	160	262	-102	236	359	-123

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Cumberland	54	15	39	121	43	78
D C Everest	209	193	16	368	348	20
Darlington	8	30	-22	43	54	-11
De Forest	88	112	-24	145	151	-6
De Pere	247	152	95	636	219	417
De Soto	27	18	9	34	61	-27
Deerfield	38	30	8	58	83	-25
Delavan-Darien	30	263	-233	45	614	-569
Denmark	56	31	25	189	55	134
Dodge land	50	43	7	103	100	3
Dodgeville	9	73	-64	41	124	-83
Dover #1	18	25	-7	52	47	5
Drummond	9	35	-26	22	76	-54
Durand-Arkansaw	22	32	-10	34	83	-49
East Troy	58	96	-38	98	230	-132
Eau Claire	216	364	-148	346	590	-244
Edgar	23	16	7	82	46	36
Edgerton	30	78	-48	70	162	-92
Elcho	5	14	-9	28	44	-16
Eleva-Strum	26	24	2	52	44	8
Elk Mound	49	56	-7	161	83	78
Elkhart Lake-Glenbeulah	27	32	-5	83	107	-24
Elkhorn	246	105	141	509	173	336
Ellsworth	7	46	-39	38	93	-55
Elmbrook	453	88	365	232	90	142
Elmwood	14	23	-9	44	60	-16
Erin	54	15	39	196	35	161
Evansville	38	46	-8	77	124	-47
Fall Creek	51	47	4	128	75	53
Fall River	17	28	-11	50	108	-58
Fennimore	38	16	22	83	17	66
Flambeau	23	49	-26	59	114	-55
Florence	2	39	-37	3	95	-92
Fond du Lac	136	301	-165	271	563	-292
Fontana J8	34	27	7	111	34	77
Fort Atkinson	69	76	-7	183	148	35
Fox Point J2	140	14	126	68	13	55
Franklin	392	88	304	423	107	316
Frederic	21	44	-23	34	101	-67
Freedom	44	56	-12	139	178	-39
Friess Lake	33	31	2	66	29	37
Gales-Ettrick-Tremp	29	56	-27	52	99	-47
Geneva J4	55	7	48	103	21	82

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Genoa City J2	15	55	-40	28	140	-112
Germantown	217	98	119	80	117	-37
Gibraltar	7	5	2	20	11	9
Gillett	7	52	-45	18	95	-77
Gilman	18	24	-6	10	57	-47
Gilmanton	6	6	0	21	35	-14
Glendale-River Hills	371	128	243	115	57	58
Glenwood City	11	47	-36	47	84	-37
Goodman-Armstrong	8	5	3	7	7	0
Grafton	84	71	13	182	104	78
Granton	18	14	4	53	64	-11
Grantsburg	858	14	844	840	21	819
Green Bay	294	1,003	-709	387	2,147	-1,760
Green Lake	38	18	20	95	56	39
Greendale	582	49	533	281	64	217
Greenfield	472	281	191	369	341	28
Greenwood	13	53	-40	17	59	-42
Gresham	17	25	-8	60	30	30
Hamilton	156	75	81	103	117	-14
Hartford J1	31	149	-118	58	394	-336
Hartford UHS	18	111	-93	50	185	-135
Hartland-Lakeside J3	66	59	7	120	156	-36
Hayward	117	30	87	249	39	210
Herman-Neosho-Rubicon	19	28	-8	46	60	-14
Highland	10	25	-15	29	37	-8
Hilbert	16	35	-19	57	67	-10
Hillsboro	23	29	-6	50	47	3
Holmen	72	194	-122	179	426	-247
Horicon	12	85	-73	34	174	-140
Hortonville	124	134	-10	287	237	50
Howards Grove	73	33	40	152	106	46
Howard-Suamico	302	122	180	709	165	544
Hudson	63	125	-62	74	170	-96
Hurley	3	5	-2	8	8	0
Hustisford	30	19	11	68	67	1
Independence	9	24	-15	23	61	-38
Iola-Scandinavia	18	46	-28	49	74	-25
Iowa-Grant	37	33	4	59	65	-6
Ithaca	49	8	41	166	23	143
Janesville	275	256	19	605	438	167
Jefferson	115	67	48	189	180	9
Johnson Creek	29	74	-45	49	152	-103
Juda	31	10	21	101	25	76

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Kaukauna	72	354	-282	147	908	-761
Kenosha	130	380	-250	109	452	-343
Kettle Moraine	210	127	83	529	187	342
Kewaskum	69	92	-23	141	207	-66
Kewaunee	20	20	0	47	77	-30
Kickapoo	45	13	32	108	38	70
Kiel	41	58	-17	114	163	-49
Kimberly	246	123	123	620	226	394
Kohler	67	23	44	229	35	194
La Crosse	145	147	-2	340	290	50
La Farge	14	23	-9	31	50	-19
Lac du Flambeau #1	5	34	-29	12	74	-62
Ladysmith	49	58	-9	124	75	49
Lake Country	79	16	63	157	14	143
Lake Geneva J1	115	147	-32	223	228	-5
Lake Geneva-Genoa City UHS	84	56	28	143	76	67
Lake Holcombe	23	23	0	48	36	12
Lake Mills	191	41	150	147	70	77
Lakeland UHS	10	18	-8	26	26	0
Lancaster	42	33	9	51	53	-2
Laona	26	17	9	48	22	26
Lena	17	32	-15	46	73	-27
Linn J4	12	27	-15	33	48	-15
Linn J6	41	9	32	71	14	57
Little Chute	160	75	85	443	137	306
Lodi	36	20	16	79	81	-2
Lomira	38	33	5	97	91	6
Loyal	22	43	-21	46	83	-37
Luck	22	49	-27	74	117	-43
Luxemburg-Casco	35	30	5	112	91	21
Madison	392	923	-531	442	1,246	-804
Manawa	19	41	-22	31	98	-67
Manitowoc	70	152	-82	133	272	-139
Maple	37	37	0	117	64	53
Maple Dale-Indian Hill	92	9	83	57	11	46
Marathon City	37	28	9	112	52	60
Marinette	20	117	-97	27	219	-192
Marion	23	30	-7	35	76	-41
Markesan	18	49	-31	45	73	-28
Marshall	37	49	-12	86	100	-14
Marshfield	92	80	12	308	146	162
Mauston	61	38	23	134	109	25
Mayville	41	47	-6	115	82	33

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
McFarland	3,073	29	3,044	2,829	26	2,803
Medford	364	21	343	512	41	471
Mellen	18	13	5	13	31	-18
Melrose-Mindoro	13	26	-13	67	97	-30
Menasha	181	316	-135	328	534	-206
Menominee Indian	52	52	0	94	141	-47
Menomonee Falls	558	101	457	243	85	158
Menomonie	54	78	-24	84	149	-65
Mequon-Thiensville	409	46	363	117	67	50
Mercer	13	7	6	29	30	-1
Merrill	504	77	427	728	122	606
Merton	48	23	25	102	60	42
Middleton-Cross Plains	144	135	9	97	164	-67
Milton	151	126	25	310	379	-69
Milwaukee	1,050	8,133	-7,083	1,779	5,724	-3,945
Mineral Point	47	7	40	87	44	43
Minocqua J1	48	38	10	104	98	6
Mishicot	25	29	-4	107	71	36
Mondovi	14	31	-17	77	65	12
Monona Grove	213	103	110	350	106	244
Monroe	41	70	-29	104	158	-54
Montello	53	46	7	87	130	-43
Monticello	31	23	8	43	60	-17
Mosinee	62	79	-17	145	167	-22
Mount Horeb	53	41	12	126	52	74
Mukwonago	156	150	6	483	240	243
Muskego-Norway	94	103	-9	141	121	20
Necedah	27	23	4	57	52	5
Neenah	142	283	-141	212	430	-218
Neillsville	16	26	-10	44	53	-9
Nekoosa	43	65	-22	96	116	-20
New Auburn	17	22	-5	64	36	28
New Berlin	187	100	87	16	106	-90
New Glarus	62	28	34	110	42	68
New Holstein	12	53	-41	53	162	-109
New Lisbon	47	49	-2	117	75	42
New London	38	85	-47	98	194	-96
New Richmond	71	115	-44	181	228	-47
Niagara	32	3	29	105	2	103
Nicolet UHS	161	37	124	22	34	-12
Norris	1	4	-3	2	4	-2
North Cape	18	23	-5	49	67	-18
North Crawford	13	21	-8	24	52	-28

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
North Fond du Lac	144	109	35	310	217	93
North Lake	46	12	34	94	38	56
North Lakeland	13	10	3	33	21	12
Northern Ozaukee	337	55	282	452	166	286
Northland Pines	44	59	-15	92	93	-1
Northwood	22	8	14	25	24	1
Norwalk-Ontario-Wilton	26	28	-2	48	59	-11
Norway J7	17	10	7	28	14	14
Oak Creek-Franklin	443	269	174	532	366	166
Oakfield	36	38	-2	110	72	38
Oconomowoc	76	281	-205	181	500	-319
Oconto Falls	59	75	-16	152	207	-55
Oconto	17	68	-51	36	131	-95
Omro	24	89	-65	91	188	-97
Onalaska	220	89	131	444	179	265
Oostburg	47	33	14	93	63	30
Oregon	136	69	67	324	93	231
Osceola	55	42	13	166	91	75
Oshkosh	104	231	-127	191	290	-99
Osseo-Fairchild	20	67	-47	48	114	-66
Owen-Withee	22	22	0	50	33	17
Palmyra-Eagle	12	104	-92	25	340	-315
Pardeeville	34	70	-36	78	145	-67
Paris J1	93	5	88	130	8	122
Parkview	27	55	-28	59	146	-87
Pecatonica	3	27	-24	20	68	-48
Pepin	2	7	-5	4	16	-12
Peshtigo	79	27	52	198	34	164
Pewaukee	201	65	136	263	90	173
Phelps	4	8	-4	15	31	-16
Phillips	15	12	3	33	60	-27
Pittsville	8	9	-1	50	54	-4
Platteville	44	40	4	82	71	11
Plum City	15	14	1	45	24	21
Plymouth	58	98	-40	191	201	-10
Port Edwards	49	29	20	125	98	27
Port Washington-Saukville	60	89	-29	163	143	20
Portage	95	111	-16	227	173	54
Potosi	26	34	-8	54	35	19
Poynette	35	50	-15	96	101	-5
Prairie du Chien	48	14	34	89	30	59
Prairie Farm	30	6	24	112	26	86
Prentice	4	35	-31	30	70	-40

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Prescott	16	24	-8	23	79	-56
Princeton	14	44	-30	25	84	-59
Pulaski	117	182	-65	218	371	-153
Racine	43	984	-941	28	1,343	-1,315
Randall J1	80	30	50	213	75	138
Randolph	41	35	6	68	65	3
Random Lake	27	67	-40	55	120	-65
Raymond #14	49	20	29	102	23	79
Reedsburg	59	93	-34	146	164	-18
Reedsville	19	25	-6	53	119	-66
Rhineland	22	78	-56	62	150	-88
Rib Lake	15	15	0	34	25	9
Rice Lake	86	81	5	149	163	-14
Richfield J1	27	43	-16	44	53	-9
Richland	48	112	-64	73	223	-150
Richmond	22	31	-9	42	27	15
Rio	20	24	-4	34	52	-18
Ripon	61	63	-2	123	110	13
River Falls	96	75	21	197	92	105
River Ridge	14	30	-16	36	53	-17
River Valley	22	48	-26	53	118	-65
Riverdale	13	61	-48	20	82	-62
Rosendale-Brandon	46	18	28	188	41	147
Rosholt	10	35	-25	48	53	-5
Royall	9	64	-55	29	90	-61
Saint Croix Central	137	37	100	234	103	131
Saint Croix Falls	47	58	-11	146	158	-12
Saint Francis	266	115	151	470	156	314
Salem	32	116	-84	66	232	-166
Sauk Prairie	69	42	27	158	62	96
Seneca	13	14	-1	49	50	-1
Sevastopol	39	43	-4	128	113	15
Seymour	44	74	-30	102	145	-43
Sharon J11	13	14	-1	35	18	17
Shawano	89	125	-36	228	208	20
Sheboygan	166	244	-78	305	509	-204
Sheboygan Falls	86	101	-15	268	262	6
Shell Lake	49	22	27	102	39	63
Shiocton	35	29	6	63	68	-5
Shorewood	513	37	476	138	24	114
Shullsburg	8	3	5	25	29	-4
Silver Lake J1	36	20	16	88	57	31
Siren	34	39	-5	83	93	-10

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Slinger	211	72	139	571	93	478
Solon Springs	15	22	-7	24	63	-39
Somerset	48	58	-10	123	101	22
South Milwaukee	253	191	62	360	271	89
South Shore	5	28	-23	20	57	-37
Southern Door	41	61	-20	120	160	-40
Southwestern Wisconsin	15	20	-5	38	53	-15
Sparta	18	105	-87	33	185	-152
Spencer	28	34	-6	71	131	-60
Spooner	22	96	-74	46	210	-164
Spring Valley	35	30	5	88	112	-24
Stanley-Boyd	32	45	-13	61	74	-13
Stevens Point	64	137	-73	131	345	-214
Stockbridge	18	20	-2	28	63	-35
Stone Bank	46	29	17	128	31	97
Stoughton	55	106	-51	82	229	-147
Stratford	22	31	-9	85	84	1
Sturgeon Bay	61	64	-3	193	174	19
Sun Prairie	179	187	-8	294	247	47
Superior	19	101	-82	29	105	-76
Suring	22	33	-11	32	57	-25
Swallow	69	18	51	77	29	48
Thorp	29	33	-4	60	43	17
Three Lakes	47	30	17	87	71	16
Tigerton	9	25	-16	17	36	-19
Tomah	31	80	-49	60	127	-67
Tomahawk	19	44	-25	71	54	17
Tomorrow River	94	13	81	283	36	247
Trevor-Wilmot	39	12	27	110	36	74
Tri-County	11	22	-11	42	78	-36
Turtle Lake	21	32	-11	60	97	-37
Twin Lakes #4	14	90	-76	36	193	-157
Two Rivers	95	54	41	142	104	38
Union Grove J1	124	21	103	184	36	148
Union Grove UHS	138	22	116	295	28	267
Unity	20	65	-45	62	171	-109
Valders	38	53	-15	131	111	20
Verona	244	134	110	190	168	22
Viroqua	42	59	-17	112	102	10
Wabeno	19	26	-7	36	45	-9
Walworth J1	23	49	-26	66	117	-51
Washburn	44	21	23	92	24	68
Washington	2	1	1	0	0	0

2017-18						
School District	Applications In	Applications Out	Net Change	Transfers In	Transfers Out	Net Change
Washington-Caldwell	20	12	8	47	31	16
Waterford Graded J1	70	40	30	168	81	87
Waterford UHS	27	30	-3	62	63	-1
Waterloo	9	37	-28	37	86	-49
Watertown	53	167	-114	91	297	-206
Waukesha	1,297	540	757	1,071	699	372
Waunakee	103	51	52	181	50	131
Waupaca	67	115	-48	136	141	-5
Waupun	34	112	-78	55	223	-168
Wausau	173	265	-92	296	413	-117
Wausaukee	15	23	-8	31	56	-25
Wautoma	49	83	-34	122	156	-34
Wauwatosa	1,586	154	1,432	1,384	187	1,197
Wauzeka-Steuben	10	17	-7	34	36	-2
Webster	24	35	-11	76	84	-8
West Allis-West Milwaukee	592	869	-277	1,030	985	45
West Bend	98	264	-166	193	452	-259
West De Pere	68	126	-58	32	307	-275
West Salem	57	82	-25	218	149	69
Westby	23	75	-52	57	157	-100
Westfield	27	91	-64	56	196	-140
Weston	5	15	-10	22	46	-24
Weyauwega-Fremont	37	45	-8	68	69	-1
Wheatland J1	62	39	23	139	80	59
White Lake	13	1	12	15	10	5
Whitefish Bay	413	26	387	18	22	-4
Whitehall	39	18	21	66	51	15
Whitewater	28	71	-43	75	154	-79
Whitnall	321	67	254	416	105	311
Wild Rose	28	41	-13	83	85	-2
Williams Bay	122	43	79	212	78	134
Wilmot UHS	74	68	6	117	90	27
Winneconne	79	35	44	207	78	129
Winter	9	19	-10	10	57	-47
Wisconsin Dells	45	141	-96	93	188	-95
Wisconsin Heights	20	31	-11	50	78	-28
Wisconsin Rapids	76	165	-89	157	274	-117
Wittenberg-Birnamwood	62	54	8	134	132	2
Wonewoc-Union Center	30	33	-3	50	77	-27
Woodruff J1	50	35	15	138	71	67
Wrightstown	46	31	15	75	59	16
Yorkville J2	109	5	104	130	17	113
Totals	38,738	38,738	0	60,820	60,820	0

Appendix B

2017-18 Nonresident District Denials: Regular and Alternative Applications

2017-18 Nonresident Districts That Denied One to Five Applications			
Alma Center	Dodgeville	Marathon City	Rosendale-Brandon
Altoona	Drummond	Marinette	Royall
Antigo	Durand-Arkansaw	Marshall	Salem
Arcadia	East Troy	Marshfield	Seneca
Arrowhead UHS	Edgerton	Mauston	Sheboygan Falls
Ashland	Ellsworth	Mercer	Shell Lake
Athens	Elmwood	Merton	Shiocton
Auburndale	Fall River	Milton	Shullsburg
Augusta	Fond du Lac	Mineral Point	Siren
Baldwin-Woodville	Fontana J8	Mishicot	Somerset
Barneveld	Fort Atkinson	Monroe	Southern Door
Belleville	Gilman	Nekoosa	Southwestern Wisconsin
Belmont	Gilmanton	New Auburn	Sparta
Beloit	Granton	New Holstein	Spencer
Benton	Hartford J1	New Richmond	Stanley-Boyd
Berlin	Hartford UHS	North Cape	Stevens Point
Birchwood	Hayward	North Crawford	Sturgeon Bay
Black River Falls	Holmen	North Lake	Superior
Bowler	Horicon	Norwalk-Ontario-Wilton	Suring
Boyceville	Hortonville	Oakfield	Thorp
Brillion	Hudson	Oconto Falls	Tomah
Brodhead	Hustisford	Osceola	Trevor-Wilmot
Bruce	Iowa-Grant	Palmyra-Eagle	Two Rivers
Burlington	Ithaca	Peshtigo	Valders
Cadott	Janesville	Pittsville	Washburn
Cambria-Friesland	Jefferson	Platteville	Waterloo
Cambridge	Johnson Creek	Port Edwards	Waupun
Central/Westosha UHS	Kaukauna	Port Washington-Saukville	Wausaukee
Chilton	Kewaskum	Portage	Wautoma
Chippewa Falls	Kiel	Poynette	West Bend
Clinton	Lac du Flambeau #1	Princeton	West Salem
Colfax	Ladysmith	Racine	Westfield
Columbus	Lake Geneva-Genoa City UHS	Randolph	Weyauwega-Fremont
Cumberland	Lake Holcombe	Reedsville	Wheatland J1
D C Everest	Laona	Richfield J1	Whitehall
De Pere	Lodi	Richmond	Whitewater
De Soto	Madison	Ripon	Wisconsin Dells
Delavan-Darien	Manawa	River Valley	Wisconsin Heights
Denmark	Maple	Riverdale	Wittenberg-Birnamwood
			Woodruff J1

Total Reasons for Denial by Nonresident Districts that Denied One to Five Applications							
Total Denied	Space	SERS	Expulsion	PK	Habitual Truancy	Alt App Reasons	Other
366	54	179	28	6	21	47	36

Note: SERS = Special Education Related Reasons

2017-18 Nonresident Districts That Denied More Than Five Applications								
Nonresident District	Total Denied	Space	SERS	Expulsion	PK	Habitual Truancy	Alt App Reasons	Other
Abbotsford	8	1	3	1	0	1	2	0
Appleton	192	0	156	5	0	3	21	7
Ashwaubenon	40	0	24	1	0	1	13	5
Baraboo	8	4	0	1	0	0	1	2
Barron	6	0	0	0	0	0	1	5
Beaver Dam	7	0	6	0	0	0	0	1
Beloit Turner	83	79	7	0	0	0	0	0
Brighton #1	8	5	1	0	1	1	0	0
Bristol #1	17	12	5	0	0	0	0	0
Brown Deer	465	465	37	0	0	0	0	0
Cameron	21	10	10	0	0	0	0	1
Cedarburg	37	31	6	0	0	0	0	0
Chetek-Weyerhaeuser	12	0	10	1	0	0	0	1
Cuba City	6	2	0	0	0	1	3	0
Cudahy	21	0	18	1	2	0	0	0
De Forest	12	7	5	0	0	0	0	0
Elk Mound	7	1	6	0	0	0	0	0
Elmbrook	431	397	30	0	34	0	0	0
Fox Point J2	120	114	6	0	0	0	0	0
Franklin	300	281	5	0	12	0	0	2
Geneva J4	21	21	0	0	0	0	0	0
Germantown	198	198	16	1	0	0	0	3
Glendale-River Hills	343	339	38	0	0	0	0	4
Grafton	34	29	4	0	0	0	1	0
Grantsburg	125	1	20	16	0	3	84	2
Green Bay	56	12	34	1	0	3	6	1
Greendale	497	489	53	0	0	1	0	4
Greenfield	351	345	1	0	5	0	0	0
Hamilton	95	91	3	0	0	0	0	1
Hartland-Lakeside J3	6	0	4	1	1	0	0	0
Howard-Suamico	77	51	26	0	0	0	0	0
Kenosha	32	26	10	1	0	1	0	0
Kettle Moraine	27	10	16	0	0	0	0	1
Kimberly	65	51	14	0	0	0	0	0
Kohler	52	51	0	0	0	0	0	1

2017-18 Nonresident Districts That Denied More Than Five Applications								
Nonresident District	Total Denied	Space	SERS	Expulsion	PK	Habitual Truancy	Alt App Reasons	Other
La Crosse	14	6	5	0	0	3	0	0
Lake Country	22	19	3	0	0	0	0	0
Lake Geneva J1	9	0	6	0	0	3	1	0
Lake Mills	27	3	22	1	0	1	3	0
Little Chute	8	5	3	0	0	0	0	0
Manitowoc	6	0	6	0	0	0	0	0
Maple Dale-Indian Hill	52	52	0	0	0	0	0	0
McFarland	648	19	7	24	1	5	219	380
Medford	32	1	25	0	1	0	4	1
Menasha	24	13	8	0	0	2	0	2
Menomonee Falls	521	512	0	0	1	0	0	8
Menomonie	6	0	5	0	0	0	0	1
Mequon-Thiensville	333	290	39	1	3	0	0	4
Merrill	85	84	0	0	0	0	1	0
Middleton-Cross Plains	117	111	21	0	1	0	0	1
Milwaukee	53	25	0	1	7	0	1	19
Monona Grove	82	82	0	0	0	0	0	0
Montello	14	0	10	1	0	0	3	0
Mount Horeb	9	0	6	1	0	0	2	0
Mukwonago	8	0	6	0	1	0	1	0
Muskego-Norway	55	43	12	0	0	0	0	0
Neenah	47	19	23	0	1	4	0	0
New Berlin	187	177	13	0	11	0	0	14
New Glarus	7	0	6	0	0	1	0	0
Nicolet UHS	151	151	10	0	0	0	0	0
North Fond du Lac	10	1	9	0	0	0	0	0
Northern Ozaukee	42	1	9	0	0	0	31	1
Oak Creek-Franklin	239	206	30	1	1	0	0	1
Oconomowoc	6	4	2	0	0	0	0	0
Onalaska	19	8	7	1	0	0	1	2
Oregon	14	11	1	2	0	0	0	0
Oshkosh	6	1	3	0	0	0	1	1
Paris J1	78	70	0	0	8	0	0	0
Pewaukee	98	97	0	1	0	0	0	0
Pulaski	9	0	8	1	0	0	0	0
Raymond #14	31	31	5	0	0	0	0	0
Rice Lake	10	0	6	0	0	0	0	4
River Falls	8	0	8	0	0	0	0	0
Saint Croix Central	6	0	6	0	0	0	0	0
Saint Francis	36	18	14	0	0	1	2	1
Sevastopol	6	4	2	0	0	0	0	0
Shawano	12	0	7	0	0	3	2	0
Sheboygan	16	8	8	0	0	0	0	0

2017-18 Nonresident Districts That Denied More Than Five Applications								
Nonresident District	Total Denied	Space	SERS	Expulsion	PK	Habitual Truancy	Alt App Reasons	Other
Shorewood	513	512	0	0	0	0	0	1
Slinger	75	59	15	0	1	0	0	0
South Milwaukee	78	48	27	1	0	2	0	5
Stoughton	6	0	3	0	0	0	0	3
Sun Prairie	11	0	11	0	0	0	0	0
Swallow	24	18	6	0	0	0	0	0
Tomorrow River	7	3	4	0	0	0	0	0
Union Grove J1	51	46	5	0	0	0	0	0
Union Grove UHS	6	1	5	0	0	0	0	0
Verona	130	115	20	1	0	0	0	2
Waterford Graded J1	7	4	2	0	0	0	1	0
Waukesha	135	40	46	18	2	5	17	10
Waunakee	29	28	1	0	0	0	0	0
Waupaca	6	1	3	1	0	1	0	2
Wausau	7	0	2	1	0	4	0	0
Wauwatosa	676	567	71	0	0	0	37	2
West Allis-West Milwaukee	185	110	46	3	3	12	0	11
West De Pere	67	67	8	0	0	0	0	0
Whitefish Bay	413	413	0	0	0	0	0	0
Whitnall	242	242	18	0	0	0	0	3
Williams Bay	24	20	3	1	0	0	0	0
Wilmot UHS	8	0	6	0	0	0	2	0
Wrightstown	19	17	2	0	0	0	0	0
Yorkville J2	51	51	9	0	0	0	0	0
Totals	9,713	7,557	1,248	91	97	62	461	520

Note: applications may be denied for more than one reason

Note: SERS = Special Education Related Reasons

Appendix C

2017-18 Resident District Denials: Regular and Alternative Applications

2017-18 Resident Districts That Denied One to Five Applications			
Adams-Friendship	Greenfield	Neenah	Sharon J11
Alma	Hartford UHS	New Berlin	Sheboygan Falls
Antigo	Holmen	New Holstein	Solon Springs
Ashwaubenon	Horicon	New London	Southwestern Wisconsin
Auburndale	Howard-Suamico	Northland Pines	Valders Area
Beaver Dam	Iola-Scandinavia	Oak Creek-Franklin	Verona Area
Berlin	Jefferson	Oshkosh	Walworth J1
Cadott	Johnson Creek	Palmyra-Eagle	Washington
Central/Westosha UHS	Kettle Moraine	Paris J1	Wausaukee
Chilton	Kewaunee	Phillips	Wauwatosa
Colfax	Kimberly	Pittsville	West Allis-West Milwaukee
Cuba City	Little Chute	Plum City	West Bend
Cudahy	Marshall	Rhineland	West De Pere
D C Everest	Marshfield	Richland	Weston
Delavan-Darien	Mellen	River Valley	Wilmot UHS
Denmark	Melrose-Mindoro	Riverdale	Wisconsin Rapids
East Troy	Menasha	Saint Francis	Wonec-Union Center
Evansville	Menominee Indian	Salem	Wrightstown
Franklin	Monona Grove	Sevastopol	

Total Reasons for Denial from Resident Districts That Denied One to Five Applications			
Total Denied	PK	Alt App Reasons	Other
137	26	88	28

2017-18 Resident Districts that Denied More than Five Applications				
Resident District	Total Denied	PK	Alt App Reasons	Other
Baraboo	9	0	1	8
Boscobel	15	0	15	0
Elmbrook	11	11	0	0
Germantown	8	6	2	0
Madison	6	0	3	3
Manitowoc	18	0	18	0
Milwaukee	31	20	1	10
Portage	6	0	0	6
Waukesha	11	11	0	2
Totals	115	48	40	29

Note: applications may be denied for more than one reason

Appendix D

2017-18 Alternative Applications In and Out and Net Changes

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Abbotsford	27	25	2
Adams-Friendship	7	41	-34
Albany	4	17	-13
Algoma	11	15	-4
Alma	2	4	-2
Alma Center	8	13	-5
Almond-Bancroft	2	11	-9
Altoona	36	31	5
Amery	16	23	-7
Antigo	10	36	-26
Appleton	323	179	144
Arcadia	7	9	-2
Argyle	10	5	5
Arrowhead UHS	14	19	-5
Ashland	12	40	-28
Ashwaubenon	94	40	54
Athens	4	11	-7
Auburndale	16	9	7
Augusta	18	15	3
Baldwin-Woodville	25	14	11
Bangor	10	11	-1
Baraboo	51	46	5
Barneveld	9	1	8
Barron	31	27	4
Bayfield	6	8	-2
Beaver Dam	28	50	-22
Beecher-Dunbar-Pembine	1	13	-12
Belleville	6	7	-1
Belmont	14	10	4
Beloit	37	154	-117
Beloit Turner	43	29	14
Benton	2	6	-4
Berlin	21	29	-8
Big Foot UHS	11	13	-2
Birchwood	28	12	16
Black Hawk	4	13	-9
Black River Falls	15	27	-12
Blair-Taylor	6	16	-10
Bloomer	12	15	-3
Bonduel	23	20	3
Boscobel	8	18	-10

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Bowler	7	13	-6
Boyceville	14	11	3
Brighton #1	30	0	30
Brillion	13	20	-7
Bristol #1	6	14	-8
Brodhead	5	21	-16
Brown Deer	0	50	-50
Bruce	17	15	2
Burlington	14	46	-32
Butternut	17	7	10
Cadott	10	23	-13
Cambria-Friesland	9	11	-2
Cambridge	5	10	-5
Cameron	47	15	32
Campbellsport	17	28	-11
Cashton	5	6	-1
Cassville	3	12	-9
Cedar Grove-Belgium	7	23	-16
Cedarburg	1	24	-23
Central/Westosha UHS	13	32	-19
Chequamegon	7	29	-22
Chetek-Weyerhaeuser	22	33	-11
Chilton	18	18	0
Chippewa Falls	46	91	-45
Clayton	10	7	3
Clear Lake	8	9	-1
Clinton	33	13	20
Clintonville	15	46	-31
Cochrane-Fountain City	6	6	0
Colby	24	35	-11
Coleman	14	21	-7
Colfax	11	11	0
Columbus	18	15	3
Cornell	1	18	-17
Crandon	6	35	-29
Crivitz	19	32	-13
Cuba City	16	21	-5
Cudahy	47	71	-24
Cumberland	25	6	19
D C Everest	98	91	7
Darlington	1	16	-15
De Forest	14	50	-36
De Pere	68	49	19
De Soto	9	8	1

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Deerfield	5	4	1
Delavan-Darien	17	99	-82
Denmark	20	7	13
Dodge Land	29	26	3
Dodgeville	4	23	-19
Dover #1	6	6	0
Drummond	8	15	-7
Durand-Arkansas	4	6	-2
East Troy	26	28	-2
Eau Claire	68	123	-55
Edgar	13	4	9
Edgerton	11	26	-15
Elcho	1	9	-8
Eleva-Strum	17	5	12
Elk Mound	9	19	-10
Elkhart Lake-Glenbeulah	15	19	-4
Elkhorn	120	43	77
Ellsworth	4	26	-22
Elm Brook	8	25	-17
Elmwood	5	11	-6
Erin	8	1	7
Evansville	15	19	-4
Fall Creek	16	13	3
Fall River	7	10	-3
Fennimore	9	2	7
Flambeau	6	20	-14
Florence	0	12	-12
Fond du Lac	75	129	-54
Fontana J8	12	9	3
Fort Atkinson	19	34	-15
Fox Point J2	4	3	1
Franklin	5	37	-32
Frederic	9	30	-21
Freedom	15	21	-6
Friess Lake	2	3	-1
Gales-Ettrick-Tremp	11	22	-11
Geneva J4	2	6	-4
Genoa City J2	7	31	-24
Germantown	2	28	-26
Gibraltar	3	3	0
Gillett	2	20	-18
Gilman	12	6	6
Gilmanton	0	3	-3
Glendale-River Hills	1	28	-27

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Glenwood City	4	23	-19
Goodman-Armstrong	1	1	0
Grafton	11	12	-1
Granton	14	5	9
Grantsburg	690	8	682
Green Bay	85	342	-257
Green Lake	19	5	14
Greendale	5	16	-11
Greenfield	6	92	-86
Greenwood	7	11	-4
Gresham	5	14	-9
Hamilton	13	23	-10
Hartford J1	11	25	-14
Hartford UHS	9	28	-19
Hartland-Lakeside J3	12	6	6
Hayward	7	20	-13
Herman-Neosho-Rubicon	7	7	0
Highland	2	17	-15
Hilbert	6	17	-11
Hillsboro	14	21	-7
Holmen	27	64	-37
Horicon	8	37	-29
Hortonville	40	37	3
Howards Grove	31	7	24
Howard-Suamico	92	32	60
Hudson	26	66	-40
Hurley	2	4	-2
Hustisford	15	6	9
Independence	3	15	-12
Iola-Scandinavia	4	19	-15
Iowa-Grant	23	6	17
Ithaca	19	5	14
Janesville	123	98	25
Jefferson	63	27	36
Johnson Creek	13	26	-13
Juda	17	0	17
Kaukauna	31	74	-43
Kenosha	33	118	-85
Kettle Moraine	47	38	9
Kewaskum	31	21	10
Kewaunee	9	15	-6
Kickapoo	20	4	16
Kiel	21	26	-5
Kimberly	10	44	-34

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Kohler	2	13	-11
La Crosse	52	67	-15
La Farge	5	13	-8
Lac du Flambeau #1	5	8	-3
Ladysmith	19	24	-5
Lake Country	6	4	2
Lake Geneva J1	48	43	5
Lake Geneva-Genoa City UHS	20	25	-5
Lake Holcombe	10	6	4
Lake Mills	52	6	46
Lakeland UHS	6	7	-1
Lancaster	7	19	-12
Laona	11	3	8
Lena	13	12	1
Linn J4	3	14	-11
Linn J6	15	3	12
Little Chute	62	26	36
Lodi	12	7	5
Lomira	12	14	-2
Loyal	2	26	-24
Luck	18	28	-10
Luxemburg-Casco	16	10	6
Madison	177	202	-25
Manawa	9	23	-14
Manitowoc	30	73	-43
Maple	15	18	-3
Maple Dale-Indian Hill	12	1	11
Marathon City	7	13	-6
Marinette	11	50	-39
Marion	16	16	0
Markesan	11	24	-13
Marshall	14	10	4
Marshfield	35	39	-4
Mauston	35	16	19
Mayville	12	24	-12
McFarland	1,912	15	1,897
Medford	214	12	202
Mellen	9	8	1
Melrose-Mindoro	7	10	-3
Menasha	108	125	-17
Menominee Indian	37	15	22
Menomonee Falls	14	19	-5
Menomonie	13	37	-24

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Mequon-Thiensville	8	15	-7
Mercer	3	6	-3
Merrill	48	38	10
Merton	9	1	8
Middleton-Cross Plains	16	72	-56
Milton	67	48	19
Milwaukee	561	929	-368
Mineral Point	13	4	9
Minocqua J1	20	18	2
Mishicot	7	10	-3
Mondovi	6	14	-8
Monona Grove	22	40	-18
Monroe	12	38	-26
Montello	29	8	21
Monticello	13	4	9
Mosinee	30	34	-4
Mount Horeb	16	6	10
Mukwonago	31	44	-13
Muskego-Norway	1	21	-20
Necedah	16	5	11
Neenah	38	121	-83
Neillsville	9	18	-9
Nekoosa	26	34	-8
New Auburn	8	9	-1
New Berlin	0	30	-30
New Glarus	21	12	9
New Holstein	2	23	-21
New Lisbon	27	25	2
New London	17	35	-18
New Richmond	21	52	-31
Niagara	15	3	12
Nicolet UHS	0	10	-10
Norris	0	2	-2
North Cape	4	6	-2
North Crawford	8	15	-7
North Fond du Lac	63	64	-1
North Lake	5	0	5
North Lakeland	8	4	4
Northern Ozaukee	155	9	146
Northland Pines	19	27	-8
Northwood	9	7	2
Norwalk-Ontario-Wilton	17	9	8
Norway J7	4	0	4
Oak Creek-Franklin	16	58	-42

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Oakfield	16	16	0
Oconomowoc	19	70	-51
Oconto Falls	24	30	-6
Oconto	9	38	-29
Omro	10	29	-19
Onalaska	53	35	18
Oostburg	18	9	9
Oregon	44	26	18
Osceola	16	19	-3
Oshkosh	36	103	-67
Osseo-Fairchild	9	33	-24
Owen-Withee	17	12	5
Palmyra-Eagle	7	28	-21
Pardeeville	11	33	-22
Paris J1	1	5	-4
Parkview	12	16	-4
Pecatonica	0	5	-5
Pepin	2	1	1
Peshtigo	32	14	18
Pewaukee	12	13	-1
Phelps	3	1	2
Phillips	10	5	5
Pittsville	4	5	-1
Platteville	24	18	6
Plum City	5	3	2
Plymouth	23	50	-27
Port Edwards	31	10	21
Port Washington-Saukville	14	32	-18
Portage	46	45	1
Potosi	17	22	-5
Poynette	10	17	-7
Prairie du Chien	15	4	11
Prairie Farm	3	2	1
Prentice	2	24	-22
Prescott	11	10	1
Princeton	9	27	-18
Pulaski	39	61	-22
Racine	13	199	-186
Randall J1	51	14	37
Randolph	15	16	-1
Random Lake	16	18	-2
Raymond #14	0	4	-4
Reedsburg	35	54	-19
Reedsville	5	9	-4

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Rhineland	16	30	-14
Rib Lake	12	9	3
Rice Lake	36	28	8
Richfield J1	4	3	1
Richland	28	46	-18
Richmond	1	2	-1
Rio	5	6	-1
Ripon	20	38	-18
River Falls	28	36	-8
River Ridge	7	6	1
River Valley	17	20	-3
Riverdale	5	33	-28
Rosendale-Brandon	13	8	5
Rosholt	6	11	-5
Royall	7	26	-19
Saint Croix Central	96	16	80
Saint Croix Falls	24	30	-6
Saint Francis	59	29	30
Salem	22	32	-10
Sauk Prairie	22	26	-4
Seneca	1	7	-6
Sevastopol	16	24	-8
Seymour	28	30	-2
Sharon J11	5	9	-4
Shawano	26	75	-49
Sheboygan	65	79	-14
Sheboygan Falls	37	52	-15
Shell Lake	21	13	8
Shiocton	24	18	6
Shorewood	9	17	-8
Shullsburg	2	2	0
Silver Lake J1	23	9	14
Siren	17	18	-1
Slinger	11	23	-12
Solon Springs	13	8	5
Somerset	19	24	-5
South Milwaukee	23	68	-45
South Shore	3	7	-4
Southern Door	27	22	5
Southwestern Wisconsin	9	10	-1
Sparta	8	53	-45
Spencer	14	16	-2
Spooner	16	39	-23
Spring Valley	10	12	-2

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
Stanley-Boyd	11	27	-16
Stevens Point	20	56	-36
Stockbridge	13	3	10
Stone Bank	7	0	7
Stoughton	21	30	-9
Stratford	5	14	-9
Sturgeon Bay	33	35	-2
Sun Prairie	66	57	9
Superior	9	44	-35
Suring	15	14	1
Swallow	2	5	-3
Thorp	11	16	-5
Three Lakes	21	16	5
Tigerton	3	4	-1
Tomah	11	42	-31
Tomahawk	12	25	-13
Tomorrow River	42	5	37
Trevor-Wilmot	11	8	3
Tri-County	8	12	-4
Turtle Lake	7	22	-15
Twin Lakes #4	13	37	-24
Two Rivers	58	29	29
Union Grove J1	11	8	3
Union Grove UHS	8	5	3
Unity	12	25	-13
Valders	9	20	-11
Verona	16	60	-44
Viroqua	9	17	-8
Wabeno	13	7	6
Walworth J1	11	14	-3
Washburn	18	4	14
Washington	0	1	-1
Washington-Caldwell	4	6	-2
Waterford Graded J1	23	9	14
Waterford UHS	0	6	-6
Waterloo	4	10	-6
Watertown	33	69	-36
Waukesha	618	104	514
Waunakee	13	14	-1
Waupaca	36	55	-19
Waupun	13	49	-36
Wausau	59	128	-69
Wausaukee	10	13	-3
Wautoma	31	44	-13
Wauwatosa	211	33	178
Wauzeka-Steuben	6	3	3
Webster	9	27	-18

2017-18			
School District	Alt Apps In	Alt Apps Out	Net Change
West Allis-West Milwaukee	82	316	-234
West Bend	34	78	-44
West De Pere	1	45	-44
West Salem	26	28	-2
Westby	8	22	-14
Westfield	16	63	-47
Weston	2	6	-4
Weyauwega-Fremont	15	25	-10
Wheatland J1	21	24	-3
White Lake	7	1	6
Whitefish Bay	10	4	6
Whitehall	21	9	12
Whitewater	3	29	-26
Whitnall	8	20	-12
Wild Rose	10	17	-7
Williams Bay	22	14	8
Wilmot UHS	31	35	-4
Winneconne	34	14	20
Winter	5	11	-6
Wisconsin Dells	32	82	-50
Wisconsin Heights	9	11	-2
Wisconsin Rapids	30	88	-58
Wittenberg-Biramwood	34	16	18
Wonewoc-Union Center	12	22	-10
Woodruff J1	13	14	-1
Wrightstown	4	13	-9
Yorkville J2	0	0	0
Totals	12,240	12,240	0