

PEEKSKILL CITY SCHOOL DISTRICT

EDUCATIONAL PLAN

AND

BUDGET

2019-2020

Submitted by:

Dr. David Mauricio
Superintendent of Schools

Ms. Robin Zimmerman
Assistant Superintendent for Business

Peekskill City School District

BOARD OF EDUCATION

Michael Simpkins, President
Maria Pereira, Vice President

Trustees:

Allen Jenkins, Jr.
Pamela Hallman-Johnson
Branwen MacDonald
Samuel North
Jillian Villon

DISTRICT ADMINISTRATIVE STAFF

SUPERINTENDENT OF SCHOOLS

Dr. David Mauricio

CENTRAL OFFICE:

Robin Zimmerman,	Assistant Superintendent for Business
Joseph Mosey, Ed. D.,	Assistant Superintendent for Administrative Services
Mary Keenan Foster, Ed. D.,	Assistant Superintendent for Elementary Education
Daniel Callahan,	Assistant Superintendent for Secondary Education

PRINCIPALS:

Peekskill High School:	Rodney Arthur
Peekskill Middle School:	Jamal Lewis
Hillcrest Elementary School:	Randy Lichtenwalner
Oakside Elementary School:	Staci Woodley
Woodside Elementary School:	Rebecca Aviles-Rodrigues

DISTRICT DIRECTORS:

Janice Reid,	Manager of Technology
Ellen Gerace,	Director of Special Services
Carmine Crisci,	Director of Facilities
David Santiago,	Director of Security
Carmen Vargas,	Director of Early Childhood
Adam Lodewick,	Director of Athletics

Peekskill City School District

Our Mission is to educate and empower all students to strive for excellence as life-long learners who embrace diversity and are contributing members of a global society.

Dr. David Mauricio
Superintendent of Schools

Administration Center, 1031 Elm Street • Peekskill, NY 10566-3499
(914) 737-3300, ext. 1531 - FAX: (914) 737-3912
E-mail: dmauricio@peekskillschools.org

April 10, 2019

Dear Peekskill Community:

I begin by thanking all of our parents, Board of Education members, students, staff, community members and elected officials who helped the Peekskill City School District advocate for an increase in aid from New York State. The NYS Executive Budget for the 2019-2020 school year has allocated \$2.4 million dollars, (a 5.61% funding increase) for Peekskill City Schools. Our advocacy efforts were critical in making this happen, and we will continue with these efforts until our schools are equitably funded. This will assist the District in providing greater opportunities for our students, parents and the community. The additional aid will also allow us to keep our tax levy at 2%.

Within this newsletter you will find the proposed 2019-2020 Educational Plan and Budget, as well as our “Peekskill Promise.” The allocation of funds is strategically aligned to the Promise by building on our past successes and creating a pathway forward to improve student outcomes. A successful educational system is paramount to realize our City’s greatest potential.

Our commitment to early childhood development is key to closing the achievement gap. At the elementary level, we are opening two additional dual language Pre-Kindergarten classrooms at Uriah Hill. This increases our District’s goal to expand our Pre-K seats. At Hillcrest Elementary, we will be adding an additional teacher to support our larger sections as these students move up to Grade 5.

At the secondary level, we look forward to adding a part-time music teacher at the middle school to support our expanding music program as our string students prepare to enter Grade 7. It is exciting to think that in a few short years these students will enter our high school and realize our dream of a high school Orchestra program! At the high school, we will provide additional English as a New Language (ENL) classes and Spanish courses after school. The addition of Spanish and ENL courses at PHS will help our English Language Learners to improve their reading, writing and thinking skills in English. These teacher additions will also provide the opportunity for students of all backgrounds to take advanced Spanish classes.

At the District level, we will create positions for a Director of Science, Technology, Engineering and Mathematics (STEM) and a Director of Multi-Lingual Learners (MLL). Our new STEM Director will focus on growing our STEM programs and opportunities, as well as aligning our Pre-K to Grade 12 Math and Science curricula. This will help us prepare students to be successful in college or a career of their choice. The Director of STEM role accompanies our plans to move forward with new science learning spaces at Hillcrest and at Peekskill High School. Our new Director of MLL will lead the work of transforming our Dual Language program and preparing our students to attain the prestigious Seal of Biliteracy. The Director of MLL will also focus on improving the graduation rates and the post-graduation success of our English Language Learners.

In closing, I encourage our school community to review our Educational Plan and Budget in further depth. As a reminder, Budget presentations are available on our website (www.peekskillcsd.org) or via hard copy upon request. We look forward to building upon our past accomplishments and creating new pathways to success for our students. Please remember to participate in our Budget vote and School Board Elections on Tuesday, May 21, 2019 from 7 a.m. to 9 p.m. at the Peekskill High School.

Sincerely,

Dr. David Mauricio
Superintendent of Schools

PEEKSKILL CITY SCHOOL DISTRICT

Table of Contents

1. Mission, Goals.....	1
2. Vision Statement	2
3. Budget Highlights.....	3
4. Educational Planning	4
5. School District Budget: Glossary	8
6. Three Part Component Budget	11
• How Is Your Tax Dollar Spent - Charts	12
• Revenue Projection Chart	13
• Three-Part Component Budget Chart	14
7. Budget Detail	15
8. Curriculum and Instruction Rationale Slides	26
9. Appendices	36
• Property Tax Report Card	38
• Administrator Compensation Disclosure Statement	40
• Exemption Impact Report	41
• NYS School At A Glance Report 2017-18	43
• NYS School Report Card 2017-18	48
• NYS School Report Spanish Card 2017-18	129

PEEKSKILL CITY SCHOOL DISTRICT

Mission Statement & Core Beliefs

Our Mission is to educate and empower all students to strive for excellence as life-long learners who embrace diversity and are contributing members of a global society.

We Believe That:

- **All people can learn, contribute and have value.**
- **Embracing and understanding cultural diversity is imperative to strengthening and enriching a school community.**
- **When a school community provides a respectful, safe, supportive, resource-rich environment, people thrive and meet their goals.**
- **A school district excels when strong partnerships exist among families, schools and community.**
- **Educating the whole child will develop life-long learners who are compassionate, confident, critical thinkers.**
- **A school district is responsible for aligning and carrying out the conditions for learning, leadership and commitment**

VISION STATEMENT

The Peekskill City School District strives to be a model City School district in the county, state and nation where high expectations and aspirations for student learning is rooted in excellence and accountability. Among the schools in Westchester County, Peekskill is regarded as a proud and diverse school district of choice. People move to the Peekskill City School District because of the value and quality of an educational program that is rich in real world cultural diversity.

Community members, district staff, parents, guardians and students have great pride and respect for the Peekskill City Schools. They can articulate the impact that the total educational and extra-curricular program has on the entire community. Our schools are safe, secure, and provide productive learning environments for all students.

Our schools are focused on empowering students to be self-directed, life-long learners and critical thinkers. There is a culture of professional learning, collegiality, and mutual respect that values creativity. Students are thinkers and their ideas are valued. Students see education as the key to their future. Students express their individuality and their diversity is embraced by all.

Our classrooms foster a love of learning. Students can explain how they are invested and engaged in their own learning. Our administrators, teachers and staff believe that student learning is the core mission of their work with a focus on the whole child. They possess a genuine sense of pride and ownership and bring forth their best every day.

We support each other and celebrate achievements and successes. Students come first and their parents are actively engaged in their education. Our goals and practice are infused in our daily conversations and work. Through shared leadership, all members of the school-community take individual and collective responsibility for the success of our students and of the entire school district.

**PEEKSKILL CITY SCHOOL DISTRICT
2019-2020 Educational Plan and Budget**

Highlights

	Actual 2018-19	Proposed 2019-20	Inc/Dec \$	Inc/Dec c %
Administrative Component	\$8,336,429	\$9,095,034	\$758,605	9.10%
Program Component	\$71,565,040	\$74,196,856	\$2,631,816	3.68%
Capital Component	\$13,086,813	\$13,400,110	\$313,297	2.39%
Total Budget	\$92,988,282	\$96,692,000	\$3,703,718	3.98%
State Aid	\$42,279,814	\$44,566,694	\$2,286,880	5.41%
Other Revenue	\$7,122,425	\$7,724,180	\$601,755	8.00%
Assigned Fund Balance	\$2,882,879	\$2,882,879	\$0	0.00%
Tax Levy	\$40,703,164	\$41,518,247	\$815,083	2.00%

What does the 2019-2020 Educational Plan and Budget Support?

At the Elementary Level:

- The Elementary Enrichment program provides project-based learning experiences for all students in research, science, technology and the arts. The STEAM enrichment for ALL programs is offered in grades 2-5.
- Two additional prekindergarten classes at Uriah Hill School. These additional sections will provide full-day early childhood education. The Peekskill City School District is committed to increasing our early childhood program over time.
- ✚ The What I Need “WIN” period daily provides students grades K-5 with accelerated as well as intervention instruction specific to individual student needs.
- ✚ Dual Language is offered kindergarten through grade 5. This budget will support a prekindergarten dual language partnership. Our commitment to bilingualism and the goal of the NYS Seal of Biliteracy for our graduates begins with our youngest learners.
- ✚ The Elementary Strings program introduces violins, bass, and cellos, beginning at Grade 3. Students are added to the program each year as the third graders move to grade four and to grade five. The strings program will be in grade seven this school year. The goal of a middle school orchestra and a high school orchestra will be realized over time. The students perform annually in a recital or concert.
- ✚ Attention to caring and nurturing the “whole child” by providing school counselor support and social/emotional services in the elementary buildings
- ✚ Continued expansion of the Community School Model, partnering with outside agencies to provide enrichment opportunities for our children

Highlights

- *Promotion of a Multilingual Ecology celebrating diversity and recognizing multilingualism as a resource*

- *One cohesive bilingual program Varios Idimos Un Corazón/ Many Languages One Heart, that has as its goal bi-literacy in English and Spanish PreK-5*
- *Increased Parent Education and Involvement through Changing Suburbs Institute Partnership with Manhattanville College*
- *Expansion of Community School Model*
- *Experiential Field Trips*
- *Growing Elementary string program leading to full Orchestra and Marching Band Programs*
- *Continued technology enhancements*

At the Secondary Level:

21st Century Electives at HS

Peekskill Middle School and High School will continue to add new and enriching courses for the 2019-2020 school year. New courses will be both informative and challenging for all students. New or enhanced courses will be offered in Engineering, Computer Science, Math, Art, Music and Science. Peekskill High School will look to increase its sections in Engineering and Computer Science while the Middle School will look at enhancing the music department by adding Orchestra to the 7th grade.

Supports at the High School and Middle School

ENL Supports

We have increased the amount of ENL staffing in the high school to account for the growing population of our English Language Learners. In addition, Peekskill High School will look to add some integrated co-teaching classes to the English department to support ELL students taking the English Regents.

Instructional Supports at the High School

Peekskill High School will continue to look at ways to help support our students instructionally. We will look to add an additional Spanish teacher. The Spanish teacher will help continue to offer college level Spanish classes to students in year 4 and 5. In addition, this will help with our growing number of students going for the Seal of Bi-literacy. The High School is currently in

good standing and under ESSA we can get additional points for students scoring 3 or better on the Advanced Placement Spanish Language and Spanish Literature exam. By adding the new teacher we can offer more classes and accommodate more students.

Music at the Middle School

The Middle School music program will need a part time (.5 FTE) music teacher to continue the growth of the Orchestra/Strings program. The program started four years ago in 3rd grade and continues into the 7th grade this year. This program will continue to grow each year until we have a full-fledged Orchestra in our high school.

Enhancing Graduation Rate

**Extending the Orchestra program from the elementary level to the middle school.*

**More elective choices for high school students in STEAM and Spanish to be college and career ready*

**21st Century Science and STEM program enhancements*

Improve Equity and Student Choices

**Increased college course offerings at the HS Program*

**Partnership with PNW BOCES for Culinary Arts, Consumer Math, and increase access to Robotics and Career and Technical courses.*

Supporting prek-12:

Director of Multilingual Learners

The Director for Multilingual Learners will provide PreK-12 leadership focused on the development, implementation and evaluation of all English as a New Learner programs. This director will ensure that best practices for our students in English as a New Language and Dual Language programs are resulting in high levels of academic achievement.

Director of STEM

The Director of STEM will provide PreK-12 leadership focused on the development, implementation and evaluation of mathematics and STEM

programs, including but not limited to: computer science, engineering and robotics. The new director will oversee curriculum development in new areas of study in the field, as well as enhancing current mathematic curricula, aligning all grades.

At the Operational Level:

- ✚ The District has budget \$200,000 to the inter-fund transfer to capital fund for the soft costs related to the anticipated bond project.
- ✚ The District awarded through the formal bid process a multi-year transportation contract award to MAT Bus Corporation and the estimated total by year of the agreement are 2019-20- \$4,027,318, 2020-21 - \$4,127,932, 2021-22 -\$4,231,346, 2022-23 - \$4,337,028 and 2023-24 school year in the amount \$4,445,283.

PEEKSKILL CITY SCHOOL DISTRICT
2019-2020 Educational Plan and Budget

SCHOOL DISTRICT BUDGET: GLOSSARY

Below are a few definitions to help you understand the school budget process in New York State.

- **Bond:** Money borrowed to pay for school district expenditure. The money is often used for capital expenditures, such as the purchase of buses or the construction or renovation of a building. The goal in borrowing is to spread the cost out over a period of years, lessening the cost to taxpayers in any one year. By definition, a bond is a written promise to pay a specified sum of money, called the face value or principal amount, at a specified date in the future (the maturity date), together with periodic interest at a specified rate.
- **Budget:** A plan of financial operation expressing the estimates of proposed expenditures for a fiscal year and the proposed means of financing them.
- **Budget calendar:** The schedule of key dates that the board of education and administrators follow in the preparation, adoption and administration of the budget.
- **Capital outlay:** An expenditure that is generally more than \$20,000 and results in the ownership of assets intended for continued use over long periods of time. These can include new buildings or building renovations and additions; new school buses; as well as new equipment (e.g. desks, computers, etc.) and library books purchased for a new or expanded school building.
- **Consumer Price Index (CPI):** An index of prices used to measure the change in the cost of basic goods and services in comparison with a fixed base period. It is also called the cost-of-living index. However, the CPI does not take into account many of the items that cause school district budgets to rise, such as the increasing cost of health insurance, liability insurance and retirement contributions.
- **Employee benefits:** Amounts paid by the district on behalf of employees. These amounts are not included in the gross salary. They are fringe benefits, and while not paid directly to employees, are parts of the cost of operating the school district. Employee benefits include the district's cost for health insurance, dental insurance, life and disability insurance, unemployment insurance, workers compensation, Medicare, retirement, Social Security and tuition reimbursement.
- **Expenditure:** Payment of cash or transfer of property or services for the purpose of acquiring an asset or service.

- **Fiscal Year:** A fiscal year is the accounting period on which a budget is based. The New York State fiscal year runs from April 1 through March 31. The fiscal year for all New York counties and towns and for most cities is the calendar year. School districts in the State operate on a July 1 through June 30th fiscal year.
- **Fund Balance:** A fund balance is created when the school district has money left over at the end of its fiscal year from either under spending the budget and/or taking in additional revenue. Part of the fund balance (called the assigned fund balance) may be applied as revenues to the district's following year budget. A portion (called the unassigned fund balance)—up to four percent of the total following year budget—may also be set aside to pay for emergencies or other unforeseen expenses.
- **Property Tax Cap:** The Property Tax Levy Cap was established under Chapter 97 of the Laws of 2011. New York's property tax cap law establishes a tax levy limit for each school district. The tax levy limit allows school districts to increase their property tax levy from one year to the next by 2 percent or the rate of inflation, whichever is less, based on a multi-step formula. School districts are then allowed to take certain exemptions that may boost their tax levy limits to more than 2 percent or the inflation rate. If a school district's proposed tax levy increase is within its limit, a simple majority of voters is needed for budget approval. If a school district's proposed tax levy increase exceeds the tax levy limit, a supermajority of voters – 60 percent or more – would be required for budget passage
- **Revenue:** Sources of income that finance the operation of the school district, including property taxes and State Aid, grants and other non-tax sources.
- **Salary:** The total amount paid to an individual, before deductions, for services rendered while on the payroll of the district.
- **Tax base:** Assessed value of local real estate that a school district may levy the property tax for yearly operational monies.
- **Tax levy:** Total amount to be raised by the school district after subtracting out all other revenues including State Aid. The tax levy is used to determine the tax rate for property owners in each of the cities, towns or villages that make up a school district.
- **Tax rate:** The amount of tax paid for each \$1,000 of assessed value of property. In districts that cover just one municipality, the tax rate is figured simply by dividing the total assessed property value by 1,000 and then dividing the result into the tax levy

(the amount of money to be raised locally). In districts that include more than one municipality, the formula for figuring the tax rate is more complicated. It involves assigning a share of the total tax levy to each municipality and applying equalization rates to take into account different assessment practices.

- **STAR:** The New York State School Tax Relief (STAR) program provides exemptions from school taxes for all owner-occupied, primary residents, regardless of income.
- **Supplies:** Consumable materials used in the operation of the school district including food, textbooks, paper, pencils, office supplies, custodial supplies, material used in maintenance activities and computer software.
- **Support services:** The personnel, activities, and programs that enhance instruction. These include attendance, guidance, and health programs; library personnel and services; special education support services; professional development programs; transportation; administration; buildings and grounds operations; and security.
- **Three-part budget:** School districts must, by law, divide their budgets into three components - administrative, capital and program - and each year they must show how much each portion has increased in relation to the whole budget. A further definition of the three components is as follows:

Administrative Budget Component: These expenditures include office and administrative costs; salaries and benefits for certified school administrators who spend 50 percent or more of their time performing supervisory duties; data processing; public information; legal fees; property insurance; and school board expenses.

Capital Budget Component: This covers all school bus purchases, debt service on buildings, and leasing expenditures; tax certiorari and court-ordered costs; and all facility costs, including salaries and benefits of the custodial staff; service contracts, maintenance supplies and equipment; and utilities.

Program Budget Component: This portion includes salaries and benefits of teachers and supervisors who spend the majority of their time teaching; instructional costs such as supplies, equipment and textbooks; co-curricular activities and interscholastic athletics; staff development; and transportation operating costs.

3-Part Budget 2019-2020				
THREE PART BUDGET	2018-19 BUDGET	2019-20 PROPOSED BUDGET	\$DEC/INC	% INC
ADMINISTRATIVE COMPONENT				
1010....BOARD OF EDUCATION	\$18,550	\$18,550	\$0	0.00%
1040....DISTRICT CLERK	\$17,088	\$15,588	(\$1,500)	-8.78%
1060....DISTRICT MEETING	\$17,025	\$17,025	\$0	0.00%
1240....OFFICE OF THE SUPERINTENDENCY	\$423,508	\$432,893	\$9,385	2.22%
1310....BUSINESS ADMINISTRATION	\$465,378	\$633,750	\$168,372	36.18%
1320....AUDITING	\$71,980	\$60,000	(\$11,980)	-16.64%
1325....TREASURER	\$69,199	\$70,233	\$1,034	1.49%
1380....FISCAL AGENT FEE	\$26,530	\$12,000	(\$14,530)	-54.77%
1420....LEGAL	\$347,900	\$300,900	(\$47,000)	-13.51%
1430....PERSONNEL	\$408,357	\$430,832	\$22,475	5.50%
1480....PUBLIC INFORMATION & SERVICES	\$177,042	\$190,651	\$13,609	7.69%
1680....CENTRAL DATA PROCESSING	\$50,072	\$69,001	\$18,929	37.80%
1910....UNALLOCATED INSURANCE	\$368,410	\$386,605	\$18,195	4.94%
1920....SCHOOL ASSOCIATION DUES	\$30,090	\$30,090	\$0	0.00%
1981....BOCES ADMINISTRATIVE COSTS	\$367,150	\$384,035	\$16,885	4.60%
1983....BOCES CAPITAL EXPENSES	\$24,118	\$42,056	\$17,938	74.38%
2010....CURRICULUM DEVEL & SUPERVISION	\$697,614	\$915,953	\$218,339	31.30%
2020....SUPERVISION-REGULAR SCHOOL	\$2,849,346	\$3,028,545	\$179,199	6.29%
9099....EMPLOYEE BENEFITS	\$1,907,071	\$2,056,327	\$149,256	7.83%
TOTAL ADMINISTRATIVE COMPONENT	\$8,336,429	\$9,095,034	\$758,605	9.10%
PROGRAM COMPONENT				
2070....INSERVICE TRAINING-INSTRUCTION	\$11,500	\$11,500	\$0	0.00%
2110....TEACHING-REGULAR SCHOOL	\$26,988,209	\$28,090,338	\$1,102,130	4.08%
2250....PROGRAMS-STUDENTS W/ DISABIL	\$14,722,986	\$15,381,505	\$658,520	4.47%
2280....OCCUPATIONAL EDUCATION	\$1,690,749	\$1,619,155	(\$71,594)	-4.23%
2610....SCHOOL LIBRARY & AUDIOVISUAL	\$477,701	\$450,871	(\$26,830)	-5.62%
2630....COMPUTER ASSISTED INSTRUCTION	\$2,238,222	\$2,262,326	\$24,104	1.08%
2805....ATTENDANCE-REGULAR SCHOOL	\$25,959	\$29,157	\$3,198	12.32%
2810....GUIDANCE-REGULAR SCHOOL	\$1,231,362	\$1,237,968	\$6,607	0.54%
2815....HEALTH SERVICES-REGULAR SCHOOL	\$744,392	\$754,173	\$9,781	1.31%
2820....PSYCHOLOGICAL SRVC-REG SCHOOL	\$962,078	\$694,724	(\$267,354)	-27.79%
2825....SOCIAL WORK SRVC-REG SCHOOL	\$551,062	\$534,880	(\$16,182)	-2.94%
2830....AFTER SCHOOL ACTIVITIES PROG.	\$1,431	\$1,431	\$0	0.00%
2850....CO-CURRICULAR ACTIV-REG SCHL	\$166,223	\$166,223	\$0	0.00%
2855....INTERSCHOL ATHLETICS-REG SCHL	\$827,970	\$822,964	(\$5,006)	-0.60%
5510....DISTRICT TRANSPORT	\$256,796	\$272,803	\$16,007	6.23%
5540....CONTRACT TRANSPORT	\$3,835,564	\$4,629,776	\$794,212	20.71%
7310....YOUTH PROGRAM	\$0	\$90,000	\$90,000	0.00%
9901....TRANSFER TO SPECIAL AID	\$250,000	\$250,000	\$0	0.00%
9099....EMPLOYEE BENEFITS	\$16,582,838	\$16,897,062	\$314,224	1.89%
TOTAL PROGRAM COMPONENT	\$71,565,040	\$74,196,856	\$2,631,815	3.68%
CAPITAL COMPONENT				
1620....OPERATION OF PLANT	\$3,206,744	\$3,236,833	\$30,089	0.94%
1621....MAINTENANCE OF PLANT	\$1,483,097	\$1,525,597	\$42,500	2.87%
1950....ASSESSMENTS ON SCHOOL PROPERTY	\$49,500	\$55,000	\$5,500	11.11%
1964....REFUND ON REAL PROPERTY TAXES	\$50,000	\$50,000	\$0	0.00%
9901....TRANSFER TO DEBT SERVICE	\$5,626,593	\$5,987,218	\$360,625	6.41%
9950....INTERFUND TRANSFER CAPITAL	\$350,000	\$200,000	(\$150,000)	-42.86%
9099....EMPLOYEE BENEFITS	\$2,320,879	\$2,345,462	\$24,583	1.06%
TOTAL CAPITAL COMPONENT	\$13,086,813	\$13,400,110	\$313,297	2.39%
GRAND TOTALS	\$92,988,282	\$96,692,000	\$3,703,718	3.98%

Proposed Budget Expense Distribution 2019-20

Revenue Projection

Three Part Component Budget

**PEEKSKILL CITY SCHOOLS EDUCATIONAL
PLAN AND BUDGET 2019-20
GENERAL SUPPORT**

These categories detail the expenses for the Board of Education, Central Administration, Finance and all functions covering Operations, Maintenance and Strategic Planning. They are expenses that are exclusive of the classroom and inclusive of the actual operational costs of the District.

Board of Education

The seven member Board of Education is elected by the community. The Board is the policy making body of the School District and operates according to guidelines set forth by the New York State Education Department Laws and Regulations; of the State of New York; and by the Board of Regents. Expenses for the Board include materials and supplies for operating Board of Education meetings, office expenses, and the Annual District Meeting and election costs. Costs for legal advertisement, attendance and travel to conferences as well as the salary for the District Clerk and election workers' salaries are also accounted for here.

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 1010.449-01-0000	OTHER PROF & TECH SERV	\$1,750.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 1010.476-01-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$4,367.80	\$14,416.72	\$12,750.00	\$15,000.00	\$2,250.00	17.65%	
A 1010.490-01-0000	BOCES SERVICES	\$2,700.00	\$4,087.00	\$2,800.00	\$550.00	(\$2,250.00)	-80.36%	
A 1010.501-01-0000	GENERAL SUPPLIES	\$2,615.32	\$3,108.16	\$3,000.00	\$3,000.00	\$0.00	0.00%	
1010....BOARD OF EDUCATION	*	\$11,433.12	\$21,611.88	\$18,550.00	\$18,550.00	\$0.00	0.00%	
A 1040.160-01-0000	CLASSIFIED SALARY	\$11,290.00	\$11,459.00	\$11,688.00	\$11,688.00	\$0.00	0.00%	0.2
A 1040.449-01-0000	OTHER PROF & TECH SERV	\$3,290.00	\$3,265.00	\$5,000.00	\$3,500.00	(\$1,500.00)	-30.00%	
A 1040.501-01-0000	GENERAL SUPPLIES	\$295.18	\$186.72	\$400.00	\$400.00	\$0.00	0.00%	
1040....DISTRICT CLERK	*	\$14,875.18	\$14,910.72	\$17,088.00	\$15,588.00	(\$1,500.00)	-8.78%	
A 1060.408-01-0000	PRINTED SUPPLIES	\$993.36	\$1,089.56	\$3,275.00	\$3,275.00	\$0.00	0.00%	
A 1060.436-01-0000	VOTING MACHINES	\$500.00	\$500.00	\$3,000.00	\$3,000.00	\$0.00	0.00%	
A 1060.449-01-0000	PERSONAL SERVICES	\$3,937.48	\$4,190.64	\$7,250.00	\$7,250.00	\$0.00	0.00%	
A 1060.472-01-0000	LEGAL ADVERTISING	\$2,130.00	\$2,078.00	\$3,000.00	\$3,000.00	\$0.00	0.00%	
A 1060.501-01-0000	GENERAL SUPPLIES	\$0.00	\$235.95	\$500.00	\$500.00	\$0.00	0.00%	
1060....DISTRICT MEETING	*	\$7,560.84	\$8,144.15	\$17,025.00	\$17,025.00	\$0.00	0.00%	

Central Office

Central Office expenses account for all anticipated salary, supply, contractual and other services for the Office of the Superintendent. The Superintendent of Schools serves as the Chief Executive Officer of the Board of Education and instructional leader responsible for carrying out the Board's goals and policies.

A 1240.150-02-0000	CERTIFIED SALARY	\$287,000.00	\$205,000.00	\$250,000.00	\$256,590.78	\$6,590.78	2.64%	1
A 1240.150-02-0001	CAR REIMBURSEMENT	\$0.00	\$0.00	\$6,000.00	\$13,600.00	\$7,600.00	126.67%	
A 1240.150-03-0000	CAR REIMBURSEMENT	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 1240.160-02-0000	CLASSIFIED SALARIES	\$138,735.65	\$155,156.35	\$148,447.48	\$144,041.68	(\$4,405.80)	-2.97%	2
A 1240.160-02-0050	CLASSIFIED SUB & O T	\$949.33	\$559.08	\$1,000.00	\$600.00	(\$400.00)	-40.00%	
A 1240.476-02-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$20,665.49	\$3,860.99	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 1240.490-02-0000	BOCES SERVICES	\$1,621.26	\$4,273.15	\$6,061.00	\$6,061.00	\$0.00	0.00%	
A 1240.501-02-0000	GENERAL SUPPLIES	\$5,876.71	\$6,876.68	\$7,000.00	\$7,000.00	\$0.00	0.00%	
1240....OFFICE OF THE SUPERINTENDENCY	*	\$454,848.44	\$375,726.25	\$423,508.48	\$432,893.46	\$9,384.98	2.22%	

Finance and Operations

Expenses for the Assistant Superintendent for Business and support staff are reported here. Included here are expenses for District External Auditor, District Internal Auditor, Internal Claims Auditor, Bonding Insurances, Treasurer, Accounts Payable and Payroll.

A 1310.150-04-0000	PERSONNEL SERVICES CERT	\$197,742.00	\$200,708.00	\$211,546.07	\$231,880.00	\$20,333.93	9.61%	1
A 1310.160-04-0000	PERSONNEL SERVICES - CLASS	\$202,985.25	\$202,059.96	\$200,700.00	\$352,163.90	\$151,463.90	75.47%	4
A 1310.160-04-0050	CLASSIFIED - SUB & O T	\$1,210.93	\$182.12	\$500.00	\$500.00	\$0.00	0.00%	
A 1310.449-04-0000	OTHER PROF & TECH SERV	\$15,398.70	\$12,157.00	\$20,000.00	\$18,560.00	(\$1,440.00)	-7.20%	
A 1310.472-04-0000	ADVERTISING	\$610.00	\$186.00	\$400.00	\$400.00	\$0.00	0.00%	
A 1310.473-04-0000	POSTAGE	\$270.95	\$347.87	\$500.00	\$500.00	\$0.00	0.00%	
A 1310.476-04-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$2,444.12	\$3,272.29	\$3,500.00	\$3,500.00	\$0.00	0.00%	
A 1310.490-04-0000	BOCES SERVICES	\$18,997.86	\$18,624.92	\$18,032.00	\$16,046.00	(\$1,986.00)	-11.01%	
A 1310.501-04-0000	GENERAL SUPPLIES	\$7,859.01	\$9,768.83	\$10,200.00	\$10,200.00	\$0.00	0.00%	
1310....BUSINESS ADMINISTRATION	*	\$447,518.82	\$447,306.99	\$465,378.07	\$633,749.90	\$168,371.83	36.18%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 1320.442-04-0000	AUDITORS	\$37,019.00	\$46,337.50	\$71,980.00	\$60,000.00	(\$11,980.00)	-16.64%	
1320....AUDITING	*	\$37,019.00	\$46,337.50	\$71,980.00	\$60,000.00	(\$11,980.00)	-16.64%	
A 1325.160-04-0000	TREAS PERSONNEL SER CLASS	\$68,621.27	\$65,796.68	\$69,199.36	\$70,232.91	\$1,033.55	1.49%	0.7
1325....TREASURER	*	\$68,621.27	\$65,796.68	\$69,199.36	\$70,232.91	\$1,033.55	1.49%	
A 1380.449-13-0000	FISCAL AGENT FEES	\$19,266.34	\$19,266.34	\$26,530.00	\$12,000.00	(\$14,530.00)	-54.77%	
1380....FISCAL AGENT FEE	*	\$19,266.34	\$19,266.34	\$26,530.00	\$12,000.00	(\$14,530.00)	-54.77%	
Human Resources, Personnel and Public Information								
The personnel and public information codes are operated by the Superintendent and Assistant Superintendent for Administrative Services. Allocations include expenses for clerical support, public relations, BOCES recruitment services, advertisements for job postings and office material and supplies. District legal counsel accounted for under 1420.								
A 1420.441-01-0000	ATTY - PERS SERV CLASS	\$38,996.92	\$44,734.07	\$26,000.00	\$45,000.00	\$19,000.00	73.08%	
A 1420.441-01-0001	ATTY - PERS SERV LITIGATION	\$21,034.24	\$14,921.18	\$26,000.00	\$20,000.00	(\$6,000.00)	-23.08%	
A 1420.441-01-0002	LEGAL SERV. NEGOTIATIONS	\$2,290.00	\$4,275.00	\$45,900.00	\$25,900.00	(\$20,000.00)	-43.57%	
A 1420.441-01-0003	LEGAL SERVICES	\$176,845.33	\$200,724.45	\$250,000.00	\$210,000.00	(\$40,000.00)	-16.00%	
1420....LEGAL	*	\$239,166.49	\$264,654.70	\$347,900.00	\$300,900.00	(\$47,000.00)	-13.51%	
A 1430.150-06-0000	PERS SVCS.-CERT.	\$184,952.55	\$190,025.84	\$193,888.40	\$197,766.52	\$3,878.12	2.00%	1
A 1430.150-06-9060	IN LIEU OF HEALTH INSURANCE	\$4,375.00	\$6,250.00	\$1,500.00	\$1,500.00	\$0.00	0.00%	
A 1430.160-06-0000	CLASSIFIED PERSONNEL SERVICES	\$109,856.22	\$122,982.16	\$136,276.90	\$135,962.30	(\$314.60)	-0.23%	2
A 1430.160-06-0050	CLASSIFIED PERSONNEL SERVICES - OT	\$0.00	\$515.58	\$3,000.00	\$1,000.00	(\$2,000.00)	-66.67%	
A 1430.200-06-0000	EQUIPMENT	\$115.00	\$0.00	\$1,800.00	\$1,000.00	(\$800.00)	-44.44%	
A 1430.400-06-0000	EQUIP. REPAIR	\$0.00	\$0.00	\$300.00	\$300.00	\$0.00	0.00%	
A 1430.449-06-0000	DRUG TESTING & OTHER PROFESSIONAL SVCS	\$17,011.00	\$19,080.00	\$16,000.00	\$21,000.00	\$5,000.00	31.25%	
A 1430.476-06-0000	FEES-CONF./MEETS./WKSHOP	\$1,630.10	\$2,450.85	\$6,120.00	\$16,120.00	\$10,000.00	163.40%	
A 1430.490-06-0000	BOCES SERVICES	\$34,351.29	\$53,236.85	\$39,472.00	\$36,183.00	(\$3,289.00)	-8.33%	
A 1430.501-06-0000	SUPPLIES-GENERAL	\$2,242.64	\$7,590.38	\$10,000.00	\$20,000.00	\$10,000.00	100.00%	
1430....PERSONNEL	*	\$354,533.80	\$402,131.66	\$408,357.30	\$430,831.82	\$22,474.52	5.50%	
A 1480.150-01-0000	PUBLIC INFORMATION	\$0.00	\$0.00	\$1,254.00	\$1,254.00	\$0.00	0.00%	
A 1480.160-01-0001	CLASSIFIED SALARIES	\$60,175.41	\$112,368.63	\$120,223.83	\$131,274.30	\$11,050.47	9.19%	1.8
A 1480.160-01-0002	CLASSIFIED SALARIES - ADDITIONAL	\$0.00	\$372.88	\$0.00	\$0.00	\$0.00	0.00%	
A 1480.200-01-0001	EQUIPMENT-TV STUDIO	\$13,661.27	\$2,976.00	\$5,306.00	\$6,000.00	\$694.00	13.08%	
A 1480.408-01-0000	PRINTING SERVICES & FORMS	\$11,802.10	\$12,257.30	\$14,700.00	\$15,700.00	\$1,000.00	6.80%	
A 1480.449-01-0000	OTHER PROFESSIONAL SERVICES	\$53,760.00	\$2,240.00	\$16,240.00	\$16,240.00	\$0.00	0.00%	
A 1480.473-01-0000	POSTAGE	\$2,430.54	\$2,466.69	\$6,000.00	\$6,000.00	\$0.00	0.00%	
A 1480.476-01-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$275.00	\$340.00	\$500.00	\$500.00	\$0.00	0.00%	
A 1480.476-01-0001	TRAVEL/ CONF/ MEMB/ TV STUDIO	\$0.00	\$0.00	\$0.00	\$1,000.00	\$1,000.00	0.00%	
A 1480.490-01-0000	BOCES SERVICES	\$3,300.00	\$13,605.00	\$9,712.00	\$8,304.40	(\$1,407.60)	-14.49%	
A 1480.501-01-0000	GENERAL SUPPLIES - PUB. REL.	\$0.00	\$59.00	\$2,378.00	\$3,378.00	\$1,000.00	42.05%	
A 1480.501-01-0001	GENERAL SUPPLIES-TV STUDIO	\$474.43	\$1,384.32	\$728.00	\$1,000.00	\$272.00	37.36%	
1480....PUBLIC INFORMATION & SERVICES	*	\$145,878.75	\$148,069.82	\$177,041.83	\$190,650.70	\$13,608.87	7.69%	
Central Services								
Expenses for Central Services are costs for maintenance and operations of District facilities and grounds, Salaries of the Director of School Facilities and the custodial and maintenance staff are reported here as well as expenses for telephones, electricity, fuel and maintenance supplies.								
A 1620.160-17-0000	CUSTODIANS	\$1,419,537.08	\$1,467,428.23	\$1,511,200.00	\$1,516,619.00	\$5,419.00	0.36%	25.8
A 1620.160-17-0050	CUSTODIAN OVERTIME	\$73,836.82	\$109,251.73	\$76,000.00	\$100,000.00	\$24,000.00	31.58%	
A 1620.160-17-0051	CUSTODIAN SNOW O/T	\$22,217.69	\$23,700.43	\$15,000.00	\$15,000.00	\$0.00	0.00%	
A 1620.160-17-9060	IN LIEU OF HEALTH INSURANCE	\$1,875.00	\$2,000.00	\$0.00	\$0.00	\$0.00	0.00%	
A 1620.200-17-0000	EQUIPMENT	\$56,391.37	\$54,152.14	\$53,000.00	\$55,500.00	\$2,500.00	4.72%	
A 1620.400-04-0000	EQUIPMENT REPAIR	\$14,400.00	\$9,630.00	\$21,224.00	\$21,224.00	\$0.00	0.00%	
A 1620.400-13-0001	SERVICE CONTRACTS	\$4,216.56	\$4,216.56	\$0.00	\$0.00	\$0.00	0.00%	
A 1620.435-17-0000	RENTAL	\$5,268.90	\$4,414.90	\$6,500.00	\$15,000.00	\$8,500.00	130.77%	
A 1620.449-13-0000	OTHER PROFESSIONAL SERVICES	\$13,472.00	\$23,770.82	\$24,162.00	\$24,162.00	\$0.00	0.00%	
A 1620.454-08-0000	FUEL OIL	\$11,086.43	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 1620.454-10-0000	FUEL OIL	\$17,585.88	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 1620.454-11-0000	FUEL OIL	\$26,808.92	\$2,638.58	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 1620.454-12-0000	FUEL OIL	\$30,507.20	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 1620.454-14-0000	FUEL OIL	\$2,384.25	\$6,521.32	\$10,000.00	\$10,000.00	\$0.00	0.00%	
A 1620.454-15-0000	FUEL OIL	\$3,248.64	\$4,955.85	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 1620.454-16-0000	FUEL OIL	\$2,541.70	\$8,805.34	\$16,000.00	\$10,000.00	(\$6,000.00)	-37.50%	
A 1620.454-17-0000	FUEL OIL	\$2,168.96	\$2,105.05	\$4,300.00	\$4,300.00	\$0.00	0.00%	
A 1620.455-08-0000	NATURAL GAS	\$13,640.29	\$34,138.93	\$42,000.00	\$44,000.00	\$2,000.00	4.76%	
A 1620.455-10-0000	NATURAL GAS	\$9,059.41	\$30,726.01	\$36,000.00	\$36,000.00	\$0.00	0.00%	
A 1620.455-11-0000	NATURAL GAS	\$9,578.44	\$31,138.80	\$38,000.00	\$38,000.00	\$0.00	0.00%	
A 1620.455-12-0000	NATURAL GAS	\$7,416.03	\$41,841.91	\$42,000.00	\$42,000.00	\$0.00	0.00%	
A 1620.455-14-0000	NATURAL GAS	\$29,946.51	\$43,643.42	\$49,440.00	\$50,000.00	\$560.00	1.13%	
A 1620.455-15-0000	NATURAL GAS	\$1,884.97	\$18,232.60	\$32,000.00	\$32,000.00	\$0.00	0.00%	
A 1620.455-16-0000	NATURAL GAS	\$43,976.35	\$66,392.31	\$51,500.00	\$65,000.00	\$13,500.00	26.21%	
A 1620.462-13-0000	EXTERMINATING SVC - DIST WIDE	\$7,777.66	\$11,383.64	\$10,200.00	\$12,000.00	\$1,800.00	17.65%	
A 1620.469-17-0000	REFUSE DISPOSAL	\$3,313.70	\$11,680.25	\$9,000.00	\$9,000.00	\$0.00	0.00%	
A 1620.470-08-0001	WATER SERVICE	\$4,667.74	\$5,610.00	\$5,700.00	\$5,900.00	\$200.00	3.51%	
A 1620.470-10-0001	WATER SERVICE	\$2,863.02	\$4,540.69	\$4,000.00	\$5,000.00	\$1,000.00	25.00%	
A 1620.470-11-0001	WATER SERVICE	\$1,395.89	\$1,311.24	\$2,500.00	\$2,500.00	\$0.00	0.00%	
A 1620.470-12-0001	WATER SERVICE	\$4,508.86	\$7,970.09	\$7,400.00	\$8,200.00	\$800.00	10.81%	
A 1620.470-14-0001	WATER SERVICE	\$14,349.35	\$14,766.42	\$17,800.00	\$17,800.00	\$0.00	0.00%	
A 1620.470-15-0001	WATER SERVICE	\$338.75	\$2,341.02	\$2,150.00	\$3,500.00	\$1,350.00	62.79%	
A 1620.470-16-0001	WATER SERVICE	\$5,167.76	\$8,160.11	\$9,200.00	\$9,200.00	\$0.00	0.00%	
A 1620.470-17-0001	WATER SERVICE	\$0.00	\$580.21	\$620.00	\$680.00	\$60.00	9.68%	
A 1620.473-13-0000	POSTAGE	\$26,338.00	\$30,789.22	\$42,448.00	\$42,448.00	\$0.00	0.00%	
A 1620.475-13-0000	GARBAGE REMOVAL	\$64,350.00	\$85,800.00	\$90,000.00	\$92,000.00	\$2,000.00	2.22%	
A 1620.475-13-0001	FIRE ALARMS	\$0.00	\$0.00	\$1,500.00	\$500.00	(\$1,000.00)	-66.67%	
A 1620.477-08-0000	ELECTRIC SERVICE	\$65,156.33	\$72,834.82	\$70,000.00	\$75,000.00	\$5,000.00	7.14%	
A 1620.477-10-0000	ELECTRIC SERVICE	\$46,394.15	\$52,712.01	\$49,400.00	\$56,000.00	\$6,600.00	13.36%	
A 1620.477-11-0000	ELECTRIC SERVICE	\$30,901.78	\$30,785.82	\$36,000.00	\$36,000.00	\$0.00	0.00%	
A 1620.477-12-0000	ELECTRIC SERVICE	\$47,319.72	\$45,807.62	\$61,800.00	\$58,000.00	(\$3,800.00)	-6.15%	
A 1620.477-14-0000	ELECTRIC SERVICE	\$240,095.86	\$254,062.51	\$262,000.00	\$268,000.00	\$6,000.00	2.29%	
A 1620.477-15-0000	ELECTRIC SERVICE	\$18,946.16	\$23,078.90	\$21,600.00	\$25,000.00	\$3,400.00	15.74%	
A 1620.477-16-0000	ELECTRIC SERVICE	\$119,260.33	\$134,641.14	\$136,000.00	\$140,000.00	\$4,000.00	2.94%	
A 1620.477-17-0000	ELECTRIC SERVICE	\$2,379.41	\$1,345.35	\$3,300.00	\$3,300.00	\$0.00	0.00%	
A 1620.478-17-0000	TELEPHONE	\$13,104.72	\$13,215.87	\$16,500.00	\$16,500.00	\$0.00	0.00%	
A 1620.490-17-0000	BOCES SERVICES	\$6,502.62	\$6,598.76	\$8,000.00	\$8,000.00	\$0.00	0.00%	
A 1620.501-13-0000	GENERAL SUPPLIES	\$40,332.46	\$44,482.47	\$122,300.00	\$71,500.00	(\$50,800.00)	-41.54%	
A 1620.501-13-0000	GENERAL SUPPLIES	\$920.89	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 1620.501-17-0000	GENERAL SUPPLIES	\$143,421.96	\$138,896.74	\$139,000.00	\$142,000.00	\$3,000.00	2.16%	
A 1620.545-14-0000	POOL SUPPLIES - MIDDLE SCHOOL	\$8,539.55	\$12,528.96	\$15,000.00	\$15,000.00	\$0.00	0.00%	
A 1620.549-17-0000	SUPPLIES-SMALL TOOLS	\$0.00	\$0.00	\$500.00	\$500.00	\$0.00	0.00%	
A 1620.560-17-0000	SUPPLIES-UNIFORMS	\$7,086.62	\$7,098.84	\$9,500.00	\$9,500.00	\$0.00	0.00%	
A 1620...OPERATION OF PLANT	*	\$2,768,486.69	\$3,012,727.63	\$3,206,744.00	\$3,236,833.00	\$30,089.00	0.94%	
A 1621.160-17-0000	MAINTENANCE	\$676,299.29	\$682,969.05	\$729,156.00	\$734,456.00	\$5,300.00	0.73%	8
A 1621.160-17-0050	MAINTENANCE - OT	\$52,102.39	\$55,276.44	\$58,000.00	\$68,000.00	\$10,000.00	17.24%	
A 1621.160-17-0051	MAINTENANCE - SNOW REMOVAL	\$16,572.25	\$15,189.50	\$18,000.00	\$18,000.00	\$0.00	0.00%	
A 1621.200-13-0000	EQUIPMENT	\$0.00	\$3,813.60	\$1,061.00	\$1,061.00	\$0.00	0.00%	
A 1621.200-17-0001	SAVE/SAFETY EQUIPMENT	\$7,949.95	\$13,976.03	\$20,000.00	\$16,000.00	(\$4,000.00)	-20.00%	
A 1621.200-17-0270	EQUIPMENT	\$27,857.49	\$28,407.95	\$28,500.00	\$32,000.00	\$3,500.00	12.28%	
A 1621.400-17-0001	SAVE/SAFETY EQUIP REPAIR	\$469.50	\$782.24	\$4,080.00	\$4,080.00	\$0.00	0.00%	
A 1621.401-17-0000	HVAC REPAIRS	\$77,893.62	\$91,179.29	\$92,000.00	\$92,000.00	\$0.00	0.00%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 1621.402-17-0270	BLDG & GRND EQUIP REPAIR	\$31,842.65	\$32,695.19	\$34,000.00	\$34,000.00	\$0.00	0.00%	
A 1621.449-17-0000	OTHER PROFESSIONAL SERVICES	\$56,464.54	\$38,493.73	\$55,400.00	\$56,900.00	\$1,500.00	2.71%	
A 1621.466-17-0000	BLDG REPS CONTR	\$79,746.77	\$229,465.61	\$175,000.00	\$198,000.00	\$23,000.00	13.14%	
A 1621.467-17-0000	BLDG EQUIP REPAIR CONTRAC	\$95,893.27	\$99,565.79	\$102,300.00	\$104,300.00	\$2,000.00	1.96%	
A 1621.476-17-0000	CERTIFICATION WORKSHOPS	\$2,815.00	\$3,413.00	\$6,000.00	\$6,000.00	\$0.00	0.00%	
A 1621.501-17-0001	SAVE/SAFETY SUPPLIES	\$8,359.25	\$7,285.30	\$15,000.00	\$15,000.00	\$0.00	0.00%	
A 1621.544-17-0000	ELECTRICAL SUPPLIES	\$17,807.30	\$24,609.32	\$19,500.00	\$19,500.00	\$0.00	0.00%	
A 1621.545-17-0000	PLUMBING SUPPLIES	\$15,459.79	\$25,857.48	\$20,000.00	\$25,000.00	\$5,000.00	25.00%	
A 1621.546-17-0000	HARDWARE SUPPLIES	\$24,626.66	\$29,509.39	\$25,000.00	\$25,000.00	\$0.00	0.00%	
A 1621.547-17-0000	LUMBER SUPPLIES	\$6,390.85	\$10,815.05	\$10,000.00	\$12,000.00	\$2,000.00	20.00%	
A 1621.549-17-0000	SMALL TOOLS	\$3,918.58	\$3,987.84	\$4,000.00	\$4,000.00	\$0.00	0.00%	
A 1621.550-17-0000	GLAZING SUPPLIES	\$7,195.00	\$3,778.66	\$7,800.00	\$7,000.00	(\$800.00)	-10.26%	
A 1621.551-17-0000	PAINTING SUPPLIES	\$7,797.24	\$15,787.25	\$14,000.00	\$14,000.00	\$0.00	0.00%	
A 1621.553-17-0000	GRND DEV SUPPLYS	\$5,052.00	\$9,244.23	\$16,000.00	\$16,000.00	\$0.00	0.00%	
A 1621.560-17-0000	UNIFORMS	\$2,274.97	\$2,783.98	\$3,300.00	\$3,300.00	\$0.00	0.00%	
A 1621.571-17-0000	GASOLINE	\$8,752.10	\$10,991.35	\$16,000.00	\$14,000.00	(\$2,000.00)	-12.50%	
A 1621.572-17-0000	OIL & LUB SUPPLIES	\$0.00	\$0.00	\$1,000.00	\$0.00	(\$1,000.00)	-100.00%	
A 1621.574-17-0000	MAINT SUPPLIES	\$6,077.41	\$4,738.03	\$8,000.00	\$6,000.00	(\$2,000.00)	-25.00%	
1621....MAINTENANCE OF PLANT	*	\$1,239,617.87	\$1,444,615.30	\$1,483,097.00	\$1,525,597.00	\$42,500.00	2.87%	
SPECIAL ITEMS - These categories detail the expenses for general liability insurance, property damage, student accident insurance and school board legal liability; memberships in Westchester County School Boards Association, NYSBSA, and the National School Boards Association; water and sewer assessments; and the Refund of Real Property Taxes for the present current school year.								
A 1680.490-13-0000	BOCES SERVICES	\$47,141.67	\$47,305.47	\$50,072.00	\$69,001.38	\$18,929.38	37.80%	
1680....CENTRAL DATA PROCESSING	*	\$47,141.67	\$47,305.47	\$50,072.00	\$69,001.38	\$18,929.38	37.80%	
A 1910.422-18-0000	LIABILITY INSURANCE	\$225,412.00	\$230,542.00	\$240,720.00	\$245,534.40	\$4,814.40	2.00%	
A 1910.423-18-0000	STUDENT ACCIDENT INSURANCE	\$25,070.00	\$25,070.00	\$30,000.00	\$30,000.00	\$0.00	0.00%	
A 1910.424-18-0000	AUTOMOBILE INSURANCE	\$11,207.00	\$11,607.00	\$14,071.00	\$14,071.00	\$0.00	0.00%	
A 1910.490-18-0449	BOCES SERVICES	\$152,124.60	\$94,224.91	\$83,619.00	\$97,000.00	\$13,381.00	16.00%	
1910....UNALLOCATED INSURANCE	*	\$413,813.60	\$361,443.91	\$368,410.00	\$386,605.40	\$18,195.40	4.94%	
A 1920.479-18-0000	ASSOCIATION DUES	\$22,649.00	\$25,738.57	\$30,090.00	\$30,090.00	\$0.00	0.00%	
1920....SCHOOL ASSOCIATION DUES	*	\$22,649.00	\$25,738.57	\$30,090.00	\$30,090.00	\$0.00	0.00%	
A 1950.403-18-0000	ASSESSMENTS SCHOOL PROPERTY	\$52,366.85	\$52,785.75	\$49,500.00	\$55,000.00	\$5,500.00	11.11%	
1950....ASSESSMENTS ON SCHOOL PROPERTY	*	\$52,366.85	\$52,785.75	\$49,500.00	\$55,000.00	\$5,500.00	11.11%	
A 1964.404-18-0000	REFUND ON REAL PROPERTY TAXES	\$432,889.13	\$6,700.85	\$50,000.00	\$50,000.00	\$0.00	0.00%	
1964....REFUND ON REAL PROPERTY TAXES	*	\$432,889.13	\$6,700.85	\$50,000.00	\$50,000.00	\$0.00	0.00%	
A 1981.490-18-0000	BOCES SERVICES	\$333,646.53	\$367,456.33	\$367,150.00	\$384,035.00	\$16,885.00	4.60%	
1981....BOCES ADMINISTRATIVE COSTS	*	\$333,646.53	\$367,456.33	\$367,150.00	\$384,035.00	\$16,885.00	4.60%	
A 1983.490-18-0000	BOCES SERVICES	\$8,065.00	\$10,406.00	\$24,118.00	\$42,056.00	\$17,938.00	74.38%	
1983....BOCES CAPITAL EXPENSES	*	\$8,065.00	\$10,406.00	\$24,118.00	\$42,056.00	\$17,938.00	74.38%	
INSTRUCTION								
The Total Costs for Curriculum, Technology, Building Administration and all Instructional Services (Regular, Special, Library, Guidance, Health and Athletic Services) are reported here. Salaries for administrators, teaching staff, all non-instructional staff, and stipend positions are based on respective contracts.								
Educational Services - Curriculum, Instruction and Assessment								
The position of Assistant Superintendent for Secondary and Elementary Instruction and support staff are included. The BOCES fee is for targeted staff development. Programs that are also under the supervision of the Curriculum/Instruction(2010) are supervision of regular schools (2020); research and planning (2060); in-service training and supervision (2070) and teaching regular school (2110).								
A 2010.150-03-0000	PERSONAL SERVICES - CERT	\$324,823.73	\$178,072.00	\$377,830.00	\$557,360.12	\$179,530.12	47.52%	3.5
A 2010.160-03-0000	PERSONAL SERVICES - CLASS	\$62,584.46	\$64,981.00	\$67,290.00	\$68,159.95	\$869.95	1.29%	1
A 2010.449-03-0000	CURRICULUM DEVELOPMENT	\$92,632.45	\$81,980.00	\$140,000.00	\$170,000.00	\$30,000.00	21.43%	
A 2010.476-03-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$593.48	\$703.15	\$1,020.00	\$0.00	\$0.00	0.00%	
A 2010.490-03-0000	BOCES SERVICES	\$97,132.81	\$149,078.02	\$106,272.00	\$114,211.00	\$7,939.00	7.47%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 2010.501-03-0000	GENERAL SUPPLIES	\$4,026.06	\$5,043.88	\$5,202.00	\$5,202.00	\$0.00	0.00%	
2010....CURRICULUM DEVEL & SUPERVISION	*	\$581,792.99	\$479,858.05	\$697,614.00	\$915,953.07	\$218,339.07	31.30%	
A 2020.150-13-0000	PERSONAL SERVICES - CERT	\$1,507,105.58	\$1,888,425.52	\$2,107,699.80	\$2,293,795.00	\$186,095.20	8.83%	15
A 2020.150-13-9060	IN LIEU OF HLTH INS.	\$0.00	\$1,000.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2020.160-13-0000	PERSONAL SERVICES - CLASS	\$560,635.90	\$609,319.25	\$631,810.00	\$646,393.50	\$14,583.50	2.31%	11.3
A 2020.160-13-0050	CLASS SUBS & O T	\$23,228.03	\$25,852.59	\$25,000.00	\$28,000.00	\$3,000.00	12.00%	
A 2020.160-13-9060	IN LIEU OF HLTH INS.	\$2,000.00	\$4,000.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2020.200-10-0000	EQUIPMENT	\$2,673.84	\$0.00	\$5,000.00	\$4,000.00	(\$1,000.00)	-20.00%	
A 2020.435-16-0000	RENTALS	\$3,243.38	\$2,700.00	\$3,439.00	\$3,439.00	\$0.00	0.00%	
A 2020.473-08-0000	POSTAGE	\$98.86	\$85.99	\$130.00	\$130.00	\$0.00	0.00%	
A 2020.476-08-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$47.52	\$208.38	\$200.00	\$200.00	\$0.00	0.00%	
A 2020.476-09-0000	WORKSHOPS & CONFERENCES	\$368.10	\$0.00	\$510.00	\$510.00	\$0.00	0.00%	
A 2020.476-10-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$290.95	\$0.00	\$1,000.00	\$500.00	(\$500.00)	-50.00%	
A 2020.476-12-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$0.00	\$0.00	\$230.00	\$2,500.00	\$2,270.00	986.96%	
A 2020.476-16-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$943.26	\$3,509.03	\$2,616.00	\$2,616.00	\$0.00	0.00%	
A 2020.490-13-0000	ARTS IN EDUCATION	\$0.00	\$0.00	\$25,000.00	\$0.00	(\$25,000.00)	-100.00%	
A 2020.501-08-0000	GENERAL SUPPLIES	\$6,652.86	\$6,425.51	\$9,588.00	\$9,588.00	\$0.00	0.00%	
A 2020.501-09-0000	GENERAL SUPPLIES	\$181.91	\$2,036.71	\$1,000.00	\$1,000.00	\$0.00	0.00%	
A 2020.501-10-0000	GENERAL SUPPLIES	\$5,558.95	\$7,496.74	\$9,000.00	\$9,000.00	\$0.00	0.00%	
A 2020.501-11-0000	GENERAL SUPPLIES	\$3,227.93	\$3,813.16	\$3,672.00	\$3,672.00	\$0.00	0.00%	
A 2020.501-12-0000	GENERAL SUPPLIES	\$7,275.12	\$10,217.52	\$11,000.00	\$12,000.00	\$1,000.00	9.09%	
A 2020.501-14-0000	GENERAL SUPPLIES	\$2,868.82	\$4,432.45	\$9,648.00	\$8,398.00	(\$1,250.00)	-12.96%	
A 2020.501-16-0000	GENERAL SUPPLIES	\$996.70	\$95.99	\$2,803.00	\$2,803.00	\$0.00	0.00%	
2020....SUPERVISION-REGULAR SCHOOL	*	\$2,127,397.71	\$2,569,618.84	\$2,849,345.80	\$3,028,544.50	\$179,198.70	6.29%	
A 2070.400-03-0000	PROFESSIONAL DEVELOPMENT	\$0.00	\$0.00	\$500.00	\$500.00	\$0.00	0.00%	
A 2070.449-13-0001	OTHER PROFESSIONAL SERVICES	\$0.00	\$0.00	\$10,200.00	\$10,200.00	\$0.00	0.00%	
A 2070.476-14-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$735.00	\$416.61	\$800.00	\$800.00	\$0.00	0.00%	
2070....INSTRUCTION	*	\$735.00	\$416.61	\$11,500.00	\$11,500.00	\$0.00	0.00%	
Regular Instruction								
FTE and projected salaries for Teachers, Aides, Substitutes, and Support Staff in all buildings are coded here. BOCES expenses cover students attending the Cultural Arts and alternate school programs. Expenses for the Performing and Fine Arts are included here. Under contractual services are expenses for all building handbooks and guides for students and parents.								
A 2110.100-13-0000	TEACHER SALARIES - PRE K	\$94,256.00	\$154,562.75	\$153,916.00	\$247,122.00	\$93,206.00	60.56%	3.2
A 2110.120-13-0000	TEACHER SALARIES - K-6	\$10,305,799.52	\$10,716,407.18	\$11,119,836.52	\$11,747,288.50	\$627,451.98	5.64%	115
A 2110.120-13-0001	TEACHER SALARIES - K-6 LOA	\$0.00	\$0.00	\$100,000.00	\$100,000.00	\$0.00	0.00%	
A 2110.120-13-9060	IN LIEU OF HEALTH INSURANCE	\$35,700.00	\$35,250.00	\$25,500.00	\$25,500.00	\$0.00	0.00%	
A 2110.121-13-0000	TEACHING ASSISTANTS K-6	\$306,144.51	\$288,182.24	\$300,404.50	\$412,641.00	\$112,236.50	37.36%	11.1
A 2110.121-13-0001	TEACHING ASSISTANTS K-6 LOA	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.130-13-0000	TEACHER SALARIES - 7-12	\$9,005,505.86	\$9,616,099.47	\$10,992,840.65	\$11,191,798.37	\$198,957.72	1.81%	114
A 2110.130-13-0002	HOME INSTRUCTION	\$50,000.40	\$25,479.72	\$60,000.00	\$60,000.00	\$0.00	0.00%	
A 2110.130-13-0003	PSAT/EXAM	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.130-13-0005	TEACHER SALARIES - 7-12 LOA	\$0.00	\$0.00	\$50,000.00	\$50,000.00	\$0.00	0.00%	
A 2110.130-13-0050	TEACHER HOURLY	\$48,889.60	\$41,862.00	\$65,000.00	\$65,000.00	\$0.00	0.00%	
A 2110.130-13-9060	IN LIEU OF HEALTH INSURANCE	\$3,000.00	\$8,750.00	\$5,100.00	\$5,100.00	\$0.00	0.00%	
A 2110.131-13-0000	TEACHING ASSISTANTS 7-12	\$504,645.11	\$408,982.89	\$375,808.05	\$471,140.50	\$95,332.45	25.37%	16.73
A 2110.140-13-0000	SUB TEACHER SALARIES K-12	\$914,538.56	\$788,845.70	\$800,000.00	\$800,000.00	\$0.00	0.00%	
A 2110.150-05-0000	STANDARDIZED TESTING	\$0.00	\$0.00	\$30,000.00	\$30,000.00	\$0.00	0.00%	
A 2110.160-13-0000	SCHOOL AIDE SALARIES	\$440,709.55	\$312,765.77	\$371,206.36	\$326,928.49	(\$44,277.87)	-11.93%	17
A 2110.160-13-0001	SECURITY	\$534,467.58	\$479,519.89	\$640,895.00	\$561,902.00	(\$78,993.00)	-12.33%	15
A 2110.160-13-0002	SECURITY-OT	\$101,673.98	\$133,013.34	\$85,000.00	\$85,000.00	\$0.00	0.00%	
A 2110.160-13-0004	Subs & OT	\$9,988.72	\$6,316.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.160-13-0050	TEACHER AIDE SUBSTITUTES	\$132,640.72	\$148,947.73	\$145,000.00	\$145,000.00	\$0.00	0.00%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 2110.160-13-9060	IN LIEU OF HEALTH INSURANCE	\$15,958.33	\$19,325.00	\$14,000.00	\$14,000.00	\$0.00	0.00%	
A 2110.200-10-0000	CLASSROOM EQUIPMENT	\$1,761.00	\$0.00	\$3,000.00	\$5,000.00	\$2,000.00	66.67%	
A 2110.200-11-0000	CLASSROOM EQUIPMENT	\$4,052.88	\$1,418.99	\$4,427.00	\$4,427.00	\$0.00	0.00%	
A 2110.200-12-0000	CLASSROOM EQUIPMENT	\$2,856.20	\$1,774.92	\$4,000.00	\$4,000.00	\$0.00	0.00%	
A 2110.200-14-0000	CLASSROOM EQUIPMENT	\$14,315.17	\$10,362.67	\$8,000.00	\$8,000.00	\$0.00	0.00%	
A 2110.200-16-0000	CLASSROOM EQUIPMENT	\$0.00	\$0.00	\$1,300.02	\$14,252.88	\$12,952.86	996.36%	
A 2110.400-09-0000	EQUIPMENT REPAIR	\$203.00	\$200.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.400-13-0000	EQUIPMENT REPAIRS	\$13,783.90	\$14,626.50	\$20,350.00	\$20,350.00	\$0.00	0.00%	
A 2110.400-13-0022	EQUIPMENT REPAIR - MUSIC	\$0.00	\$0.00	\$16,000.00	\$16,000.00	\$0.00	0.00%	
A 2110.400-13-1600	COPIER SERVICE	\$0.00	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 2110.400-16-0000	EQUIPMENT REPAIR	\$958.00	\$0.00	\$690.00	\$690.00	\$0.00	0.00%	
A 2110.400-16-0022	EQUIPMENT REPAIR - MUSIC	\$0.00	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 2110.400-16-0023	EQUIPMENT REPAIR-SCIENCE	\$0.00	\$0.00	\$0.00	\$1,875.00	\$1,875.00	0.00%	
A 2110.432-13-0022	MUSICAL INSTRUMENTS RENTAL	\$16,223.44	\$15,484.30	\$25,000.00	\$25,000.00	\$0.00	0.00%	
A 2110.448-16-0000	COMMENCEMENT	\$13,112.89	\$14,857.30	\$16,000.00	\$16,000.00	\$0.00	0.00%	
A 2110.449-09-0000	OTHER PROFESSIONAL SERVICES	\$240.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.449-13-0001	Security Services	\$243,492.59	\$288,297.54	\$250,000.00	\$250,000.00	\$0.00	0.00%	
A 2110.449-13-0002	OTHER PROFESSIONAL SERVICES	\$3,500.00	\$0.00	\$0.00	\$40,000.00	\$40,000.00	-20.00%	
A 2110.449-16-0000	OTHER PROFESSIONAL SERVICES	\$0.00	\$45,000.00	\$40,000.00	\$74,980.00	\$34,980.00	87.45%	
A 2110.470-13-0000	REGULAR TUITION	\$0.00	\$0.00	\$25,000.00	\$25,000.00	\$0.00	0.00%	
A 2110.473-16-0000	POSTAGE	\$123.03	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.476-08-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$66.37	\$11.82	\$200.00	\$200.00	\$0.00	0.00%	
A 2110.476-09-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$0.00	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 2110.476-12-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$19.01	\$89.00	\$500.00	\$4,000.00	\$3,500.00	700.00%	
A 2110.476-13-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$499.92	\$497.00	\$2,000.00	\$2,000.00	\$0.00	0.00%	
A 2110.476-14-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$1,350.00	\$315.00	\$1,200.00	\$1,200.00	\$0.00	0.00%	
A 2110.476-16-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$475.00	\$9,514.39	\$34,689.00	\$18,414.00	(\$16,275.00)	-46.92%	
A 2110.480-03-0000	TEXTBOOKS	\$119,197.12	\$124,687.93	\$106,177.00	\$0.00	(\$106,177.00)	-100.00%	
A 2110.480-13-0000	TEXTBOOKS	\$0.00	\$57,634.12	\$30,000.00	\$30,000.00	\$0.00	0.00%	
A 2110.480-16-0000	TEXTBOOKS	\$0.00	\$0.00	\$0.00	\$57,599.95	\$57,599.95	0.00%	
A 2110.480-23-0000	TEXTBOOKS - HOLY ROSARY	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.485-03-0000	WORKBOOKS	\$92,970.04	\$103,958.51	\$101,457.00	\$101,457.00	\$0.00	0.00%	
A 2110.490-13-0000	BOCES SERVICES	\$325,271.12	\$281,294.44	\$578,324.00	\$681,758.25	\$103,434.25	17.89%	
A 2110.501-03-0000	INSTRUCTIONAL MATERIAL - GENERAL	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2110.501-05-0000	STANDARDIZED TESTS	\$20,955.00	\$31,741.00	\$65,000.00	\$35,000.00	(\$30,000.00)	-46.15%	
A 2110.501-08-0000	GENERAL SUPPLIES	\$6,899.41	\$7,525.37	\$9,588.00	\$9,588.00	\$0.00	0.00%	
A 2110.501-08-0012	SUPPLIES - ART	\$995.26	\$999.99	\$1,300.00	\$1,300.00	\$0.00	0.00%	
A 2110.501-08-0022	SUPPLIES - MUSIC	\$1,291.30	\$1,496.97	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 2110.501-09-0000	GEN. SUPPLIES	\$2,694.91	\$8,253.01	\$4,050.00	\$4,050.00	\$0.00	0.00%	
A 2110.501-10-0000	GENERAL SUPPLIES	\$28,141.85	\$28,745.79	\$20,496.00	\$20,000.00	(\$496.00)	-2.42%	
A 2110.501-11-0000	GENERAL SUPPLIES	\$5,911.83	\$7,037.87	\$6,400.00	\$6,400.00	\$0.00	0.00%	
A 2110.501-12-0000	GENERAL SUPPLIES	\$31,097.68	\$23,048.06	\$28,500.00	\$28,500.00	\$0.00	0.00%	
A 2110.501-13-0000	GENERAL SUPPLIES	\$7,919.02	\$34,543.33	\$41,000.00	\$41,000.00	\$0.00	0.00%	
A 2110.501-13-0001	SECURITY-UNIFORMS	\$4,492.90	\$3,560.60	\$5,500.00	\$5,500.00	\$0.00	0.00%	
A 2110.501-13-0002	ID SUPPLIES	\$2,004.00	\$1,425.17	\$2,142.00	\$2,142.00	\$0.00	0.00%	
A 2110.501-14-0000	GEN SUP - CLASSROOM	\$39,316.49	\$38,227.53	\$47,461.00	\$46,211.00	(\$1,250.00)	-2.63%	
A 2110.501-16-0000	GEN SUP - CLASSROOM	\$58,126.00	\$63,758.25	\$17,500.00	\$56,661.71	\$39,161.71	223.78%	
A 2110.501-16-0012	GEN SUP - ART	\$0.00	\$0.00	\$2,800.00	\$6,851.72	\$4,051.72	144.70%	
A 2110.501-16-0015	GEN SUP - ENGLISH	\$0.00	\$0.00	\$3,550.00	\$4,261.85	\$711.85	20.05%	
A 2110.501-16-0016	GEN SUP - FOREIGN LANG	\$0.00	\$0.00	\$2,946.00	\$4,470.00	\$1,524.00	51.73%	
A 2110.501-16-0021	GEN SUP - MATH	\$0.00	\$0.00	\$6,629.71	\$6,100.66	(\$529.05)	-7.98%	
A 2110.501-16-0022	GEN SUP - MUSIC	\$4,025.99	\$3,053.02	\$5,000.00	\$5,516.84	\$516.84	10.34%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 2110.501-16-0023	GEN SUP - SCIENCE	\$0.00	\$0.00	\$28,062.00	\$28,396.60	\$334.60	1.19%	
A 2110.501-16-0024	GEN SUP - SOCIAL STUDIES	\$0.00	\$0.00	\$2,600.00	\$2,900.00	\$300.00	11.54%	
A 2110.501-40-0000	GEN SUPPLIES-PHYS.ED	\$5,265.34	\$7,504.30	\$14,863.00	\$14,863.00	\$0.00	0.00%	
2110....TEACHING-REGULAR SCHOOL	*	\$23,577,526.10	\$24,415,254.37	\$26,988,208.81	\$28,090,338.32	\$1,102,129.51	4.08%	
Special Education								
The expenses describe costs for the salaries of Director of Special Services, Special Education Teachers, mandated Teacher Aides, Secretaries and needed supplies, materials and equipment. Also included are expenses for projected private schools and BOCES services. Additional monies are included in the event that any high cost Special Education student enters the District. Contractual and BOCES allocations cover expenses for specialized services and specific BOCES programs.								
A 2250.150-13-0000	SALARIES - INSTR CERT	\$4,218,535.16	\$4,662,477.14	\$4,931,110.29	\$5,394,305.85	\$463,195.56	9.39%	58
A 2250.150-13-0001	SALARIES - INSTR CERT LOA	\$0.00	\$25,564.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2250.150-13-0050	O T - CSE	\$26,980.00	\$37,255.50	\$30,000.00	\$30,000.00	\$0.00	0.00%	
A 2250.150-13-9060	IN LIEU OF HEALTH INSURANCE	\$0.00	\$2,050.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2250.151-13-0000	SALARIES - TEACHING ASSISTANT	\$251,975.25	\$282,848.82	\$282,296.82	\$450,454.16	\$168,157.34	59.57%	14.72
A 2250.160-05-0000	SALARIES - CLASSIFIED	\$166,105.70	\$159,376.54	\$171,623.00	\$178,976.00	\$7,353.00	4.28%	2.9
A 2250.160-13-0000	SALARIES - CLASSIFIED	\$167,165.06	\$454,643.35	\$617,657.62	\$607,770.37	(\$9,887.25)	-1.60%	33.56
A 2250.160-13-0001	SALARIES - CLASSIFIED OT/PT ASSISTANT	\$0.00	\$49,859.81	\$150,000.00	\$145,799.00	(\$4,201.00)	-2.80%	1
A 2250.160-13-0050	TEACHER AIDE SUBSTITUTES	\$0.00	\$0.00	\$1,000.00	\$1,000.00	\$0.00	0.00%	
A 2250.160-13-9060	IN LIEU OF HEALTH INSURANCE	\$2,000.00	\$2,000.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2250.200-13-0000	EQUIPMENT	\$2,006.48	\$119.96	\$2,000.00	\$2,000.00	\$0.00	0.00%	
A 2250.400-14-0000	EQUIPMENT REPAIR	\$0.00	\$0.00	\$400.00	\$400.00	\$0.00	0.00%	
A 2250.400-16-0000	EQUIPMENT REPAIR	\$0.00	\$0.00	\$300.00	\$300.00	\$0.00	0.00%	
A 2250.449-05-0000	OTHER PROF SERVICES	\$95,790.00	\$150,670.50	\$200,000.00	\$150,000.00	(\$50,000.00)	-25.00%	
A 2250.449-13-0000	MEDICAID REIMBURSEMENT COST	\$12,173.79	\$13,423.79	\$15,000.00	\$15,000.00	\$0.00	0.00%	
A 2250.470-13-0000	TUITION - HC PLACEMENT	\$1,683,762.97	\$1,328,789.34	\$2,100,000.00	\$2,500,000.00	\$400,000.00	19.05%	
A 2250.470-13-0010	TUITION - HC FOSTER	\$100,000.00	\$100,000.00	\$358,938.00	\$150,000.00	(\$208,938.00)	-58.21%	
A 2250.470-13-0020	TUITION-RESIDENTIAL	\$289,951.08	\$285,556.11	\$350,000.00	\$500,000.00	\$150,000.00	42.86%	
A 2250.476-05-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$416.69	\$773.90	\$1,000.00	\$1,000.00	\$0.00	0.00%	
A 2250.480-08-0000	TEXTBOOKS	\$367.52	\$6,432.14	\$0.00	\$0.00	\$0.00	0.00%	
A 2250.490-13-0000	BOCES SERVICES	\$5,352,505.76	\$5,113,748.30	\$5,454,160.00	\$5,200,000.00	(\$254,160.00)	-4.66%	
A 2250.501-05-0000	GENERAL SUPPLIES	\$5,448.90	\$5,827.67	\$13,500.00	\$13,500.00	\$0.00	0.00%	
A 2250.501-08-0000	GENERAL SUPPLIES	\$2,491.00	\$3,476.41	\$6,500.00	\$6,500.00	\$0.00	0.00%	
A 2250.501-09-0000	GENERAL SUPPLIES	\$154.41	\$238.10	\$250.00	\$250.00	\$0.00	0.00%	
A 2250.501-10-0000	GENERAL SUPPLIES	\$10,734.92	\$8,744.90	\$3,000.00	\$0.00	(\$3,000.00)	-100.00%	
A 2250.501-11-0000	GENERAL SUPPLIES	\$20.18	\$284.48	\$250.00	\$250.00	\$0.00	0.00%	
A 2250.501-12-0000	GENERAL SUPPLIES	\$5,673.10	\$6,403.02	\$6,500.00	\$6,500.00	\$0.00	0.00%	
A 2250.501-14-0000	GENERAL SUPPLIES	\$11,940.80	\$13,538.22	\$8,500.00	\$8,500.00	\$0.00	0.00%	
A 2250.501-15-0001	LIFE SKILLS	\$10,015.24	\$3,453.17	\$15,000.00	\$15,000.00	\$0.00	0.00%	
A 2250.501-16-0000	GENERAL SUPPLIES	\$13,241.07	\$8,439.59	\$4,000.00	\$4,000.00	\$0.00	0.00%	
A 2250.501-16-0012	GENERAL SUPPLIES-ART	\$1,999.36	\$1,999.78	\$0.00	\$0.00	\$0.00	0.00%	
2250....PROGRAMS-STUDENTS W/ DISABIL	*	\$12,431,454.44	\$12,727,994.54	\$14,722,985.73	\$15,381,505.38	\$658,519.65	4.47%	
Occupational Education								
This category includes expenses for the District Occupational and Technology Education/Business program and for those students attending BOCES vocational program.								
A 2280.490-13-0000	BOCES SERVICES	\$866,079.00	\$1,182,278.00	\$1,690,749.00	\$1,619,154.60	(\$71,594.40)	-4.23%	
2280....OCCUPATIONAL EDUCATION	*	\$866,079.00	\$1,182,278.00	\$1,690,749.00	\$1,619,154.60	(\$71,594.40)	-4.23%	
Instructional Media Program								
Includes all projected expenses for staff and other expenses relative to the K-12 Library, Audiovisual, and Computer Assisted Instruction programs. Under 2630 computer software generates State Aid back to the District.								
A 2610.150-13-0000	SCHOOL LIBRARIANS	\$332,318.00	\$347,099.00	\$357,323.00	\$325,493.00	(\$31,830.00)	-8.91%	4
A 2610.460-08-0521	LIBRARY BOOKS	\$8,108.38	\$3,991.76	\$5,200.00	\$5,200.00	\$0.00	0.00%	
A 2610.460-08-0524	PERIODICALS	\$222.39	\$467.15	\$650.00	\$650.00	\$0.00	0.00%	
A 2610.460-09-0514	RECORDS & TAPES	\$0.00	\$0.00	\$300.00	\$300.00	\$0.00	0.00%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 2610.460-09-0521	LIBRARY BOOKS	\$588.53	\$581.08	\$900.00	\$900.00	\$0.00	0.00%	
A 2610.460-10-0521	LIBRARY BOOKS	\$3,895.72	\$3,989.60	\$4,000.00	\$4,000.00	\$0.00	0.00%	
A 2610.460-11-0514	RECORDS & TAPES	\$0.00	\$0.00	\$300.00	\$300.00	\$0.00	0.00%	
A 2610.460-11-0521	LIBRARY BOOKS	\$769.90	\$0.00	\$600.00	\$600.00	\$0.00	0.00%	
A 2610.460-12-0521	LIBRARY BOOKS	\$6,883.16	\$4,184.05	\$4,200.00	\$4,200.00	\$0.00	0.00%	
A 2610.460-12-0524	PERIODICALS	\$0.00	\$3,859.90	\$3,500.00	\$4,000.00	\$500.00	14.29%	
A 2610.460-14-0521	LIBRARY BOOKS	\$0.00	\$2,203.76	\$4,000.00	\$5,000.00	\$1,000.00	25.00%	
A 2610.460-14-0524	PERIODICALS	\$947.47	\$3,440.22	\$1,000.00	\$500.00	(\$500.00)	-50.00%	
A 2610.460-16-0521	LIBRARY BOOKS	\$1,878.31	\$1,961.21	\$2,000.00	\$6,000.00	\$4,000.00	200.00%	
A 2610.490-13-0000	BOCES SERVICES	\$107,480.14	\$112,212.17	\$87,522.00	\$87,522.00	\$0.00	0.00%	
A 2610.501-08-0000	GENERAL SUPPLIES	\$1,000.00	\$998.99	\$1,300.00	\$1,300.00	\$0.00	0.00%	
A 2610.501-10-0000	GENERAL SUPPLIES	\$0.00	\$99.94	\$0.00	\$0.00	\$0.00	0.00%	
A 2610.501-12-0000	GENERAL SUPPLIES	\$0.00	\$453.91	\$600.00	\$600.00	\$0.00	0.00%	
A 2610.501-14-0000	GENERAL SUPPLIES	\$438.60	\$2,018.18	\$2,500.00	\$2,500.00	\$0.00	0.00%	
A 2610.501-16-0000	GENERAL SUPPLIES	\$1,500.00	\$1,387.42	\$1,500.00	\$1,500.00	\$0.00	0.00%	
A 2610.524-16-0000	PERIODICALS	\$299.69	\$294.67	\$306.00	\$306.00	\$0.00	0.00%	
* 2610....SCHOOL LIBRARY & AUDIOVISUAL		\$466,328.29	\$489,243.01	\$477,701.00	\$450,871.00	(\$26,830.00)	-5.62%	
A 2630.160-13-0000	NONINSTRUCTIONAL SALARIES	\$260,582.78	\$262,644.95	\$280,298.00	\$280,298.00	\$0.00	0.00%	3
A 2630.200-10-0000	EQUIPMENT	\$6,630.96	\$2,257.36	\$0.00	\$0.00	\$0.00	0.00%	
A 2630.200-13-0000	EQUIPMENT	\$0.00	\$343.00	\$500.00	\$800.00	\$300.00	60.00%	
A 2630.220-13-0000	EQUIPMENT - COMPUTER HARDWARE AID	\$41,913.99	\$44,865.00	\$58,747.00	\$62,000.00	\$3,253.00	5.54%	
A 2630.400-13-0000	EQUIPMENT REPAIR	\$4,605.13	\$20,849.85	\$7,344.00	\$4,100.00	(\$3,244.00)	-44.17%	
A 2630.435-13-0000	LEASE - Technology	\$286,075.97	\$203,066.28	\$231,631.30	\$131,308.71	(\$100,322.59)	-43.31%	
A 2630.449-13-0000	OTHER PROFESSIONAL SERVICES	\$414,999.21	\$405,915.04	\$419,487.28	\$415,312.00	(\$4,175.28)	-1.00%	
A 2630.460-10-0000	COMPUTER PROGRAMS	\$953.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2630.460-13-0000	COMPUTER PROGRAMS	\$38,877.80	\$31,514.02	\$77,000.00	\$96,500.00	\$19,500.00	25.32%	
A 2630.476-13-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$329.00	\$626.12	\$4,500.00	\$4,500.00	\$0.00	0.00%	
A 2630.490-13-0000	BOCES SERVICES	\$805,762.24	\$1,165,465.03	\$1,078,714.07	\$1,160,409.14	\$81,695.07	7.57%	
A 2630.501-13-0000	GENERAL SUPPLIES	\$29,666.74	\$62,717.02	\$80,000.00	\$107,098.22	\$27,098.22	33.87%	
A 2630.501-16-0000	GENERAL SUPPLIES	\$4,998.88	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
* 2630....COMPUTER ASSISTED INSTRUCTION		\$1,897,723.40	\$2,202,625.97	\$2,238,221.65	\$2,262,326.07	\$24,104.42	1.08%	
Attendance								
This code reflects the tracking and reporting of student attendance.								
A 2805.160-03-0000	PERSONAL SERVICES CLASS	\$24,946.15	\$25,378.50	\$25,759.00	\$28,956.50	\$3,197.50	12.41%	0.5
A 2805.508-13-0000	PRINTED SUPPLIES	\$0.00	\$0.00	\$200.00	\$200.00	\$0.00	0.00%	
* 2805....ATTENDANCE-REGULAR SCHOOL		\$24,946.15	\$25,378.50	\$25,959.00	\$29,156.50	\$3,197.50	12.32%	
Guidance Services								
The guidance portion of the budget includes guidance counselors and materials to support their work with students.								
A 2810.150-13-0000	GUIDANCE - CERTIFIED	\$726,751.85	\$766,004.76	\$963,128.50	\$978,848.00	\$15,719.50	1.63%	9.4
A 2810.150-13-0050	GUIDANCE - SUMMER WORK	\$36,297.36	\$53,776.50	\$36,386.00	\$17,550.00	(\$18,836.00)	-51.77%	
A 2810.160-13-0000	PERSONAL SERVICES CLASS	\$119,382.55	\$103,938.49	\$108,055.00	\$116,778.00	\$8,723.00	8.07%	2
A 2810.490-13-0000	BOCES SERVICES	\$186,298.75	\$154,348.40	\$122,792.00	\$122,792.00	\$0.00	0.00%	
A 2810.501-16-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$1,000.00	\$2,000.00	\$1,000.00	100.00%	
* 2810....GUIDANCE-REGULAR SCHOOL		\$1,068,730.51	\$1,078,068.15	\$1,231,361.50	\$1,237,968.00	\$6,606.50	0.54%	
A 2815.160-13-0000	NURSING SALARIES	\$310,557.63	\$304,156.00	\$305,338.00	\$315,119.00	\$9,781.00	3.20%	6
A 2815.160-13-0050	NURSING - SUBSTITUTES	\$5,679.38	\$4,003.62	\$12,000.00	\$12,000.00	\$0.00	0.00%	
A 2815.160-13-9060	IN LIEU OF HEALTH INSURANCE	\$1,500.00	\$2,000.00	\$2,040.00	\$2,040.00	\$0.00	0.00%	
A 2815.200-12-0000	EQUIPMENT	\$0.00	\$0.00	\$0.00	\$500.00	\$500.00	0.00%	
A 2815.449-13-0000	HEALTH & WELFARE SERVICES	\$358,193.39	\$364,897.46	\$410,000.00	\$410,000.00	\$0.00	0.00%	
A 2815.501-08-0000	OTHER PROFESSIONAL NURSING SVC	\$14,611.46	\$26,555.67	\$10,000.00	\$10,000.00	\$0.00	0.00%	
A 2815.501-13-0000	GENERAL SUPPLIES	\$936.01	\$1,050.86	\$1,300.00	\$1,300.00	\$0.00	0.00%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 2815.501-09-0000	GENERAL SUPPLIES	\$0.00	\$241.36	\$350.00	\$350.00	\$0.00	0.00%	
A 2815.501-10-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$1,000.00	\$500.00	(\$500.00)	-50.00%	
A 2815.501-11-0000	GENERAL SUPPLIES	\$348.83	\$349.90	\$364.00	\$364.00	\$0.00	0.00%	
A 2815.501-12-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2815.501-14-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2815.501-16-0000	GENERAL SUPPLIES	\$1,781.88	\$1,798.77	\$2,000.00	\$2,000.00	\$0.00	0.00%	
2815....HEALTH SERVICES-REGULAR SCHOOL	*	\$693,608.58	\$705,053.64	\$744,392.00	\$754,173.00	\$9,781.00	1.31%	
Psychological Services								
This code reflects the portion of psychological services provided to students who are not classified by the Committee on Special Education, as well as to students with disabilities.								
A 2820.150-13-0000	PSYCHOLOGISTS SALARIES	\$679,527.54	\$638,756.05	\$959,375.56	\$691,522.00	(\$267,853.56)	-27.92%	8
A 2820.150-13-0050	PSYCHOLOGISTS - OVERTIME	\$1,008.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2820.501-08-0000	GENERAL SUPPLIES	\$776.95	\$2,048.34	\$2,500.00	\$2,500.00	\$0.00	0.00%	
A 2820.501-09-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$102.00	\$102.00	\$0.00	0.00%	
A 2820.501-10-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 2820.501-11-0000	GENERAL SUPPLIES	\$99.00	\$53.84	\$100.00	\$100.00	\$0.00	0.00%	
A 2820.501-12-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$0.00	\$500.00	\$500.00	0.00%	
A 2820.501-14-0000	GENERAL SUPPLIES	\$0.00	\$45.74	\$0.00	\$0.00	\$0.00	0.00%	
2820....PSYCHOLOGICAL SRVC-REG SCHOOL	*	\$681,411.49	\$640,903.97	\$962,077.56	\$694,724.00	(\$267,353.56)	-27.79%	
SOCIAL WORKER SERVICES								
This code reflects services to students provided by school social workers.								
A 2825.150-13-0000	SOCIAL WORKERS SALARIES	\$529,028.00	\$540,064.00	\$550,362.00	\$534,180.00	(\$16,182.00)	-2.94%	5
A 2825.501-09-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$100.00	\$100.00	\$0.00	0.00%	
A 2825.501-11-0000	GENERAL SUPPLIES	\$99.45	\$90.20	\$100.00	\$100.00	\$0.00	0.00%	
A 2825.501-12-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$500.00	\$500.00	\$0.00	0.00%	
2825....SOCIAL WORK SRVC-REG SCHOOL	*	\$529,127.45	\$540,154.20	\$551,062.00	\$534,880.00	(\$16,182.00)	-2.94%	
A 2830.200-07-0000	EQUIPMENT	\$0.00	\$0.00	\$370.00	\$370.00	\$0.00	0.00%	
A 2830.501-07-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$1,061.00	\$1,061.00	\$0.00	0.00%	
2830....AFTER SCHOOL ACTIVITIES PROG.	*	\$0.00	\$0.00	\$1,431.00	\$1,431.00	\$0.00	0.00%	
CO-CURRICULAR								
Included in this section are the funds to operate all after school clubs and activities. These activities take place after regular school hours and serve a large number of students on the middle and high school level.								
A 2850.150-13-0000	COCURRICULAR SALARIES	\$140,174.00	\$150,565.86	\$139,313.00	\$139,313.00	\$0.00	0.00%	
A 2850.160-13-0000	COCURRICULAR CLASSIFIED	\$0.00	\$0.00	\$9,000.00	\$9,000.00	\$0.00	0.00%	
A 2850.449-13-0000	OTHER PROFESSIONAL SERVICES	\$5,030.00	\$0.00	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 2850.479-13-0000	HS/MS NEWSPAPER - MERCURY	\$0.00	\$0.00	\$1,530.00	\$1,530.00	\$0.00	0.00%	
A 2850.479-13-0001	H S YEARBOOK	\$10,007.24	\$9,655.00	\$10,000.00	\$10,000.00	\$0.00	0.00%	
A 2850.501-13-0000	GENERAL SUPPLIES	\$0.00	\$0.00	\$1,380.00	\$1,380.00	\$0.00	0.00%	
2850....CO-CURRICULAR ACTIV-REG SCHL	*	\$155,211.24	\$160,220.86	\$166,223.00	\$166,223.00	\$0.00	0.00%	
INTERSCHOLASTIC ATHLETICS								
Included here are coaching salaries are stipends paid for the coaching of both boys and girls sports activities such as baseball, basketball, bowling, crew, cross country, field hockey, football, golf, lacrosse, soccer, softball, swimming, tennis, track, wrestling and volleyball. EQUIPMENT, CONTRACTUAL SERVICES AND SUPPLIES all are allocations to support our Interscholastic Athletics program.								
A 2855.150-13-0000	COACHING SALARIES	\$350,807.97	\$367,838.54	\$365,939.00	\$370,372.00	\$4,433.00	1.21%	1
A 2855.160-13-0000	INTERSCHOLASTIC CLASS.	\$163,919.41	\$154,176.00	\$111,394.00	\$160,000.00	\$48,606.00	43.63%	2
A 2855.200-13-0000	EQUIPMENT	\$12,264.54	\$15,467.18	\$43,166.00	\$33,500.00	(\$9,666.00)	-22.39%	
A 2855.400-13-0000	EQUIPMENT REPAIRS	\$146.05	\$5,779.04	\$8,211.01	\$8,211.01	\$0.00	0.00%	
A 2855.431-13-0000	RENTAL - GOLF/HOCKEY	\$2,808.00	\$3,101.75	\$3,100.00	\$3,100.00	\$0.00	0.00%	
A 2855.449-13-0000	OFFICIALS FEES	\$0.00	\$87,391.50	\$0.00	\$50,000.00	\$50,000.00	0.00%	
A 2855.449-13-0001	COACH SALARIES	\$0.00	\$0.00	\$103,000.00	\$2,000.00	(\$101,000.00)	-98.06%	
A 2855.449-13-0018	CONTROL & FACILITIES/PROFESSIONAL SVC	\$0.00	\$12,885.28	\$13,288.00	\$13,288.00	\$0.00	0.00%	
A 2855.463-13-0000	RECONDITIONING & DRYCLEAN	\$12,571.05	\$4,300.25	\$15,463.00	\$15,463.00	\$0.00	0.00%	
A 2855.473-13-0000	POSTAGE	\$0.00	\$0.00	\$252.00	\$252.00	\$0.00	0.00%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
A 2855.475-13-0000	TRAVEL-CONFERENCE & MEETS	\$550.00	\$3,701.96	\$5,200.00	\$5,200.00	\$0.00	0.00%	
A 2855.476-13-0000	FEES & MEETS	\$7,121.00	\$8,724.25	\$6,344.00	\$6,344.00	\$0.00	0.00%	
A 2855.479-13-0001	MEMBERSHIP DUES	\$3,634.56	\$3,099.56	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 2855.490-13-0000	BOCES SERVICES	\$61,969.36	\$66,315.33	\$67,105.00	\$80,857.00	\$13,752.00	20.49%	
A 2855.501-13-0000	GENERAL SUPPLIES	\$46,271.91	\$36,409.62	\$45,000.00	\$34,641.00	(\$10,359.00)	-23.02%	
A 2855.508-13-0000	SUPPLIES - PRINTED	\$478.04	\$399.99	\$624.00	\$624.00	\$0.00	0.00%	
A 2855.511-13-0000	PHOTO SUPPLIES	\$0.00	\$563.88	\$600.00	\$600.00	\$0.00	0.00%	
A 2855.560-13-0000	UNIFORMS	\$11,303.74	\$33,774.71	\$34,284.00	\$33,512.00	(\$772.00)	-2.25%	
2855...INTERSCHOL ATHLETICS-REG SCHL	*	\$673,845.63	\$803,844.84	\$827,970.01	\$822,964.01	(\$5,006.00)	-0.60%	
Pupil Transportation								
Includes salaries for the part time dispatcher and clerical support. In addition, expenses for equipment, conference travel, fire & liability insurance, postage, professional/technical services, supplies, auto parts, gasoline, oil, and tires are included here. Peekskill City School District has awarded multi year contract with MAT Bus Corp and the estimated total by year of the agreement are 2019-20- \$4,027,318, 2020-21 - \$4,127,932, 2021-22 -\$4,231,346, 2022-23 - \$4,337,028 and 2023-24 school year in the amount \$4,445,283.								
A 5510.160-17-0000	PERS. SERVICES CLASS.	\$119,491.39	\$116,246.35	\$121,958.00	\$137,965.15	\$16,007.15	13.13%	2
A 5510.160-17-0050	PERS.SVCS. CLASSIFIED - OT	\$0.00	\$10,663.33	\$1,500.00	\$1,500.00	\$0.00	0.00%	
A 5510.160-17-9060	IN LIEU OF HEALTH INSURANCE	\$2,000.00	\$3,000.00	\$0.00	\$0.00	\$0.00	0.00%	
A 5510.400-17-0000	Repairs - TRANSPORTATION OFFICE	\$4,500.00	\$0.00	\$0.00	\$0.00	\$0.00	0.00%	
A 5510.449-17-0000	OTHER PROFESSIONAL SERVICE	\$16,843.94	\$6,111.48	\$4,500.00	\$4,500.00	\$0.00	0.00%	
A 5510.476-17-0000	WRKSH/ CONF/ TRVL/ MEMBSP	\$1,217.79	\$1,735.10	\$510.00	\$510.00	\$0.00	0.00%	
A 5510.501-17-0000	GENERAL SUPPLIES - TRANS	\$2,779.24	\$3,510.29	\$2,970.00	\$2,970.00	\$0.00	0.00%	
A 5510.571-04-0000	FUEL	\$44,906.01	\$47,030.61	\$124,848.00	\$124,848.00	\$0.00	0.00%	
A 5510.574-17-0000	REPAIRS/MAINT	\$0.00	\$0.00	\$510.00	\$510.00	\$0.00	0.00%	
5510...DISTRICT TRANSPORT	*	\$191,738.37	\$188,297.16	\$256,796.00	\$272,803.15	\$16,007.15	6.23%	
A 5540.400-08-0000	TRANSPORTATION - FIELD TRIP	\$2,797.21	\$5,771.62	\$16,900.00	\$16,900.00	\$0.00	0.00%	
A 5540.400-09-0000	TRANSPORTATION - FIELD TRIP	\$3,037.75	\$1,216.36	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 5540.400-10-0000	TRANSPORTATION - FIELD TRIP	\$5,276.39	\$2,252.01	\$12,000.00	\$12,000.00	\$0.00	0.00%	
A 5540.400-11-0000	TRANSPORTATION - FIELD TRIP	\$2,556.03	\$4,156.82	\$4,000.00	\$4,000.00	\$0.00	0.00%	
A 5540.400-12-0000	TRANSPORTATION - FIELD TRIP	\$6,964.79	\$5,799.20	\$5,000.00	\$5,000.00	\$0.00	0.00%	
A 5540.400-13-0000	TRANSPORTATION - FIELD TRIP	\$0.00	\$0.00	\$10,000.00	\$10,000.00	\$0.00	0.00%	
A 5540.400-14-0000	TRANSPORTATION - FIELD TRIP	\$2,179.07	\$10,577.59	\$9,430.00	\$9,430.00	\$0.00	0.00%	
A 5540.400-16-0000	TRANSPORTATION - FIELD TRIP	\$14,989.54	\$21,470.41	\$30,987.15	\$32,905.60	\$1,918.45	6.19%	
A 5540.400-19-0000	REGULAR TRANSPORTATION	\$1,282,965.17	\$1,129,132.86	\$1,496,300.00	\$2,112,000.00	\$615,700.00	41.15%	
A 5540.400-19-0001	SPECIAL EDUCATION TRANSPORTATION	\$2,097,029.11	\$2,062,266.66	\$2,111,407.00	\$2,288,000.00	\$176,593.00	8.36%	
A 5540.400-19-0018	ATHLETIC TRANSPORTATION	\$116,217.61	\$107,765.12	\$125,000.00	\$125,000.00	\$0.00	0.00%	
A 5540.490-13-0000	BOCES	\$0.00	\$1,847.60	\$9,540.00	\$9,540.00	\$0.00	0.00%	
5540...CONTRACT TRANSPORT	*	\$3,534,012.67	\$3,352,256.25	\$3,835,564.15	\$4,629,775.60	\$794,211.45	20.71%	
A 7310.150-13-0000	COMMUNITY SVC-YOUTH CERTIFIED	\$0.00	\$0.00	\$0.00	\$50,000.00	\$50,000.00	0.00%	
A 7310.160-13-0000	COMMUNITY SVC-YOUTH CLASSIFIED	\$0.00	\$0.00	\$0.00	\$10,000.00	\$10,000.00	0.00%	
A 7310.449-13-0000	COMMUNITY SVC OTHER PROFESSIONAL SVC	\$0.00	\$0.00	\$0.00	\$20,000.00	\$20,000.00	0.00%	
A 7310.501-13-0000	COMMUNITY SVC GENERAL SUPPLIES	\$0.00	\$0.00	\$0.00	\$10,000.00	\$10,000.00	0.00%	
7310...COMMUNITY SCHOOLS YOUTH PROGRAM	*	\$0.00	\$0.00	\$0.00	\$90,000.00	\$90,000.00	0.00%	
Employee Benefits								
Employee benefits include all required contributions to the New York Retirement plans for certified and classified staff; social security, worker's compensation, health and dental benefits. Expense projections are asked on anticipated increases as reported by our insurance carriers and State retirement systems. The District will continue to fully accrue these expenses for both retirement systems. Health insurance and Retirement System costs are based on anticipated increased cost and budget adjustments.								
A 9010.811-99-0000	EMPLOYEE RETIREMENT SYSTEM	\$857,558.28	\$907,784.56	\$1,152,844.00	\$934,735.00	(\$218,109.00)	-18.92%	
9010...STATE RETIREMENT	*	\$857,558.28	\$907,784.56	\$1,152,844.00	\$934,735.00	(\$218,109.00)	-18.92%	
A 9020.811-99-0000	TEACHERS RETIREMENT SYSTEM	\$3,654,805.24	\$3,253,586.55	\$4,175,000.00	\$3,774,917.00	(\$400,083.00)	-9.58%	
9020...TEACHERS' RETIREMENT	*	\$3,654,805.24	\$3,253,586.55	\$4,175,000.00	\$3,774,917.00	(\$400,083.00)	-9.58%	
A 9030.811-99-0000	SOCIAL SECURITY	\$2,259,510.80	\$2,374,028.86	\$2,734,205.91	\$2,858,738.00	\$124,532.09	4.55%	
A 9030.811-99-0001	SOCIAL SECURITY-MEDICARE	\$549,057.49	\$572,861.67	\$647,124.00	\$682,218.00	\$35,094.00	5.42%	

ACCOUNT	DESCRIPTION	2016-17 ACTUAL EXPENSES	2017-18 ACTUAL EXPENSES	2018-19 BUDGET	2019-20 PROPOSED BUDGET	DOLLAR CHANGE	PERCENT CHANGE	2019-20 FTE
9030....SOCIAL SECURITY	*	\$2,808,568.29	\$2,946,890.53	\$3,381,329.91	\$3,540,956.00	\$159,626.09	4.72%	
A 9040.811-99-0000	WORKMENS COMP	\$348,070.20	\$410,980.10	\$447,283.00	\$475,416.00	\$28,133.00	6.29%	
9040....WORKERS' COMPENSATION	*	\$348,070.20	\$410,980.10	\$447,283.00	\$475,416.00	\$28,133.00	6.29%	
A 9045.811-99-0000	LIFE INSURANCE/LONG TERM DISABILITY	\$9,592.11	\$8,671.50	\$10,404.00	\$10,404.00	\$0.00	0.00%	
9045....LIFE INSURANCE	*	\$9,592.11	\$8,671.50	\$10,404.00	\$10,404.00	\$0.00	0.00%	
A 9050.811-99-0000	UNEMPLOYMENT INS.	\$28,920.94	\$43,680.98	\$152,156.23	\$152,156.23	\$0.00	0.00%	
9050....UNEMPLOYMENT INSURANCE	*	\$28,920.94	\$43,680.98	\$152,156.23	\$152,156.23	\$0.00	0.00%	
A 9060.490-99-0002	EMPLOYEE ASSIST. PROG.	\$0.00	\$0.00	\$10,680.00	\$12,696.00	\$2,016.00	18.88%	
A 9060.811-99-0000	HOSPITAL - MEDICAL	\$9,191,490.56	\$10,007,036.21	\$10,933,256.00	\$11,741,610.00	\$808,354.00	7.39%	
9060....HOSPITAL, MEDICAL & DENTAL INS	*	\$9,191,490.56	\$10,007,036.21	\$10,943,936.00	\$11,754,306.00	\$810,370.00	7.40%	
A 9070.811-99-0000	UNION WELFARE FUND	\$488,840.00	\$533,487.50	\$547,834.61	\$655,961.00	\$108,126.39	19.74%	
9070....UNION WELFARE BENEFITS	*	\$488,840.00	\$533,487.50	\$547,834.61	\$655,961.00	\$108,126.39	19.74%	
Debt Service - is similar to a District "mortgages." School District mortgages are typically issued in the form of Bonds or Notes to erect or repair district facilities by way of voter approval.								
A 9901.960-00-0000	INTERFUND TRANS. DEBT SVCE.	\$5,294,766.00	\$5,875,789.00	\$5,976,593.00	\$5,987,218.00	\$10,625.00	0.18%	
9901....TRANSFER TO DEBT SERVICE	*	\$5,294,766.00	\$5,875,789.00	\$5,976,593.00	\$5,987,218.00	\$10,625.00	0.18%	
Interfund Transfers - This area of the budget represent transfers to other funds for purposes such as Capital Projects and Special Ed costs for mandated summer programs.								
A 9950.900-99-0000	INTERFUND TRANSFER-CAPITAL	\$610,000.00	\$350,000.00	\$0.00	\$200,000.00	\$200,000.00	0.00%	
A 9950.900-99-0003	INTERFUND TRANS.-SPECIAL AID	\$258,376.00	\$0.00	\$250,000.00	\$250,000.00	\$0.00	0.00%	
9950....INTERFUND TRANSFERS	*	\$868,376.00	\$350,000.00	\$250,000.00	\$450,000.00	\$200,000.00	80.00%	
GRAND TOTALS	****	\$80,172,055.03	\$83,026,780.05	\$92,988,282.00	\$96,692,000.00	\$3,703,718.00	3.98%	523.41

<p><u>School/Department:</u> Uriah Hill/Elementary</p>	<p><u>Program:</u> Prekindergarten Dual Language</p>	<p><u>Budget Year:</u> 2019-2020</p>
<p><u>Recommendation:</u> Two Prekindergarten Teachers</p> <p><u>What's driving the recommendation?</u> Commitment to early childhood education and working to close the achievement gap by increasing the number of prekindergarten sections.</p> <p><u>Estimated Cost of Add or Reduction?</u> Year 2019-2020 \$ 112,000 X 2 = \$224,000</p>	<p><u>Background and Rationale:</u> Research consistently proves that investments in early childhood education produces positive social and economic outcomes, equalizing opportunity for all, (Heckman, 2011). Increasing opportunity through access to high quality prekindergarten will over time close the achievement gap in the Peekskill City School District. We currently serve 160 prekindergarten students. 36 students are in a half-day program. Increasing our teaching staff to 9 teachers will provide full day prekindergarten to 178 students.</p> <p>Additionally, providing a dual language prekindergarten opportunity will best serve the language acquisition needs of our youngest students and continue our commitment to our bilingual learners and our belief in promoting bilingualism.</p>	<p><u>How will the change be monitored?</u></p> <ul style="list-style-type: none"> • Data on the BRIGANCE will be monitored for kindergarten readiness for all students in the program. Achievement on the NYSESLAT 2020 will be monitored as well.
<p><u>Current Program Staffing:</u> We currently have 7 FTE prekindergarten teachers. This will increase to 9 FTE prekindergarten teachers.</p>	<p><u>Associated Impacts:</u> There will be 36 students served in a full day program vs a half day program and an additional 18 new students accessing prekindergarten.</p>	

<u>School/Department:</u> Uriah Hill/ Elementary	<u>Program:</u> Prekindergarten/Dual Language	<u>Budget Year:</u> 2019-2020
<p><u>Recommendation:</u> Two Teacher Aides</p> <p><u>What's driving the recommendation?</u></p> <ul style="list-style-type: none"> • Addition of two prekindergarten classes necessitates the need for 2 prekindergarten teacher aides <p><u>Estimated Cost of Add or Reduction?</u></p> <p>Year 2019-2020 \$ 34,000 X 2 = \$68,000</p>	<p><u>Background and Rationale:</u></p> <p>Research consistently proves that investments in early childhood education produces positive social and economic outcomes, equalizing opportunity for all, (Heckman, 2011). Increasing opportunity through access to high quality prekindergarten will over time close the achievement gap in the Peekskill City School District.</p> <p>We currently serve 160 prekindergarten students. 36 students are in a half-day program. Increasing our teaching staff to 9 teachers will provide full day prekindergarten to 178 students.</p> <p>Additionally, providing a dual language prekindergarten opportunity will best serve the language acquisition needs of our youngest students and continue our commitment to our bilingual learners and our belief in promoting bilingualism.</p>	
<p><u>Current Program Staffing:</u></p> <p>We currently have 1 teacher aide for every prek class of 18 students and we will need additional teacher aides (2) for the new classes - 9 in total.</p>	<p><u>Associated Impacts:</u></p> <p>There will be 36 students served in a full day program vs a half day program and an additional 18 new students accessing prekindergarten.</p>	<p><u>How will the change be monitored?</u></p> <p>Data on the BRIGANCE will be monitored for kindergarten readiness for all students in the program. Achievement on the NYSESLAT 2020 will be monitored as well.</p>

<p><u>School/Department:</u> Hillcrest School/Elementary</p>	<p><u>Program:</u> Elementary General Education Teacher</p>	<p><u>Budget Year:</u> 2019-2020</p>
<p><u>Recommendation:</u> 1 - Teacher</p> <p><u>What's driving the recommendation?</u></p> <ul style="list-style-type: none"> • Number of sections moving from 4th grade to 5th for the 19-20 school year <p><u>Estimated Cost of Add or Reduction?</u></p> <p>Year 2019-2020 \$112,000</p>	<p><u>Background and Rationale:</u> There are currently 12 fourth grade sections in Hillcrest and 9 fifth grade sections. Class projections necessitate 11 sections in grade 4 and 11 sections in grade 5 for the 2019-2020 school year.</p>	
<p><u>Current Program Staffing:</u> We currently have 9 FTE teaching in fifth grade at Hillcrest School.</p>	<p><u>Associated Impacts:</u> The class sections and sizes will be appropriate for grades 4 and 5, with 22-24 students.</p>	<p><u>How will the change be monitored?</u></p> <ul style="list-style-type: none"> • We will monitor student enrollment over the summer and adjust sections if necessary K-5. We will monitor student enrollment from August-January to adjust for 2020-2021 if necessary.

<u>School/Department:</u> Middle School Music	<u>Program:</u> Music Teacher (.5)	<u>Budget Year:</u> 2019-2020
<u>Recommendation:</u> Additional staff <u>What's driving the recommendation?</u> •Program Extension <u>Estimated Cost of Add or Reduction?</u> .5 Teacher \$0 Savings through attrition	<u>Background and Rationale:</u> •The district has grown an orchestra program that started 4 years ago in 3rd grade. It has now reached the middle school in 6th grade. We have 32 students who would be offered this opportunity and continue within the program. We want to continue the program into 7 th grade.	<u>How will the change be monitored?</u> •MS Administration will track the student enrollment and be prepared for more growth over the next two years.
<u>Current Program Staffing:</u> We have 3.0 Music teachers at the middle school. One for music technology, one for band, and one for chorus who also does 6 th grade strings. To continue the Strings program we need to add half a teacher.	<u>Associated Impacts:</u> If current staff takes on this class then another class they teach would be left uncovered causing a ripple effect in staffing in the music department.	

<p><u>School/Department:</u> High School ENL Department</p>	<p><u>Program:</u> ENL (.6 FTE)</p>	<p><u>Budget Year:</u> 2019-2020</p>
<p><u>Recommendation:</u> Additional staff</p> <p><u>What's driving the recommendation?</u></p> <ul style="list-style-type: none"> •Enrollment Increases •Program Start Up <p><u>Estimated Cost of Add or Reduction?</u> Year 2019-2020 \$66,000</p>	<p><u>Background and Rationale:</u> The enrollment has grown for the number of ELL students in Peekskill High School. The addition of a large incoming ELL group will put the caseload for each current ENL to almost 100 per teacher. In addition, we are already one section over at the high school this current year. The new position will also allow for some new methods of instruction with a co-teach approach.</p>	
<p><u>Current Program Staffing:</u> We currently have 2 teachers. One teacher is teaching a 6th assignment.</p>	<p><u>Associated Impacts:</u> Addition of Integrated Co Teach classes collaborated with English. We will also look for multiple certified people from other departments.</p>	<p><u>How will the change be monitored?</u> Student enrollment will be monitored by the HS administration and the High School ENL Teacher leader.</p>

<p><u>School/Department:</u> All Schools/District</p>	<p><u>Program:</u> ENL/Bilingual Programs</p>	<p><u>Budget Year:</u> 2019-2020</p>
<p><u>Recommendation:</u> Director of Multilingual Learners</p> <p><u>What's driving the recommendation?</u> 23% of our students are English Language Learners in the PCSD (Grades K-12)</p> <p><u>Estimated Cost of Add or Reduction?</u> Year 2019-2020 \$160,000</p>	<p><u>Background and Rationale:</u> The PCSD has a growing population of bilingual students. We are committed to creating opportunities for bilingualism and for students to achieve the prestigious honor of the Seal of Biliteracy upon graduation. The Director of ELL/MLL will lead this work so that our bilingual and ENL teaching staff have the guidance and support necessary to assist our ELL/MLL students to high level of achievement.</p> <p>The Director will focus on PK-12 alignment of the dual language program, English as a New Language supports and Spanish language course sequences.</p>	
<p><u>Current Program Staffing:</u> We currently have the Assistant Superintendent for Secondary and the Assistant Superintendent for Elementary overseeing the ENL and Bilingual Programs.</p>	<p><u>Associated Impacts:</u></p> <ul style="list-style-type: none"> • The Director of ELL/MLL will possess the knowledge and expertise to move our bilingual programs forward. • Ensure alignment of curriculum, instruction and assessment practices (PK-12). • Provide professional development and coaching to our teachers. • Support the Culturally Responsive Curriculum and Teaching Practices. 	<p><u>How will the change be monitored?</u></p> <ul style="list-style-type: none"> • We will track student success in all local and state assessments. • Improvement in Graduation Rates for ELLs. • Improvement in college going rates, scholarships, Seal of Biliteracy and career awareness.

<u>School/Department:</u> All Schools/District	<u>Program:</u> Math and STEM Programs	<u>Budget Year:</u> 2019-2020
<p><u>Recommendation:</u> Director of STEM</p> <p><u>What's driving the recommendation?</u> Growing STEM programs and need to focus on Math curriculum, instruction and assessment.</p> <p><u>Estimated Cost of Add or Reduction?</u> Year 2019-2020 \$160,000 (\$60,000 paid through GF and \$100,000 paid through grants)</p>	<p><u>Background and Rationale:</u> The PCSD has a growing population that are interested in STEM related fields. There is also a need to focus on Math curriculum and instruction. In addition, we are growing programs like computer science, engineering and robotics.</p> <p>The Director will focus on PK-12 alignment of the math and science curricula.</p>	
<p><u>Current Program Staffing:</u> We currently have the Assistant Superintendent for Secondary and the Assistant Superintendent for Elementary overseeing all curriculum areas in Math, Science, Technology and Engineering</p>	<p><u>Associated Impacts:</u></p> <ul style="list-style-type: none"> • The Director of STEM will possess the knowledge and expertise to move our math and stem programs forward. • Ensure alignment of curriculum, instruction and assessment practices (PK-12). • Provide professional development and coaching to our teachers. • Support the Culturally Responsive Curriculum and Teaching Practices. 	<p><u>How will the change be monitored?</u></p> <ul style="list-style-type: none"> • We will track student success in all local and state assessments in math and science. • We will track opportunities in STEM areas. • Assess curricula alignment • Assess enrichment opportunities internally and externally.

APPENDICES

School District Budget Notice

Overall Budget Proposal	Budget Adopted for the 2018-19 School Year	Budget Proposed for the 2019-20 School Year	Contingency Budget for the 2019-20 School Year *
Total Budgeted Amount, Not Including Separate Propositions	\$ 92,988,282	\$96,692,000	\$95,876,917
Increase/Decrease for the 2019-20 School Year		\$ 3,703,718	\$2,888,635
Percentage Increase/Decrease in Proposed Budget		3.98 %	3.11%
Change in the Consumer Price Index		2.44%	
A. Proposed Levy to Support the Total Budgeted Amount	\$40,703,164	\$41,518,247	
B. Levy to Support Library Debt, if Applicable	0	0	
C. Levy for Non-Excludable Propositions, if Applicable **	0	0	
D. Total Tax Cap Reserve Amount Used to Reduce Current Year Levy	0	0	
E. Total Proposed School Year Tax Levy (A + B + C - D)	\$40,703,164	\$41,518,247	\$40,703,164
F. Total Permissible Exclusions	\$1,577,673	\$1,871,281	
G. School Tax Levy Limit, <u>Excluding</u> Levy for Permissible Exclusions	\$40,703,164	\$41,953,866	
H. Total Proposed School Year Tax Levy, <u>Excluding</u> Levy to Support Library Debt and/or Permissible Exclusions (E – B – F + D)	\$39,125,491	\$39,646,966	
I. Difference: G – H (Negative Value Requires 60.0% Voter Approval – See Note Below Regarding Separate Propositions) **	\$1,577,674	\$2,306,900	
Administrative Component	\$8,311,429	\$9,095,034	\$8,864,034
Program Component	\$71,590,040	\$74,196,856	\$73,917,334
Capital Component	\$13,086,813	\$13,400,110	\$13,095,549
<p>* In projecting a contingency budget for the 2019-20 school year, should the proposed budget be defeated pursuant to Section 2023 of the Education Law \$815,083 would need to be removed for the proposed budget. The determined cuts would be in all three components of the budget.</p>			

NOTE: Please submit an electronic version (Word or PDF) of this completed form to: emscmgt@nysed.gov

Under the Budget Proposed for the 2019-20 School Year
--

Estimated Basic STAR Exemption Savings ¹	\$2,061
---	---------

The annual budget vote for the fiscal year 2019-20 by the qualified voters of the Peekskill City School District, Westchester County, New York, will be held at Peekskill High School in said district on Tuesday, May 21, 2019 at 7:00 am prevailing time OR between the hours of 7:00am and 9:00pm, prevailing time in the Peekskill City School District, at which time the polls will be opened to vote by voting ballot or machine.

1. The basic school tax relief (STAR) exemption is authorized by section 425 of the Real Property Tax Law.

Entity Name PEEKSKILL CITY SD BEDS Code 661500 Claim Year 2018-2019 SET VALUES	 SAMS NEW YORK STATE EDUCATION DEPARTMENT STATE AID MANAGEMENT SYSTEM
--	---

Welcome David Mauricio (School Superintendent) CORE 04/05/2019 12:53 PM Home | Issue Reporting | Help | Logout

Entity Info | Forms | Claim Verifications | Activity Log | Reports

You Have Selected the 'Official' Data Area.

[Print Legacy](#) | [Print Form](#) | [Print Blank](#) | [Print Text Only](#)

District Name: PEEKSKILL CITY SD	District Code: 661500
Contact Person: ROBIN ZIMMERMAN	Telephone: (914) 737-3300
	Tel Extension: 334

Form Saved Successfully on 04/05/2019 12:53:15 PM

Property Tax Report Card

****Please use Chrome or Firefox browsers when entering the Business Portal to complete the PTRC. Internet Explorer is NOT recommended.****

Note: Some data elements of the Property Tax Report Card have been revised or renamed to more closely follow the Property Tax Cap calculations districts complete on the Office of the State Comptroller website. Please see the Help text above for definitions. Additional guidance on the Property Tax Levy Limit is available on the Office of Educational Management Services website: <http://www.p12.nysed.gov/mgt/serv/propertytax/taxcap/>.

Please also submit an electronic version (PDF or Word) of your school district's 2019-20 Budget Notice to: emscmgt@nysed.gov. This will enable us to help correct any formula or data entry discrepancy quickly.

Form Due - April 29, 2019

Form Preparer Name:	ROBIN ZIMMERMAN
Preparer's Telephone Number:	914 737 3300

Shaded Fields Will Calculate	Budgeted 2018-19 (A)	Proposed Budget 2019-20 (B)	Percent Change (C)
Total Budgeted Amount, not including Separate Propositions	92,988,282	96,692,000	3.98 %
A. Proposed Tax Levy to Support the Total Budgeted Amount ¹	40,703,164	41,518,247	
B. Tax Levy to Support Library Debt, if Applicable			
C. Tax Levy for Non-Excludable Propositions, if Applicable ²			
D. Total Tax Cap Reserve Amount Used to Reduce Current Year Levy, if Applicable			
E. Total Proposed School Year Tax Levy (A+B+C-D)	40,703,164	41,518,247	2.00 %
F. Permissible Exclusions to the School Tax Levy Limit	1,577,674	1,871,281	
G. School Tax Levy Limit, <u>Excluding</u> Levy for Permissible Exclusions ³	40,703,164	41,953,866	
H. Total Proposed Tax Levy for School Purposes, <u>Excluding</u> Permissible Exclusions and Levy for Library Debt, Plus Prior Year Tax Cap Reserve (E-B-F+D)	39,125,490	39,646,966	
I. Difference: (G-H);(negative value requires 60.0% voter approval) ²	1,577,674	2,306,900	
Public School Enrollment	3,518	3,542	0.68 %
Consumer Price Index			2.44 %

¹ Include any prior year reserve for excess tax levy, including interest.

² Tax levy associated with educational or transportation services propositions are not eligible for exclusion under the School Tax Levy Limit and may affect voter approval requirements.

³ For 2019-20, includes any carryover from 2018-19 and excludes any tax levy for library debt or prior year reserve for excess tax levy, including interest.

	Actual 2018-19 (D)	Estimated 2019-20 (E)
Adjusted Restricted Fund Balance	11,763,081	10,663,081
Assigned Appropriated Fund Balance	3,382,879	3,382,879
Adjusted Unrestricted Fund Balance	3,867,601	3,119,543
Adjusted Unrestricted Fund Balance as a Percent of the Total Budget	4.16 %	3.23 %

Schedule of Reserve Funds				
Reserve Type	Reserve Name	Reserve Description *	3/31/19 Actual	6/30/19 Estimated
				Intended Use of the Reserve in the

Balance Ending Balance 2019-20 School Year
(Limit 200 Characters)**

Note: Be sure to click on the Save button at the bottom after each additional Reserve you add under Capital, Property Loss, Liability, or Other Reserve.

Capital + (add)		For the cost of any object or purpose for which bonds may be issued.			
Repair		For the cost of repairs to capital improvements or equipment.			
Workers Compensation	WORKER'S	For self-insured Workers Compensation and benefits.	0	500,000	will be applied to offset expense if needed
Unemployment Insurance	UNEMPLOYMENT	For reimbursement to the State Unemployment Insurance Fund.	56,641	56,641	will be applied to offset expense if needed
Reserve for Tax Reduction		For the gradual use of the proceeds of the sale of school district real property.			
Mandatory Reserve for Debt Service		For proceeds from the sale of district capital assets or improvement, restricted to debt service.			
Insurance		For liability, casualty, and other types of uninsured losses.			
Property Loss + (add)		To cover property loss.			
Liability + (add)		To cover incurred liability claims.			
Tax Certiorari	TAX CERTIORARI	For tax certiorari settlements.	5,734,835	5,734,835	will be applied to offset expense if needed
Reserve for Insurance Recoveries		For unexpended proceeds of insurance recoveries at fiscal year end.			
Employee Benefit Accrued Liability	EBLAR RESERVE	For accrued 'employee benefits' due to employees upon termination of service.	613,587	613,587	will be applied to offset expense if needed
Retirement Contribution	ERS RESERVE	For employer retirement contributions to the State and Local Employees' Retirement System.	4,658,018	3,758,018	offset cost of expense
Reserve for Uncollected Taxes		For unpaid taxes due certain city school districts not reimbursed by their city/county until the following fiscal year.			
Single Other Reserve + (add)					

* NYSED Reserve Guidance: http://www.p12.nysed.gov/mgtserv/accounting/docs/reserve_funds.pdf

OSC Reserve Guidance: <http://osc.state.ny.us/localgov/pubs/listacctg.htm#reservefunds>

**Provide a brief, but specific, statement of the planned use and appropriation for the reserve in SY 2019-20. Mention any capital expenditures that will need to be voted upon in the upcoming Budget Vote.

Salary: Administrative Compensation Information
661500 - PEEKSKILL CITY SD

2018-2019 - Page 1
Official - as of 04/09/2019 12:11 PM

Form Due May 13, 2019

2019-2020 Salary Threshold =
\$138,000

In response to legislative efforts to encourage greater cost sharing in service provision and local government administration, we now provide a section for districts that share administrative staff to highlight these efforts for the upcoming school year. Each sharing district should identify in the form the other district(s) with which they will be sharing administrative staff for school year 2019-2020.

If you will be sharing a Superintendent, list the other district (or districts) in the text box. If you will be sharing other administrative staff required to be reported, please send an email to EMSCMGTS@nysed.gov indicating the title of the staff persons(s) as well as the other district(s) involved in the cost-sharing.

The salaries, benefits and other compensation reported in the form should reflect only the financial support or commitment that your district will be making. They should **not** reflect the total amounts budgeted to be paid by all participating districts over the school year.

Report Estimated Salaries in the Budget for the 2019-2020 School Year

Sections 1608 and 1716 of the Education Law
(Please read the instructions and definitions before completing this form.)

Title	Salary	Employee Benefits	Other Remuneration
1. Superintendent of Schools	240,000	60,483	8,600

Please list the district or districts with which you will be sharing a superintendent (if applicable):

Associate, Assistant and Deputy Superintendents
(Example Titles: Associate Superintendent for Instruction, Deputy Superintendent, Assistant Superintendent for Business, etc.)

2. ASSISTANT SUPERINTENDENT BUSINESS	220,000	56,545	
3. ASSISTANT SUPERINTENDENT ADMIN SERVICES	186,654	54,813	
4. ASSISTANT SUPERINTENDENT ELEMENTARY ED	183,208	52,634	
5. ASSISTANT SUPERINTENDENT SECONDARY ED	180,743	54,184	

6.
7. Other Supervisory and Administrative Employees Scheduled to Receive \$138,000 or More in Salary

9. DIRECTOR OF SPECIAL SERVICES	150,119		
10. HIGH SCHOOL PRINCIPAL	176,491		
11. MIDDLE SCHOOL PRINCIPAL	158,016		
12. ELEMENTARY PRINCIPAL	167,288		
13. INTERMEDIATE PRINCIPAL	163,892		
14. MIDDLE SCHOOL ASSISTANT PRINCIPAL	143,794		
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			
26.			

Equalized Total Assessed Value 2,789,211,236

School District - 551200 Peekskill

Exemption Code	Exemption Name	Statutory Authority	Number of Exemptions	Total Equalized Value of Exemptions	Percent of Value Exempted
12100	NYS - GENERALLY	RPTL 404(1)	3	957,865	0.03
13100	CO - GENERALLY	RPTL 406(1)	7	823,137,640	29.51
13350	CITY - GENERALLY	RPTL 406(1)	73	28,534,267	1.02
13800	SCHOOL DISTRICT	RPTL 408	11	77,929,270	2.79
14110	USA - SPECIFIED USES	STATE L 54	1	14,039,326	0.50
18020	MUNICIPAL INDUSTRIAL DEV AGENC	RPTL 412-a	6	44,929,775	1.61
18080	MUN HSG AUTH-FEDERAL/MUN AIDE	PUB HSG L 52(3)&(5)	6	36,404,495	1.31
19950	MUNICIPAL RAILROAD	RPTL 456	1	16,011,236	0.57
21600	RES OF CLERGY - RELIG CORP OWN	RPTL 462	6	2,212,641	0.08
25110	NONPROF CORP - RELIG(CONST PRO	RPTL 420-a	33	49,941,069	1.79
25130	NONPROF CORP - CHAR (CONST PRO	RPTL 420-a	1	561,798	0.02
25210	NONPROF CORP - HOSPITAL	RPTL 420-a	1	435,393	0.02
25300	NONPROF CORP - SPECIFIED USES	RPTL 420-b	11	6,684,550	0.24
25600	NONPROFIT HEALTH MAINTENANCE O	RPTL 486-a	19	12,252,475	0.44
28120	NOT-FOR-PROFIT HOUSING CO	RPTL 422	1	12,179,775	0.44
28550	NOT-FOR-PROFIT HOUS CO-SR CITS	RPTL 422	2	14,346,910	0.51
41120	ALT VET EX-WAR PERIOD-NON-COMB	RPTL 458-a	152	1,823,088	0.07
41124	ALT VET EX-WAR PERIOD-NON-COMB	RPTL 458-a	9	100,840	0.00
41130	ALT VET EX-WAR PERIOD-COMBAT	RPTL 458-a	140	2,796,910	0.10
41134	ALT VET EX-WAR PERIOD-COMBAT	RPTL 458-a	3	60,000	0.00
41140	ALT VET EX-WAR PERIOD-DISABILI	RPTL 458-a	54	1,729,997	0.06
41144	ALT VET EX-WAR PERIOD-DISABILI	RPTL 458-a	1	29,775	0.00
41400	CLERGY	RPTL 460	6	252,810	0.01
41800	PERSONS AGE 65 OR OVER	RPTL 467	164	15,458,735	0.55
41834	ENHANCED STAR	RPTL 425	605	104,662,704	3.75
41854	BASIC STAR 1999-2000	RPTL 425	2,353	231,358,806	8.29
46450	INC ASSN OF VOLUNTEER FIREMEN	RPTL 464(1)	1	561,798	0.02
47616	BUSINESS INVESTMENT PROPERTY P	RPTL 485-b	1	887,640	0.03

Equalized Total Assessed Value 2,789,211,236

School District - 551200 Peekskill

Exemption Code	Exemption Name	Statutory Authority	Number of Exemptions	Total Equalized Value of Exemptions	Percent of Value Exempted
48660	HOUSING DEVELOPMENT FUND CO	P H I L 577,654-a	1	14,495,000	0.52
Total Exemptions Exclusive of System Exemptions:				1,514,776,588	54.31
Total System Exemptions:				0	0.00
Totals:				1,514,776,588	54.31

Values have been equalized using the Uniform Percentage of Value. The Exempt amounts do not take into consideration, payments in lieu of taxes or other payments for municipal services.

Amount, if any, attributable to payments in lieu of taxes: _____

PEEKSKILL CITY SCHOOL DISTRICT AT A GLANCE

3,312

Total K-12 Public School Students

PEEKSKILL CITY SCHOOL DISTRICT DATA

2017-18 2016-17 Archive

STUDENT DATA

Enrollment Data

3-8 ELA Assessment Data

3-8 Math Assessment Data

SCHOOL DATA

School Report Card

High School Graduation Rate

High School Graduation Pathways Data

**SUPERINTENDENT:
DAVID MAURICIO**

LEGAL NAME: PEEKSKILL CITY
SCHOOL DISTRICT

BEDS CODE: 661500010000

INSTITUTION ID: 800000035012

PHONE: (914) 737-3300

WEBSITE: WWW.PEEKSKILLCSD.ORG

SCHOOLS IN PEEKSKILL CITY SCHOOL DISTRICT

HILLCREST SCHOOL

OAKSIDE SCHOOL

PEEKSKILL HIGH SCHOOL

PEEKSKILL MIDDLE SCHOOL

URIAH HILL SCHOOL

WOODSIDE SCHOOL

© COPYRIGHT NEW YORK STATE EDUCATION DEPARTMENT, ALL RIGHTS RESERVED.

THIS DOCUMENT WAS CREATED ON: APRIL 3, 2019, 9:32 AM EST

These enrollment data are collected as part of NYSED's Student Information Repository System (SIRS). These counts are as of "BEDS Day" which is typically the first Wednesday in October. Available are enrollment counts for public and charter school students by various demographics for the 2017 - 18 school year. For nonpublic school enrollment data please see the Non-Public School Enrollment and Staff information on our Information and [Reporting Services](#) webpage.

PEEKSKILL CITY SCHOOL DISTRICT ENROLLMENT (2017 - 18)

K-12 Enrollment: 3,324

ENROLLMENT BY GENDER

ENROLLMENT BY ETHNICITY

AMERICAN INDIAN OR ALASKA NATIVE

BLACK OR AFRICAN AMERICAN

HISPANIC OR LATINO

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

WHITE

OTHER GROUPS

ENGLISH LANGUAGE LEARNERS

771	23%
-----	-----

STUDENTS WITH DISABILITIES

568	17%
-----	-----

ECONOMICALLY DISADVANTAGED

2,739	82%
-------	-----

MIGRANT

—	—
---	---

HOMELESS

332	10%
-----	-----

FOSTER CARE

—	—
---	---

PARENT IN ARMED FORCES

—	—
---	---

ENROLLMENT BY GRADE

PRE-K (HALF DAY)

21	1%
-----------	-----------

PRE-K (FULL DAY)

144	4%
------------	-----------

K (FULL DAY)

263	8%
------------	-----------

1ST GRADE

271	8%
------------	-----------

2ND GRADE

266	8%
------------	-----------

3RD GRADE

281	8%
------------	-----------

4TH GRADE

211	6%
------------	-----------

5TH GRADE

252	7%
------------	-----------

6TH GRADE

241	7%
------------	-----------

UNGRADED ELEMEN...

2	0%
----------	-----------

7TH GRADE

222	6%
------------	-----------

8TH GRADE

260	7%
------------	-----------

9TH GRADE

244	7%
------------	-----------

10TH GRADE

294	8%
------------	-----------

11TH GRADE

261	7%
------------	-----------

12TH GRADE

241	7%
------------	-----------

UNGRADED SECOND...

15	0%
-----------	-----------

© COPYRIGHT NEW YORK STATE EDUCATION DEPARTMENT, ALL RIGHTS RESERVED.

THIS DOCUMENT WAS CREATED ON: APRIL 2, 2019, 1:54 PM EST

PEEKSKILL CITY SCHOOL DISTRICT - NEW YORK STATE REPORT CARD [2017 - 18]

The New York State Report Card is an important part of the Board of Regents' effort to raise learning standards for all students. It provides information to the public on school/district staff, students, and measures of school and district performance as required by the Every Student Succeeds Act (ESSA). Knowledge gained from the report card on a school's or district's strengths and weaknesses can be used to improve instruction and services to students.

2017-18 Grades 3-8 ELA and Math results cannot be compared to those from previous years, as these tests were redesigned in 2017-18.

GRADES 3-8 ENGLISH LANGUAGE ARTS SUMMARY RESULTS (2017-18)

Percent Proficient

Grade	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
Grade 3	43	236	77	33%	76	32%	80	34%	3	1%	83	35%
Grade 4	39	176	61	35%	74	42%	30	17%	11	6%	41	23%
Grade 5	38	221	109	49%	77	35%	28	13%	7	3%	35	16%
Grade 6	29	224	106	47%	60	27%	35	16%	23	10%	58	26%
Grade 7	30	196	106	54%	63	32%	24	12%	3	2%	27	14%
Grade 8	66	197	64	32%	95	48%	31	16%	7	4%	38	19%
Grades 3-8	245	1,250	523	42%	445	36%	228	18%	54	4%	282	23%

GRADE 3 ELA RESULTS

MEAN SCORE: 590

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All <u>Students</u>	43	236	77	33%	76	32%	80	34%	3	1%	83	35%
General Education	29	205	53	26%	71	35%	78	38%	3	1%	81	40%
Students with Disabilities	14	31	24	77%	5	16%	2	6%	0	0%	2	6%
Asian or Native Hawaiian/Other Pacific Islander	—	4	—	—	—	—	—	—	—	—	—	—
Black or African American	10	44	23	52%	10	23%	11	25%	0	0%	11	25%
Hispanic or Latino	29	162	49	30%	57	35%	54	33%	2	1%	56	35%
White	4	17	1	6%	4	24%	11	65%	1	6%	12	71%
Multiracial	—	9	—	—	—	—	—	—	—	—	—	—
Small Group Total	0	13	4	31%	5	38%	4	31%	0	0%	4	31%
Female	19	101	26	26%	29	29%	43	43%	3	3%	46	46%
Male	24	135	51	38%	47	35%	37	27%	0	0%	37	27%
English Language Learners	11	75	23	31%	35	47%	17	23%	0	0%	17	23%
Non-English Language Learners	32	161	54	34%	41	25%	63	39%	3	2%	66	41%
Economically Disadvantaged	34	202	73	36%	65	32%	63	31%	1	0%	64	32%
Not Economically Disadvantaged	9	34	4	12%	11	32%	17	50%	2	6%	19	56%
Not Migrant	43	236	77	33%	76	32%	80	34%	3	1%	83	35%
Homeless	5	21	10	48%	6	29%	5	24%	0	0%	5	24%
Not Homeless	38	215	67	31%	70	33%	75	35%	3	1%	78	36%
Not in Foster Care	43	236	77	33%	76	32%	80	34%	3	1%	83	35%
Parent Not in Armed Forces	43	236	77	33%	76	32%	80	34%	3	1%	83	35%

GRADE 4 ELA RESULTS

MEAN SCORE: 589

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	39	176	61	35%	74	42%	30	17%	11	6%	41	23%
General Education	25	156	45	29%	71	46%	29	19%	11	7%	40	26%
Students with Disabilities	14	20	16	80%	3	15%	1	5%	0	0%	1	5%
Asian or Native Hawaiian/Other Pacific Islander	—	3	—	—	—	—	—	—	—	—	—	—
Black or African American	9	27	15	56%	8	30%	1	4%	3	11%	4	15%
Hispanic or Latino	22	131	43	33%	60	46%	23	18%	5	4%	28	21%
White	5	10	1	10%	5	50%	3	30%	1	10%	4	40%
Multiracial	—	5	—	—	—	—	—	—	—	—	—	—
Small Group Total	3	8	2	25%	1	13%	3	38%	2	25%	5	63%
Female	17	75	17	23%	38	51%	14	19%	6	8%	20	27%
Male	22	101	44	44%	36	36%	16	16%	5	5%	21	21%
English Language Learners	15	57	27	47%	27	47%	3	5%	0	0%	3	5%
Non-English Language Learners	24	119	34	29%	47	39%	27	23%	11	9%	38	32%
Economically Disadvantaged	26	149	56	38%	65	44%	21	14%	7	5%	28	19%
Not Economically Disadvantaged	13	27	5	19%	9	33%	9	33%	4	15%	13	48%
Not Migrant	39	176	61	35%	74	42%	30	17%	11	6%	41	23%
Homeless	2	16	7	44%	7	44%	1	6%	1	6%	2	13%
Not Homeless	37	160	54	34%	67	42%	29	18%	10	6%	39	24%
Not in Foster Care	39	176	61	35%	74	42%	30	17%	11	6%	41	23%
Parent Not in Armed Forces	39	176	61	35%	74	42%	30	17%	11	6%	41	23%

GRADE 5 ELA RESULTS

MEAN SCORE: 591

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	38	221	109	49%	77	35%	28	13%	7	3%	35	16%
General Education	21	184	75	41%	74	40%	28	15%	7	4%	35	19%
Students with Disabilities	17	37	34	92%	3	8%	0	0%	0	0%	0	0%
Asian or Native Hawaiian/Other Pacific Islander	—	5	—	—	—	—	—	—	—	—	—	—
Black or African American	7	39	25	64%	13	33%	0	0%	1	3%	1	3%
Hispanic or Latino	25	159	75	47%	53	33%	25	16%	6	4%	31	19%
White	4	14	6	43%	7	50%	1	7%	0	0%	1	7%
Multiracial	—	4	—	—	—	—	—	—	—	—	—	—
Small Group Total	2	9	3	33%	4	44%	2	22%	0	0%	2	22%
Female	16	105	47	45%	38	36%	15	14%	5	5%	20	19%
Male	22	116	62	53%	39	34%	13	11%	2	2%	15	13%
English Language Learners	7	57	40	70%	17	30%	0	0%	0	0%	0	0%
Non-English Language Learners	31	164	69	42%	60	37%	28	17%	7	4%	35	21%
Economically Disadvantaged	35	193	100	52%	64	33%	24	12%	5	3%	29	15%
Not Economically Disadvantaged	3	28	9	32%	13	46%	4	14%	2	7%	6	21%
Not Migrant	38	221	109	49%	77	35%	28	13%	7	3%	35	16%
Homeless	3	21	10	48%	10	48%	1	5%	0	0%	1	5%
Not Homeless	35	200	99	50%	67	34%	27	14%	7	4%	34	17%
Not in Foster Care	38	221	109	49%	77	35%	28	13%	7	3%	35	16%
Parent Not in Armed Forces	38	221	109	49%	77	35%	28	13%	7	3%	35	16%

GRADE 6 ELA RESULTS

MEAN SCORE: 589

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	29	224	106	47%	60	27%	35	16%	23	10%	58	26%
General Education	17	178	69	39%	53	30%	34	19%	22	12%	56	31%
Students with Disabilities	12	46	37	80%	7	15%	1	2%	1	2%	2	4%
Black or African American	10	38	18	47%	9	24%	7	18%	4	11%	11	29%
Hispanic or Latino	13	161	77	48%	47	29%	20	12%	17	11%	37	23%
White	3	13	5	38%	3	23%	4	31%	1	8%	5	38%
Multiracial	2	12	6	50%	1	8%	4	33%	1	8%	5	42%
Female	15	107	34	32%	37	35%	23	21%	13	12%	36	34%
Male	14	117	72	62%	23	20%	12	10%	10	9%	22	19%
English Language Learners	4	61	42	69%	16	26%	2	3%	1	2%	3	5%
Non-English Language Learners	25	163	64	39%	44	27%	33	20%	22	13%	55	34%
Economically Disadvantaged	24	193	93	48%	52	27%	28	15%	20	10%	48	25%
Not Economically Disadvantaged	5	31	13	42%	8	26%	7	23%	3	10%	10	32%
Not Migrant	29	224	106	47%	60	27%	35	16%	23	10%	58	26%
Homeless	1	21	12	57%	6	29%	1	5%	2	10%	3	14%
Not Homeless	28	203	94	46%	54	27%	34	17%	21	10%	55	27%
Not in Foster Care	29	224	106	47%	60	27%	35	16%	23	10%	58	26%
Parent Not in Armed Forces	29	224	106	47%	60	27%	35	16%	23	10%	58	26%

GRADE 7 ELA RESULTS

MEAN SCORE: 589

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	30	196	106	54%	63	32%	24	12%	3	2%	27	14%
General Education	13	164	79	48%	58	35%	24	15%	3	2%	27	16%
Students with Disabilities	17	32	27	84%	5	16%	0	0%	0	0%	0	0%
Asian or Native Hawaiian/Other Pacific Islander	—	6	—	—	—	—	—	—	—	—	—	—
Black or African American	8	28	19	68%	6	21%	3	11%	0	0%	3	11%
Hispanic or Latino	16	143	79	55%	49	34%	14	10%	1	1%	15	10%
White	4	16	6	38%	7	44%	1	6%	2	13%	3	19%
Multiracial	—	3	—	—	—	—	—	—	—	—	—	—
Small Group Total	2	9	2	22%	1	11%	6	67%	0	0%	6	67%
Female	7	98	42	43%	40	41%	15	15%	1	1%	16	16%
Male	23	98	64	65%	23	23%	9	9%	2	2%	11	11%
English Language Learners	8	33	28	85%	5	15%	0	0%	0	0%	0	0%
Non-English Language Learners	22	163	78	48%	58	36%	24	15%	3	2%	27	17%
Economically Disadvantaged	25	162	86	53%	57	35%	18	11%	1	1%	19	12%
Not Economically Disadvantaged	5	34	20	59%	6	18%	6	18%	2	6%	8	24%
Not Migrant	30	196	106	54%	63	32%	24	12%	3	2%	27	14%
Homeless	5	16	11	69%	4	25%	0	0%	1	6%	1	6%
Not Homeless	25	180	95	53%	59	33%	24	13%	2	1%	26	14%
Not in Foster Care	30	196	106	54%	63	32%	24	12%	3	2%	27	14%
Parent Not in Armed Forces	30	196	106	54%	63	32%	24	12%	3	2%	27	14%

GRADE 8 ELA RESULTS

MEAN SCORE: 589

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	66	197	64	32%	95	48%	31	16%	7	4%	38	19%
General Education	48	170	50	29%	83	49%	30	18%	7	4%	37	22%
Students with Disabilities	18	27	14	52%	12	44%	1	4%	0	0%	1	4%
Asian or Native Hawaiian/Other Pacific Islander	—	2	—	—	—	—	—	—	—	—	—	—
Black or African American	23	35	6	17%	19	54%	8	23%	2	6%	10	29%
Hispanic or Latino	33	147	52	35%	71	48%	19	13%	5	3%	24	16%
White	—	12	—	—	—	—	—	—	—	—	—	—
Multiracial	—	1	—	—	—	—	—	—	—	—	—	—
Small Group Total	10	15	6	40%	5	33%	4	27%	0	0%	4	27%
Female	36	94	25	27%	42	45%	22	23%	5	5%	27	29%
Male	30	103	39	38%	53	51%	9	9%	2	2%	11	11%
English Language Learners	8	33	24	73%	7	21%	2	6%	0	0%	2	6%
Non-English Language Learners	58	164	40	24%	88	54%	29	18%	7	4%	36	22%
Economically Disadvantaged	51	169	59	35%	80	47%	24	14%	6	4%	30	18%
Not Economically Disadvantaged	15	28	5	18%	15	54%	7	25%	1	4%	8	29%
Not Migrant	66	197	64	32%	95	48%	31	16%	7	4%	38	19%
Homeless	2	17	9	53%	5	29%	3	18%	0	0%	3	18%
Not Homeless	64	180	55	31%	90	50%	28	16%	7	4%	35	19%
Not in Foster Care	66	197	64	32%	95	48%	31	16%	7	4%	38	19%
Parent Not in Armed Forces	66	197	64	32%	95	48%	31	16%	7	4%	38	19%

GRADES 3-8 MATHEMATICS SUMMARY RESULTS (2017-18)

Percent Proficient

Grade	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4 & Above		Proficient (Levels 3 & Above)	
			#	%	#	%	#	%	#	%	#	%
Grade 3	46	235	95	40%	54	23%	62	26%	24	10%	86	37%
Grade 4	35	181	95	52%	50	28%	22	12%	14	8%	36	20%
Grade 5	53	208	127	61%	56	27%	22	11%	3	1%	25	12%
Grade 6	38	216	130	60%	52	24%	28	13%	6	3%	34	16%
Grade 7	31	196	84	43%	61	31%	31	16%	20	10%	51	26%
Combined 7	31	196	84	43%	61	31%	31	16%	20	10%	51	26%
Grade 8	78	185	70	38%	54	29%	35	19%	26	14%	61	33%
Combined 8	78	185	70	38%	54	29%	35	19%	26	14%	61	33%
Grades 3-8	281	1,221	601	49%	327	27%	200	16%	93	8%	293	24%

Advanced grade 7 and 8 students who take a Regents math test in lieu of the grade 7 and/or 8 math test are reported in the Regents 7 and Regents 8 rows. Combined 7 and Combined 8 are students who took either the grade 7 or 8 math test or a Regents math test in lieu of the grade 7 or 8 math test.

GRADE 3 MATH RESULTS

MEAN SCORE: 591

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	46	235	95	40%	54	23%	62	26%	24	10%	86	37%
General Education	32	204	69	34%	52	25%	59	29%	24	12%	83	41%
Students with Disabilities	14	31	26	84%	2	6%	3	10%	0	0%	3	10%
Asian or Native Hawaiian/Other Pacific Islander	—	4	—	—	—	—	—	—	—	—	—	—
Black or African American	11	43	26	60%	11	26%	5	12%	1	2%	6	14%
Hispanic or Latino	29	163	60	37%	42	26%	45	28%	16	10%	61	37%
White	5	17	3	18%	1	6%	8	47%	5	29%	13	76%
Multiracial	—	8	—	—	—	—	—	—	—	—	—	—
Small Group Total	1	12	6	50%	0	0%	4	33%	2	17%	6	50%
Female	21	99	38	38%	22	22%	31	31%	8	8%	39	39%
Male	25	136	57	42%	32	24%	31	23%	16	12%	47	35%
English Language Learners	10	76	29	38%	26	34%	19	25%	2	3%	21	28%
Non-English Language Learners	36	159	66	42%	28	18%	43	27%	22	14%	65	41%
Economically Disadvantaged	37	199	85	43%	49	25%	48	24%	17	9%	65	33%
Not Economically Disadvantaged	9	36	10	28%	5	14%	14	39%	7	19%	21	58%
Not Migrant	46	235	95	40%	54	23%	62	26%	24	10%	86	37%
Homeless	4	22	13	59%	5	23%	4	18%	0	0%	4	18%
Not Homeless	42	213	82	38%	49	23%	58	27%	24	11%	82	38%
Not in Foster Care	46	235	95	40%	54	23%	62	26%	24	10%	86	37%
Parent Not in Armed Forces	46	235	95	40%	54	23%	62	26%	24	10%	86	37%

GRADE 4 MATH RESULTS

MEAN SCORE: 587

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	35	181	95	52%	50	28%	22	12%	14	8%	36	20%
General Education	21	161	79	49%	46	29%	22	14%	14	9%	36	22%
Students with Disabilities	14	20	16	80%	4	20%	0	0%	0	0%	0	0%
Asian or Native Hawaiian/Other Pacific Islander	—	3	—	—	—	—	—	—	—	—	—	—
Black or African American	9	27	14	52%	8	30%	2	7%	3	11%	5	19%
Hispanic or Latino	16	138	79	57%	38	28%	13	9%	8	6%	21	15%
White	7	8	0	0%	4	50%	4	50%	0	0%	4	50%
Multiracial	—	5	—	—	—	—	—	—	—	—	—	—
Small Group Total	3	8	2	25%	0	0%	3	38%	3	38%	6	75%
Female	17	75	36	48%	23	31%	9	12%	7	9%	16	21%
Male	18	106	59	56%	27	25%	13	12%	7	7%	20	19%
English Language Learners	8	64	51	80%	13	20%	0	0%	0	0%	0	0%
Non-English Language Learners	27	117	44	38%	37	32%	22	19%	14	12%	36	31%
Economically Disadvantaged	25	150	85	57%	41	27%	17	11%	7	5%	24	16%
Not Economically Disadvantaged	10	31	10	32%	9	29%	5	16%	7	23%	12	39%
Not Migrant	35	181	95	52%	50	28%	22	12%	14	8%	36	20%
Homeless	3	15	10	67%	4	27%	1	7%	0	0%	1	7%
Not Homeless	32	166	85	51%	46	28%	21	13%	14	8%	35	21%
Not in Foster Care	35	181	95	52%	50	28%	22	12%	14	8%	36	20%
Parent Not in Armed Forces	35	181	95	52%	50	28%	22	12%	14	8%	36	20%

GRADE 5 MATH RESULTS

MEAN SCORE: 584

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	53	208	127	61%	56	27%	22	11%	3	1%	25	12%
General Education	31	175	95	54%	55	31%	22	13%	3	2%	25	14%
Students with Disabilities	22	33	32	97%	1	3%	0	0%	0	0%	0	0%
Asian or Native Hawaiian/Other Pacific Islander	0	5	1	20%	2	40%	2	40%	0	0%	2	40%
Black or African American	11	35	24	69%	8	23%	3	9%	0	0%	3	9%
Hispanic or Latino	35	151	93	62%	42	28%	14	9%	2	1%	16	11%
White	6	12	6	50%	2	17%	3	25%	1	8%	4	33%
Multiracial	1	5	3	60%	2	40%	0	0%	0	0%	0	0%
Female	24	97	61	63%	28	29%	6	6%	2	2%	8	8%
Male	29	111	66	59%	28	25%	16	14%	1	1%	17	15%
English Language Learners	8	57	49	86%	8	14%	0	0%	0	0%	0	0%
Non-English Language Learners	45	151	78	52%	48	32%	22	15%	3	2%	25	17%
Economically Disadvantaged	48	181	116	64%	48	27%	15	8%	2	1%	17	9%
Not Economically Disadvantaged	5	27	11	41%	8	30%	7	26%	1	4%	8	30%
Not Migrant	53	208	127	61%	56	27%	22	11%	3	1%	25	12%
Homeless	4	20	13	65%	6	30%	1	5%	0	0%	1	5%
Not Homeless	49	188	114	61%	50	27%	21	11%	3	2%	24	13%
Not in Foster Care	53	208	127	61%	56	27%	22	11%	3	1%	25	12%
Parent Not in Armed Forces	53	208	127	61%	56	27%	22	11%	3	1%	25	12%

GRADE 6 MATH RESULTS

MEAN SCORE: 586

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	38	216	130	60%	52	24%	28	13%	6	3%	34	16%
General Education	25	171	89	52%	48	28%	28	16%	6	4%	34	20%
Students with Disabilities	13	45	41	91%	4	9%	0	0%	0	0%	0	0%
Black or African American	11	37	26	70%	5	14%	5	14%	1	3%	6	16%
Hispanic or Latino	19	156	90	58%	40	26%	22	14%	4	3%	26	17%
White	5	11	7	64%	3	27%	0	0%	1	9%	1	9%
Multiracial	2	12	7	58%	4	33%	1	8%	0	0%	1	8%
Female	18	104	60	58%	24	23%	15	14%	5	5%	20	19%
Male	20	112	70	63%	28	25%	13	12%	1	1%	14	13%
English Language Learners	4	61	49	80%	11	18%	1	2%	0	0%	1	2%
Non-English Language Learners	34	155	81	52%	41	26%	27	17%	6	4%	33	21%
Economically Disadvantaged	32	185	108	58%	48	26%	26	14%	3	2%	29	16%
Not Economically Disadvantaged	6	31	22	71%	4	13%	2	6%	3	10%	5	16%
Not Migrant	38	216	130	60%	52	24%	28	13%	6	3%	34	16%
Homeless	2	20	12	60%	5	25%	3	15%	0	0%	3	15%
Not Homeless	36	196	118	60%	47	24%	25	13%	6	3%	31	16%
Not in Foster Care	38	216	130	60%	52	24%	28	13%	6	3%	34	16%
Parent Not in Armed Forces	38	216	130	60%	52	24%	28	13%	6	3%	34	16%

GRADE 7 MATH RESULTS

MEAN SCORE: 594

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	31	196	84	43%	61	31%	31	16%	20	10%	51	26%
General Education	13	165	59	36%	55	33%	31	19%	20	12%	51	31%
Students with Disabilities	18	31	25	81%	6	19%	0	0%	0	0%	0	0%
Asian or Native Hawaiian/Other Pacific Islander	—	6	—	—	—	—	—	—	—	—	—	—
Black or African American	9	27	12	44%	8	30%	3	11%	4	15%	7	26%
Hispanic or Latino	15	145	66	46%	48	33%	21	14%	10	7%	31	21%
White	5	15	4	27%	5	33%	3	20%	3	20%	6	40%
Multiracial	—	3	—	—	—	—	—	—	—	—	—	—
Small Group Total	2	9	2	22%	0	0%	4	44%	3	33%	7	78%
Female	9	97	38	39%	28	29%	18	19%	13	13%	31	32%
Male	22	99	46	46%	33	33%	13	13%	7	7%	20	20%
English Language Learners	2	39	28	72%	10	26%	1	3%	0	0%	1	3%
Non-English Language Learners	29	157	56	36%	51	32%	30	19%	20	13%	50	32%
Economically Disadvantaged	26	161	71	44%	52	32%	25	16%	13	8%	38	24%
Not Economically Disadvantaged	5	35	13	37%	9	26%	6	17%	7	20%	13	37%
Not Migrant	31	196	84	43%	61	31%	31	16%	20	10%	51	26%
Homeless	4	18	7	39%	7	39%	3	17%	1	6%	4	22%
Not Homeless	27	178	77	43%	54	30%	28	16%	19	11%	47	26%
Not in Foster Care	31	196	84	43%	61	31%	31	16%	20	10%	51	26%
Parent Not in Armed Forces	31	196	84	43%	61	31%	31	16%	20	10%	51	26%

GRADE 8 MATH RESULTS

MEAN SCORE: 599

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	78	185	70	38%	54	29%	35	19%	26	14%	61	33%
General Education	59	159	53	33%	45	28%	35	22%	26	16%	61	38%
Students with Disabilities	19	26	17	65%	9	35%	0	0%	0	0%	0	0%
Asian or Native Hawaiian/Other Pacific Islander	—	2	—	—	—	—	—	—	—	—	—	—
Black or African American	23	35	10	29%	9	26%	11	31%	5	14%	16	46%
Hispanic or Latino	43	137	53	39%	41	30%	23	17%	20	15%	43	31%
White	—	10	—	—	—	—	—	—	—	—	—	—
Multiracial	—	1	—	—	—	—	—	—	—	—	—	—
Small Group Total	12	13	7	54%	4	31%	1	8%	1	8%	2	15%
Female	45	85	25	29%	26	31%	16	19%	18	21%	34	40%
Male	33	100	45	45%	28	28%	19	19%	8	8%	27	27%
English Language Learners	7	34	21	62%	12	35%	0	0%	1	3%	1	3%
Non-English Language Learners	71	151	49	32%	42	28%	35	23%	25	17%	60	40%
Economically Disadvantaged	61	159	63	40%	49	31%	27	17%	20	13%	47	30%
Not Economically Disadvantaged	17	26	7	27%	5	19%	8	31%	6	23%	14	54%
Not Migrant	78	185	70	38%	54	29%	35	19%	26	14%	61	33%
Homeless	4	15	9	60%	4	27%	1	7%	1	7%	2	13%
Not Homeless	74	170	61	36%	50	29%	34	20%	25	15%	59	35%
Not in Foster Care	78	185	70	38%	54	29%	35	19%	26	14%	61	33%
Parent Not in Armed Forces	78	185	70	38%	54	29%	35	19%	26	14%	61	33%

GRADES 4 & 8 SCIENCE SUMMARY RESULTS (2017-18)

Percent Proficient

Grades

Grade	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
Grade 4	26	190	12	6%	31	16%	95	50%	52	27%	147	77%
Grade 8	12	251	32	13%	103	41%	96	38%	20	8%	116	46%
Regents 8	—	1	—	—	—	—	—	—	—	—	—	—
Combined 8	—	252	—	—	—	—	—	—	—	—	—	—
Grades 4&8	—	442	—	—	—	—	—	—	—	—	—	—

Advanced grade 8 students who take a Regents science test in lieu of the grade 8 science test are reported in the Regents 8 row.

GRADE 4 SCIENCE RESULTS

MEAN SCORE: 74

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	26	190	12	6%	31	16%	95	50%	52	27%	147	77%
General Education	14	168	8	5%	23	14%	85	51%	52	31%	137	82%
Students with Disabilities	12	22	4	18%	8	36%	10	45%	0	0%	10	45%
Asian or Native Hawaiian/Other Pacific Islander	—	3	—	—	—	—	—	—	—	—	—	—
Black or African American	10	26	3	12%	4	15%	13	50%	6	23%	19	73%
Hispanic or Latino	9	145	9	6%	25	17%	77	53%	34	23%	111	77%
White	5	10	0	0%	1	10%	3	30%	6	60%	9	90%
Multiracial	—	6	—	—	—	—	—	—	—	—	—	—
Small Group Total	2	9	0	0%	1	11%	2	22%	6	67%	8	89%
Female	12	80	1	1%	14	18%	38	48%	27	34%	65	81%
Male	14	110	11	10%	17	15%	57	52%	25	23%	82	75%
English Language Learners	4	68	4	6%	18	26%	44	65%	2	3%	46	68%
Non-English Language Learners	22	122	8	7%	13	11%	51	42%	50	41%	101	83%
Economically Disadvantaged	20	155	10	6%	24	15%	84	54%	37	24%	121	78%
Not Economically Disadvantaged	6	35	2	6%	7	20%	11	31%	15	43%	26	74%
Not Migrant	26	190	12	6%	31	16%	95	50%	52	27%	147	77%
Homeless	3	15	3	20%	0	0%	8	53%	4	27%	12	80%
Not Homeless	23	175	9	5%	31	18%	87	50%	48	27%	135	77%
Not in Foster Care	26	190	12	6%	31	16%	95	50%	52	27%	147	77%
Parent Not in Armed Forces	26	190	12	6%	31	16%	95	50%	52	27%	147	77%

GRADE 8 SCIENCE RESULTS

MEAN SCORE: 62

Subgroup	Not Tested	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
			#	%	#	%	#	%	#	%	#	%
All Students	12	251	32	13%	103	41%	96	38%	20	8%	116	46%
General Education	4	214	19	9%	92	43%	83	39%	20	9%	103	48%
Students with Disabilities	8	37	13	35%	11	30%	13	35%	0	0%	13	35%
Asian or Native Hawaiian/Other Pacific Islander	—	2	—	—	—	—	—	—	—	—	—	—
Black or African American	3	55	5	9%	24	44%	18	33%	8	15%	26	47%
Hispanic or Latino	4	176	22	13%	73	41%	69	39%	12	7%	81	46%
White	5	15	2	13%	5	33%	8	53%	0	0%	8	53%
Multiracial	—	3	—	—	—	—	—	—	—	—	—	—
Small Group Total	0	5	3	60%	1	20%	1	20%	0	0%	1	20%
Female	5	125	16	13%	48	38%	51	41%	10	8%	61	49%
Male	7	126	16	13%	55	44%	45	36%	10	8%	55	44%
English Language Learners	1	40	14	35%	17	43%	9	23%	0	0%	9	23%
Non-English Language Learners	11	211	18	9%	86	41%	87	41%	20	9%	107	51%
Economically Disadvantaged	8	212	30	14%	93	44%	77	36%	12	6%	89	42%
Not Economically Disadvantaged	4	39	2	5%	10	26%	19	49%	8	21%	27	69%
Not Migrant	12	251	32	13%	103	41%	96	38%	20	8%	116	46%
Homeless	0	19	5	26%	8	42%	6	32%	0	0%	6	32%
Not Homeless	12	232	27	12%	95	41%	90	39%	20	9%	110	47%
Not in Foster Care	12	251	32	13%	103	41%	96	38%	20	8%	116	46%
Parent Not in Armed Forces	12	251	32	13%	103	41%	96	38%	20	8%	116	46%

Annual Regents examination results include those from August, January, and June of the reporting year. If a student takes the same Regents examination multiple times during the reporting year, only the highest score is included in these results.

ANNUAL REGENTS ENGLISH (2017-18)

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Level 5		Proficient (Levels 3 & Above)	
		#	%	#	%	#	%	#	%	#	%	#	%
All Students	274	79	29%	27	10%	82	30%	31	11%	55	20%	168	61%
General Education	219	48	22%	17	8%	73	33%	26	12%	55	25%	154	70%
Students with Disabilities	55	31	56%	10	18%	9	16%	5	9%	0	0%	14	25%
Asian or Native Hawaiian/Other Pacific Islander	4	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	77	27	35%	5	6%	26	34%	8	10%	11	14%	45	58%
Hispanic or Latino	162	43	27%	22	14%	51	31%	15	9%	31	19%	97	60%
White	29	6	21%	0	0%	4	14%	7	24%	12	41%	23	79%
Multiracial	2	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	6	3	50%	0	0%	1	17%	1	17%	1	17%	3	50%
Female	128	28	22%	10	8%	41	32%	16	13%	33	26%	90	70%
Male	146	51	35%	17	12%	41	28%	15	10%	22	15%	78	53%
English Language Learners	43	31	72%	6	14%	5	12%	1	2%	0	0%	6	14%
Non-English Language Learners	231	48	21%	21	9%	77	33%	30	13%	55	24%	162	70%
Economically Disadvantaged	221	68	31%	27	12%	68	31%	21	10%	37	17%	126	57%
Not Economically Disadvantaged	53	11	21%	0	0%	14	26%	10	19%	18	34%	42	79%
Not Migrant	274	79	29%	27	10%	82	30%	31	11%	55	20%	168	61%
Homeless	19	7	37%	5	26%	6	32%	0	0%	1	5%	7	37%
Not Homeless	255	72	28%	22	9%	76	30%	31	12%	54	21%	161	63%
Not in Foster Care	274	79	29%	27	10%	82	30%	31	11%	55	20%	168	61%
Parent Not in Armed Forces	274	79	29%	27	10%	82	30%	31	11%	55	20%	168	61%

ANNUAL REGENTS ALGEBRA I (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Level 5		Proficient (Levels 3 & Above)	
		#	%	#	%	#	%	#	%	#	%	#	%
All Students	340	82	24%	93	27%	115	34%	24	7%	26	8%	165	49%
General Education	266	45	17%	66	25%	105	39%	24	9%	26	10%	155	58%
Students with Disabilities	74	37	50%	27	36%	10	14%	0	0%	0	0%	10	14%
Asian or Native Hawaiian/Other Pacific Islander	1	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	100	26	26%	30	30%	33	33%	6	6%	5	5%	44	44%
Hispanic or Latino	206	46	22%	52	25%	71	34%	17	8%	20	10%	108	52%
White	29	7	24%	10	34%	10	34%	1	3%	1	3%	12	41%
Multiracial	4	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	5	3	60%	1	20%	1	20%	0	0%	0	0%	1	20%
Female	163	28	17%	52	32%	51	31%	13	8%	19	12%	83	51%
Male	177	54	31%	41	23%	64	36%	11	6%	7	4%	82	46%
English Language Learners	48	20	42%	17	35%	11	23%	0	0%	0	0%	11	23%
Non-English Language Learners	292	62	21%	76	26%	104	36%	24	8%	26	9%	154	53%
Economically Disadvantaged	279	72	26%	78	28%	87	31%	19	7%	23	8%	129	46%
Not Economically Disadvantaged	61	10	16%	15	25%	28	46%	5	8%	3	5%	36	59%
Not Migrant	340	82	24%	93	27%	115	34%	24	7%	26	8%	165	49%
Homeless	29	11	38%	10	34%	7	24%	0	0%	1	3%	8	28%
Not Homeless	311	71	23%	83	27%	108	35%	24	8%	25	8%	157	50%
Not in Foster Care	340	82	24%	93	27%	115	34%	24	7%	26	8%	165	49%
Parent Not in Armed Forces	340	82	24%	93	27%	115	34%	24	7%	26	8%	165	49%

ANNUAL REGENTS GEOMETRY (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Level 5		Proficient (Levels 3 & Above)	
		#	%	#	%	#	%	#	%	#	%	#	%
All Students	165	28	17%	32	19%	73	44%	17	10%	15	9%	105	64%
General Education	161	—	—	—	—	—	—	—	—	—	—	—	—
Students with Disabilities	4	—	—	—	—	—	—	—	—	—	—	—	—
Asian or Native Hawaiian/Other Pacific Islander	7	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	31	6	19%	8	26%	12	39%	4	13%	1	3%	17	55%
Hispanic or Latino	114	20	18%	22	19%	50	44%	13	11%	9	8%	72	63%
White	12	0	0%	1	8%	8	67%	0	0%	3	25%	11	92%
Multiracial	1	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	8	2	25%	1	13%	3	38%	0	0%	2	25%	5	63%
Female	105	15	14%	22	21%	47	45%	11	10%	10	10%	68	65%
Male	60	13	22%	10	17%	26	43%	6	10%	5	8%	37	62%
English Language Learners	6	5	83%	0	0%	1	17%	0	0%	0	0%	1	17%
Non-English Language Learners	159	23	14%	32	20%	72	45%	17	11%	15	9%	104	65%
Economically Disadvantaged	122	22	18%	24	20%	54	44%	13	11%	9	7%	76	62%
Not Economically Disadvantaged	43	6	14%	8	19%	19	44%	4	9%	6	14%	29	67%
Not Migrant	165	28	17%	32	19%	73	44%	17	10%	15	9%	105	64%
Homeless	9	2	22%	4	44%	3	33%	0	0%	0	0%	3	33%
Not Homeless	156	26	17%	28	18%	70	45%	17	11%	15	10%	102	65%
Not in Foster Care	165	28	17%	32	19%	73	44%	17	10%	15	9%	105	64%
Parent Not in Armed Forces	165	28	17%	32	19%	73	44%	17	10%	15	9%	105	64%

ANNUAL REGENTS ALGEBRA II (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Level 5		Proficient (Levels 3 & Above)	
		#	%	#	%	#	%	#	%	#	%	#	%
All Students	76	8	11%	8	11%	37	49%	18	24%	5	7%	60	79%
General Education	74	–	–	–	–	–	–	–	–	–	–	–	–
Students with Disabilities	2	–	–	–	–	–	–	–	–	–	–	–	–
Asian or Native Hawaiian/Other Pacific Islander	1	–	–	–	–	–	–	–	–	–	–	–	–
Black or African American	17	2	12%	2	12%	9	53%	2	12%	2	12%	13	76%
Hispanic or Latino	44	5	11%	4	9%	23	52%	10	23%	2	5%	35	80%
White	14	–	–	–	–	–	–	–	–	–	–	–	–
Small Group Total	15	1	7%	2	13%	5	33%	6	40%	1	7%	12	80%
Female	43	4	9%	7	16%	22	51%	8	19%	2	5%	32	74%
Male	33	4	12%	1	3%	15	45%	10	30%	3	9%	28	85%
Non-English Language Learners	76	8	11%	8	11%	37	49%	18	24%	5	7%	60	79%
Economically Disadvantaged	53	7	13%	5	9%	27	51%	12	23%	2	4%	41	77%
Not Economically Disadvantaged	23	1	4%	3	13%	10	43%	6	26%	3	13%	19	83%
Not Migrant	76	8	11%	8	11%	37	49%	18	24%	5	7%	60	79%
Homeless	1	–	–	–	–	–	–	–	–	–	–	–	–
Not Homeless	75	–	–	–	–	–	–	–	–	–	–	–	–
Not in Foster Care	76	8	11%	8	11%	37	49%	18	24%	5	7%	60	79%
Parent Not in Armed Forces	76	8	11%	8	11%	37	49%	18	24%	5	7%	60	79%

ANNUAL REGENTS LIVING ENVIRONMENT (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
All Students	349	75	21%	95	27%	146	42%	33	9%	179	51%
General Education	282	42	15%	70	25%	137	49%	33	12%	170	60%
Students with Disabilities	67	33	49%	25	37%	9	13%	0	0%	9	13%
Asian or Native Hawaiian/Other Pacific Islander	4	—	—	—	—	—	—	—	—	—	—
Black or African American	94	21	22%	28	30%	39	41%	6	6%	45	48%
Hispanic or Latino	222	45	20%	61	27%	98	44%	18	8%	116	52%
White	28	7	25%	5	18%	9	32%	7	25%	16	57%
Multiracial	1	—	—	—	—	—	—	—	—	—	—
Small Group Total	5	2	40%	1	20%	0	0%	2	40%	2	40%
Female	189	38	20%	55	29%	77	41%	19	10%	96	51%
Male	160	37	23%	40	25%	69	43%	14	9%	83	52%
English Language Learners	69	28	41%	23	33%	16	23%	2	3%	18	26%
Non-English Language Learners	280	47	17%	72	26%	130	46%	31	11%	161	58%
Economically Disadvantaged	292	65	22%	87	30%	118	40%	22	8%	140	48%
Not Economically Disadvantaged	57	10	18%	8	14%	28	49%	11	19%	39	68%
Not Migrant	349	75	21%	95	27%	146	42%	33	9%	179	51%
Homeless	37	14	38%	13	35%	9	24%	1	3%	10	27%
Not Homeless	312	61	20%	82	26%	137	44%	32	10%	169	54%
Not in Foster Care	349	75	21%	95	27%	146	42%	33	9%	179	51%
Parent Not in Armed Forces	349	75	21%	95	27%	146	42%	33	9%	179	51%

ANNUAL REGENTS PHYSICAL SETTING/EARTH SCIENCE (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
All Students	246	61	25%	50	20%	85	35%	50	20%	135	55%
General Education	201	43	21%	36	18%	72	36%	50	25%	122	61%
Students with Disabilities	45	18	40%	14	31%	13	29%	0	0%	13	29%
Asian or Native Hawaiian/Other Pacific Islander	4	—	—	—	—	—	—	—	—	—	—
Black or African American	65	18	28%	15	23%	23	35%	9	14%	32	49%
Hispanic or Latino	151	38	25%	27	18%	49	32%	37	25%	86	57%
White	23	3	13%	6	26%	10	43%	4	17%	14	61%
Multiracial	3	—	—	—	—	—	—	—	—	—	—
Small Group Total	7	2	29%	2	29%	3	43%	0	0%	3	43%
Female	124	29	23%	25	20%	40	32%	30	24%	70	56%
Male	122	32	26%	25	20%	45	37%	20	16%	65	53%
English Language Learners	27	14	52%	6	22%	6	22%	1	4%	7	26%
Non-English Language Learners	219	47	21%	44	20%	79	36%	49	22%	128	58%
Economically Disadvantaged	200	55	28%	44	22%	65	33%	36	18%	101	51%
Not Economically Disadvantaged	46	6	13%	6	13%	20	43%	14	30%	34	74%
Not Migrant	246	61	25%	50	20%	85	35%	50	20%	135	55%
Homeless	23	5	22%	8	35%	8	35%	2	9%	10	43%
Not Homeless	223	56	25%	42	19%	77	35%	48	22%	125	56%
Not in Foster Care	246	61	25%	50	20%	85	35%	50	20%	135	55%
Parent Not in Armed Forces	246	61	25%	50	20%	85	35%	50	20%	135	55%

ANNUAL REGENTS PHYSICAL SETTING/CHEMISTRY (2017-18)

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
All Students	94	22	23%	30	32%	37	39%	5	5%	42	45%
General Education	90	—	—	—	—	—	—	—	—	—	—
Students with Disabilities	4	—	—	—	—	—	—	—	—	—	—
Asian or Native Hawaiian/Other Pacific Islander	2	—	—	—	—	—	—	—	—	—	—
Black or African American	22	3	14%	10	45%	6	27%	3	14%	9	41%
Hispanic or Latino	59	16	27%	16	27%	26	44%	1	2%	27	46%
White	11	—	—	—	—	—	—	—	—	—	—
Small Group Total	13	3	23%	4	31%	5	38%	1	8%	6	46%
Female	60	16	27%	19	32%	23	38%	2	3%	25	42%
Male	34	6	18%	11	32%	14	41%	3	9%	17	50%
Non-English Language Learners	94	22	23%	30	32%	37	39%	5	5%	42	45%
Economically Disadvantaged	67	18	27%	21	31%	27	40%	1	1%	28	42%
Not Economically Disadvantaged	27	4	15%	9	33%	10	37%	4	15%	14	52%
Not Migrant	94	22	23%	30	32%	37	39%	5	5%	42	45%
Homeless	3	—	—	—	—	—	—	—	—	—	—
Not Homeless	91	—	—	—	—	—	—	—	—	—	—
Not in Foster Care	94	22	23%	30	32%	37	39%	5	5%	42	45%
Parent Not in Armed Forces	94	22	23%	30	32%	37	39%	5	5%	42	45%

ANNUAL REGENTS PHYSICAL SETTING/PHYSICS (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
All Students	46	4	9%	5	11%	25	54%	12	26%	37	80%
General Education	46	4	9%	5	11%	25	54%	12	26%	37	80%
Asian or Native Hawaiian/Other Pacific Islander	2	—	—	—	—	—	—	—	—	—	—
Black or African American	12	2	17%	4	33%	3	25%	3	25%	6	50%
Hispanic or Latino	23	2	9%	1	4%	15	65%	5	22%	20	87%
White	9	—	—	—	—	—	—	—	—	—	—
Small Group Total	11	0	0%	0	0%	7	64%	4	36%	11	100%
Female	30	4	13%	4	13%	16	53%	6	20%	22	73%
Male	16	0	0%	1	6%	9	56%	6	38%	15	94%
Non-English Language Learners	46	4	9%	5	11%	25	54%	12	26%	37	80%
Economically Disadvantaged	28	3	11%	2	7%	19	68%	4	14%	23	82%
Not Economically Disadvantaged	18	1	6%	3	17%	6	33%	8	44%	14	78%
Not Migrant	46	4	9%	5	11%	25	54%	12	26%	37	80%
Not Homeless	46	4	9%	5	11%	25	54%	12	26%	37	80%
Not in Foster Care	46	4	9%	5	11%	25	54%	12	26%	37	80%
Parent Not in Armed Forces	46	4	9%	5	11%	25	54%	12	26%	37	80%

ANNUAL REGENTS GLOBAL HISTORY AND GEOGRAPHY (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
		All Students	70	35	50%	19	27%	16	23%	0	0%
General Education	49	18	37%	17	35%	14	29%	0	0%	14	29%
Students with Disabilities	21	17	81%	2	10%	2	10%	0	0%	2	10%
Asian or Native Hawaiian/Other Pacific Islander	1	—	—	—	—	—	—	—	—	—	—
Black or African American	24	8	33%	9	38%	7	29%	0	0%	7	29%
Hispanic or Latino	41	24	59%	9	22%	8	20%	0	0%	8	20%
White	3	—	—	—	—	—	—	—	—	—	—
Multiracial	1	—	—	—	—	—	—	—	—	—	—
Small Group Total	5	3	60%	1	20%	1	20%	0	0%	1	20%
Female	32	12	38%	12	38%	8	25%	0	0%	8	25%
Male	38	23	61%	7	18%	8	21%	0	0%	8	21%
English Language Learners	12	9	75%	2	17%	1	8%	0	0%	1	8%
Non-English Language Learners	58	26	45%	17	29%	15	26%	0	0%	15	26%
Economically Disadvantaged	64	31	48%	19	30%	14	22%	0	0%	14	22%
Not Economically Disadvantaged	6	4	67%	0	0%	2	33%	0	0%	2	33%
Not Migrant	70	35	50%	19	27%	16	23%	0	0%	16	23%
Homeless	7	4	57%	1	14%	2	29%	0	0%	2	29%
Not Homeless	63	31	49%	18	29%	14	22%	0	0%	14	22%
Not in Foster Care	70	35	50%	19	27%	16	23%	0	0%	16	23%
Parent Not in Armed Forces	70	35	50%	19	27%	16	23%	0	0%	16	23%

ANNUAL REGENTS TRANSITION EXAM IN GLOBAL HISTORY & GEOGRAPHY (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
		All Students	226	48	21%	33	15%	83	37%	62	27%
General Education	183	25	14%	26	14%	73	40%	59	32%	132	72%
Students with Disabilities	43	23	53%	7	16%	10	23%	3	7%	13	30%
Asian or Native Hawaiian/Other Pacific Islander	2	—	—	—	—	—	—	—	—	—	—
Black or African American	69	21	30%	8	12%	28	41%	12	17%	40	58%
Hispanic or Latino	121	19	16%	22	18%	45	37%	35	29%	80	66%
White	30	6	20%	3	10%	8	27%	13	43%	21	70%
Multiracial	4	—	—	—	—	—	—	—	—	—	—
Small Group Total	6	2	33%	0	0%	2	33%	2	33%	4	67%
Female	111	19	17%	15	14%	45	41%	32	29%	77	69%
Male	115	29	25%	18	16%	38	33%	30	26%	68	59%
English Language Learners	20	9	45%	6	30%	4	20%	1	5%	5	25%
Non-English Language Learners	206	39	19%	27	13%	79	38%	61	30%	140	68%
Economically Disadvantaged	181	41	23%	29	16%	72	40%	39	22%	111	61%
Not Economically Disadvantaged	45	7	16%	4	9%	11	24%	23	51%	34	76%
Not Migrant	226	48	21%	33	15%	83	37%	62	27%	145	64%
Homeless	10	3	30%	1	10%	4	40%	2	20%	6	60%
Not Homeless	216	45	21%	32	15%	79	37%	60	28%	139	64%
Not in Foster Care	226	48	21%	33	15%	83	37%	62	27%	145	64%
Parent Not in Armed Forces	226	48	21%	33	15%	83	37%	62	27%	145	64%

ANNUAL REGENTS U.S. HISTORY & GOVERNMENT (2017-18)

Percentage Scoring at Levels

Subgroup	Tested	Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%
All Students	427	120	28%	107	25%	155	36%	45	11%	200	47%
General Education	334	66	20%	83	25%	140	42%	45	13%	185	55%
Students with Disabilities	93	54	58%	24	26%	15	16%	0	0%	15	16%
Asian or Native Hawaiian/Other Pacific Islander	6	—	—	—	—	—	—	—	—	—	—
Black or African American	112	47	42%	24	21%	35	31%	6	5%	41	37%
Hispanic or Latino	265	61	23%	74	28%	100	38%	30	11%	130	49%
White	40	8	20%	8	20%	17	43%	7	18%	24	60%
Multiracial	4	—	—	—	—	—	—	—	—	—	—
Small Group Total	10	4	40%	1	10%	3	30%	2	20%	5	50%
Female	215	50	23%	63	29%	77	36%	25	12%	102	47%
Male	212	70	33%	44	21%	78	37%	20	9%	98	46%
English Language Learners	72	30	42%	25	35%	14	19%	3	4%	17	24%
Non-English Language Learners	355	90	25%	82	23%	141	40%	42	12%	183	52%
Economically Disadvantaged	354	109	31%	92	26%	123	35%	30	8%	153	43%
Not Economically Disadvantaged	73	11	15%	15	21%	32	44%	15	21%	47	64%
Not Migrant	427	120	28%	107	25%	155	36%	45	11%	200	47%
Homeless	43	19	44%	12	28%	10	23%	2	5%	12	28%
Not Homeless	384	101	26%	95	25%	145	38%	43	11%	188	49%
Not in Foster Care	427	120	28%	107	25%	155	36%	45	11%	200	47%
Parent Not in Armed Forces	427	120	28%	107	25%	155	36%	45	11%	200	47%

2014 TOTAL COHORT RESULTS IN REGENTS ENGLISH LANGUAGE ARTS

A High School Cohort consists of all students who first enter grade 9 anywhere or, in the case of ungraded students with disabilities, reach their seventeenth birthday in a particular school year (July 1 - June 30). The "year" used to identify the cohort is the year in which the July 1 - December 31 dates fall. Results are reported four years after these students first enter grade 9.

Subgroup	Cohort	Not Tested		Tested		Level 1		Level 2		Level 3		Level 4 & Above		Proficient (Levels 3 & Above)	
		#	%	#	%	#	%	#	%	#	%	#	%	#	%
All Students	265	56	21%	209	79%	23	9%	18	7%	66	25%	102	38%	168	63%
General Education	210	39	19%	171	81%	13	6%	7	3%	54	26%	97	46%	151	72%
Students with Disabilities	55	17	31%	38	69%	10	18%	11	20%	12	22%	5	9%	17	31%
Asian or Native Hawaiian/Other Pacific Islander	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	76	15	20%	61	80%	6	8%	5	7%	22	29%	28	37%	50	66%
Hispanic or Latino	154	36	23%	118	77%	15	10%	12	8%	38	25%	53	34%	91	59%
White	24	2	8%	22	92%	2	8%	0	0%	4	17%	16	67%	20	83%
Multiracial	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	11	3	27%	8	73%	0	0%	1	9%	2	18%	5	45%	7	64%
Female	126	20	16%	106	84%	12	10%	7	6%	24	19%	63	50%	87	69%
Male	139	36	26%	103	74%	11	8%	11	8%	42	30%	39	28%	81	58%
English Language Learners	30	11	37%	19	63%	12	40%	4	13%	3	10%	0	0%	3	10%
Non-English Language Learners	235	45	19%	190	81%	11	5%	14	6%	63	27%	102	43%	165	70%
Economically Disadvantaged	199	45	23%	154	77%	21	11%	16	8%	52	26%	65	33%	117	59%
Not Economically Disadvantaged	66	11	17%	55	83%	2	3%	2	3%	14	21%	37	56%	51	77%
Not Migrant	265	56	21%	209	79%	23	9%	18	7%	66	25%	102	38%	168	63%
Homeless	29	13	45%	16	55%	2	7%	4	14%	3	10%	7	24%	10	34%
Not Homeless	236	43	18%	193	82%	21	9%	14	6%	63	27%	95	40%	158	67%
Not in Foster Care	265	56	21%	209	79%	23	9%	18	7%	66	25%	102	38%	168	63%
Parent Not in Armed Forces	265	56	21%	209	79%	23	9%	18	7%	66	25%	102	38%	168	63%

2014 TOTAL COHORT RESULTS IN REGENTS MATHEMATICS

A High School Cohort consists of all students who first enter grade 9 anywhere or, in the case of ungraded students with disabilities, reach their seventeenth birthday in a particular school year (July 1 - June 30). The "year" used to identify the cohort is the year in which the July 1 - December 31 dates fall. Results are reported four years after these students first enter grade 9.

Subgroup	Cohort	Not Tested		Tested		Level 1		Level 2		Level 3		Level 4 & Above		Proficient (Levels 3 & Above)	
		#	%	#	%	#	%	#	%	#	%	#	%	#	%
All Students	265	46	17%	219	83%	11	4%	33	12%	146	55%	29	11%	175	66%
General Education	210	32	15%	178	85%	2	1%	17	8%	132	63%	27	13%	159	76%
Students with Disabilities	55	14	25%	41	75%	9	16%	16	29%	14	25%	2	4%	16	29%
Asian or Native Hawaiian/Other Pacific Islander	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	76	9	12%	67	88%	6	8%	11	14%	43	57%	7	9%	50	66%
Hispanic or Latino	154	33	21%	121	79%	2	1%	21	14%	83	54%	15	10%	98	64%
White	24	2	8%	22	92%	2	8%	1	4%	13	54%	6	25%	19	79%
Multiracial	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	11	2	18%	9	82%	1	9%	0	0%	7	64%	1	9%	8	73%
Female	126	16	13%	110	87%	4	3%	14	11%	73	58%	19	15%	92	73%
Male	139	30	22%	109	78%	7	5%	19	14%	73	53%	10	7%	83	60%
English Language Learners	30	9	30%	21	70%	0	0%	8	27%	12	40%	1	3%	13	43%
Non-English Language Learners	235	37	16%	198	84%	11	5%	25	11%	134	57%	28	12%	162	69%
Economically Disadvantaged	199	38	19%	161	81%	9	5%	26	13%	108	54%	18	9%	126	63%
Not Economically Disadvantaged	66	8	12%	58	88%	2	3%	7	11%	38	58%	11	17%	49	74%
Not Migrant	265	46	17%	219	83%	11	4%	33	12%	146	55%	29	11%	175	66%
Homeless	29	14	48%	15	52%	0	0%	3	10%	11	38%	1	3%	12	41%
Not Homeless	236	32	14%	204	86%	11	5%	30	13%	135	57%	28	12%	163	69%
Not in Foster Care	265	46	17%	219	83%	11	4%	33	12%	146	55%	29	11%	175	66%
Parent Not in Armed Forces	265	46	17%	219	83%	11	4%	33	12%	146	55%	29	11%	175	66%

2014 TOTAL COHORT RESULTS IN REGENTS SCIENCE

A High School Cohort consists of all students who first enter grade 9 anywhere or, in the case of ungraded students with disabilities, reach their seventeenth birthday in a particular school year (July 1 - June 30). The "year" used to identify the cohort is the year in which the July 1 - December 31 dates fall. Results are reported four years after these students first enter grade 9.

Subgroup	Cohort	Not Tested		Tested		Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%	#	%	#	%
All Students	265	48	18%	217	82%	9	3%	26	10%	130	49%	52	20%	182	69%
General Education	210	30	14%	180	86%	6	3%	10	5%	113	54%	51	24%	164	78%
Students with Disabilities	55	18	33%	37	67%	3	5%	16	29%	17	31%	1	2%	18	33%
Asian or Native Hawaiian/Other Pacific Islander	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	76	14	18%	62	82%	2	3%	9	12%	39	51%	12	16%	51	67%
Hispanic or Latino	154	28	18%	126	82%	7	5%	16	10%	77	50%	26	17%	103	67%
White	24	3	13%	21	88%	0	0%	1	4%	9	38%	11	46%	20	83%
Multiracial	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	11	3	27%	8	73%	0	0%	0	0%	5	45%	3	27%	8	73%
Female	126	18	14%	108	86%	3	2%	11	9%	65	52%	29	23%	94	75%
Male	139	30	22%	109	78%	6	4%	15	11%	65	47%	23	17%	88	63%
English Language Learners	30	7	23%	23	77%	3	10%	5	17%	14	47%	1	3%	15	50%
Non-English Language Learners	235	41	17%	194	83%	6	3%	21	9%	116	49%	51	22%	167	71%
Economically Disadvantaged	199	35	18%	164	82%	8	4%	24	12%	103	52%	29	15%	132	66%
Not Economically Disadvantaged	66	13	20%	53	80%	1	2%	2	3%	27	41%	23	35%	50	76%
Not Migrant	265	48	18%	217	82%	9	3%	26	10%	130	49%	52	20%	182	69%
Homeless	29	9	31%	20	69%	5	17%	1	3%	13	45%	1	3%	14	48%
Not Homeless	236	39	17%	197	83%	4	2%	25	11%	117	50%	51	22%	168	71%
Not in Foster Care	265	48	18%	217	82%	9	3%	26	10%	130	49%	52	20%	182	69%
Parent Not in Armed Forces	265	48	18%	217	82%	9	3%	26	10%	130	49%	52	20%	182	69%

2014 TOTAL COHORT RESULTS IN REGENTS GLOBAL HISTORY AND GEOGRAPHY

A High School Cohort consists of all students who first enter grade 9 anywhere or, in the case of ungraded students with disabilities, reach their seventeenth birthday in a particular school year (July 1 - June 30). The "year" used to identify the cohort is the year in which the July 1 - December 31 dates fall. Results are reported four years after these students first enter grade 9.

Subgroup	Cohort	Not Tested		Tested		Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%	#	%	#	%
All Students	265	65	25%	200	75%	27	10%	29	11%	105	40%	39	15%	144	54%
General Education	210	48	23%	162	77%	5	2%	22	10%	96	46%	39	19%	135	64%
Students with Disabilities	55	17	31%	38	69%	22	40%	7	13%	9	16%	0	0%	9	16%
Asian or Native Hawaiian/Other Pacific Islander	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	76	15	20%	61	80%	10	13%	9	12%	36	47%	6	8%	42	55%
Hispanic or Latino	154	44	29%	110	71%	14	9%	17	11%	53	34%	26	17%	79	51%
White	24	3	13%	21	88%	3	13%	3	13%	9	38%	6	25%	15	63%
Multiracial	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	11	3	27%	8	73%	0	0%	0	0%	7	64%	1	9%	8	73%
Female	126	25	20%	101	80%	12	10%	18	14%	51	40%	20	16%	71	56%
Male	139	40	29%	99	71%	15	11%	11	8%	54	39%	19	14%	73	53%
English Language Learners	30	15	50%	15	50%	5	17%	6	20%	2	7%	2	7%	4	13%
Non-English Language Learners	235	50	21%	185	79%	22	9%	23	10%	103	44%	37	16%	140	60%
Economically Disadvantaged	199	54	27%	145	73%	24	12%	21	11%	74	37%	26	13%	100	50%
Not Economically Disadvantaged	66	11	17%	55	83%	3	5%	8	12%	31	47%	13	20%	44	67%
Not Migrant	265	65	25%	200	75%	27	10%	29	11%	105	40%	39	15%	144	54%
Homeless	29	14	48%	15	52%	1	3%	3	10%	11	38%	0	0%	11	38%
Not Homeless	236	51	22%	185	78%	26	11%	26	11%	94	40%	39	17%	133	56%
Not in Foster Care	265	65	25%	200	75%	27	10%	29	11%	105	40%	39	15%	144	54%
Parent Not in Armed Forces	265	65	25%	200	75%	27	10%	29	11%	105	40%	39	15%	144	54%

2014 TOTAL COHORT RESULTS IN REGENTS U.S. HISTORY AND GOVERNMENT

A High School Cohort consists of all students who first enter grade 9 anywhere or, in the case of ungraded students with disabilities, reach their seventeenth birthday in a particular school year (July 1 - June 30). The "year" used to identify the cohort is the year in which the July 1 - December 31 dates fall. Results are reported four years after these students first enter grade 9.

Subgroup	Cohort	Not Tested		Tested		Level 1		Level 2		Level 3		Level 4		Proficient (Levels 3 & 4)	
		#	%	#	%	#	%	#	%	#	%	#	%	#	%
All Students	265	33	12%	232	88%	32	12%	35	13%	126	48%	39	15%	165	62%
General Education	210	22	10%	188	90%	14	7%	21	10%	114	54%	39	19%	153	73%
Students with Disabilities	55	11	20%	44	80%	18	33%	14	25%	12	22%	0	0%	12	22%
Asian or Native Hawaiian/Other Pacific Islander	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Black or African American	76	6	8%	70	92%	12	16%	13	17%	38	50%	7	9%	45	59%
Hispanic or Latino	154	24	16%	130	84%	18	12%	19	12%	70	45%	23	15%	93	60%
White	24	2	8%	22	92%	1	4%	3	13%	11	46%	7	29%	18	75%
Multiracial	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Small Group Total	11	1	9%	10	91%	1	9%	0	0%	7	64%	2	18%	9	82%
Female	126	14	11%	112	89%	9	7%	18	14%	67	53%	18	14%	85	67%
Male	139	19	14%	120	86%	23	17%	17	12%	59	42%	21	15%	80	58%
English Language Learners	30	8	27%	22	73%	5	17%	3	10%	12	40%	2	7%	14	47%
Non-English Language Learners	235	25	11%	210	89%	27	11%	32	14%	114	49%	37	16%	151	64%
Economically Disadvantaged	199	25	13%	174	87%	26	13%	30	15%	98	49%	20	10%	118	59%
Not Economically Disadvantaged	66	8	12%	58	88%	6	9%	5	8%	28	42%	19	29%	47	71%
Not Migrant	265	33	12%	232	88%	32	12%	35	13%	126	48%	39	15%	165	62%
Homeless	29	9	31%	20	69%	4	14%	4	14%	11	38%	1	3%	12	41%
Not Homeless	236	24	10%	212	90%	28	12%	31	13%	115	49%	38	16%	153	65%
Not in Foster Care	265	33	12%	232	88%	32	12%	35	13%	126	48%	39	15%	165	62%
Parent Not in Armed Forces	265	33	12%	232	88%	32	12%	35	13%	126	48%	39	15%	165	62%

NEW YORK STATE ENGLISH AS A SECOND LANGUAGE ACHIEVEMENT TEST (2017-18)

New York State English as a Second Language Achievement Tests (NYSESLAT) are administered in grades K through 12 to all English Language Learners (ELLs). ELLs are students who, by reason of foreign birth or ancestry, speak or understand a language other than English and speak or understand little or no English, and require support to become proficient in English and are identified pursuant to Section 154.3 of Commissioner's Regulations.

Grade	Not Tested	Tested	Entering	Emerging	Transitioning	Expanding	Commanding
Kindergarten	1	97	9%	20%	27%	41%	3%
Grade 1	0	86	5%	19%	45%	29%	2%
Grade 2	3	95	1%	1%	27%	55%	16%
Grade 3	0	86	1%	5%	17%	57%	20%
Grade 4	0	72	8%	7%	11%	61%	13%
Grade 5	1	64	3%	9%	8%	67%	13%
Grade 6	0	65	3%	0%	8%	75%	14%
Grade 7	0	41	7%	15%	10%	51%	17%
Grade 8	0	41	2%	5%	17%	59%	17%
Grade 9	3	31	3%	19%	19%	52%	6%
Grade 10	4	40	0%	13%	33%	43%	13%
Grade 11	6	24	0%	13%	42%	38%	8%
Grade 12	7	19	5%	11%	47%	37%	0%

NEW YORK STATE ALTERNATE ASSESSMENT (2017-18)

New York State Alternate Assessments (NYSAA) are administered to ungraded students with severe cognitive disabilities whose ages are equivalent to graded students in grades 3 through 8 and high school level.

Grade/Subject	Not Tested	Tested	Level 1	Level 2	Level 3	Level 4
Grade 3 ELA	—	2	—	—	—	—
Grade 3 Math	—	2	—	—	—	—
Grade 5 ELA	0	5	0	1	4	0
Grade 5 Math	0	5	1	0	4	0
Grade 6 ELA	0	5	1	1	3	0
Grade 6 Math	0	5	0	3	2	0
Grade 7 ELA	0	6	1	0	5	0
Grade 7 Math	0	6	1	0	5	0
Grade 8 ELA	—	4	—	—	—	—
Grade 8 Math	—	4	—	—	—	—
Grade 8 Science	—	4	—	—	—	—
Secondary-Level ELA	22	7	2	3	2	0
Secondary-Level Math	22	7	2	2	3	0
Secondary-Level Science	23	6	1	3	2	0

© COPYRIGHT NEW YORK STATE EDUCATION DEPARTMENT, ALL RIGHTS RESERVED.

THIS DOCUMENT WAS CREATED ON: APRIL 2, 2019, 1:50 PM EST

PEEKSKILL CITY SCHOOL DISTRICT GRADES 3-8 ELA ASSESSMENT DATA

The grades 3-8 English Language Arts (ELA) and mathematics assessments measure the higher learning standards that were adopted by the State Board of Regents in 2010, which more accurately reflect students' progress toward college and career readiness. Data are available statewide and at the county, district, and school level.

Data available on this site are based on those reported by schools and districts to the State as of August 22, 2018 via the Student Information Repository System (SIRS). The New York State School Report Card 3-8 English Language Arts (ELA) and mathematics assessment data will be based on those data reported as of the final school year reporting deadline.

For more information and additional files, please view the NYSED press release

Due to the State's new two-session test design and performance standards, the 2018 Grades 3-8 ELA and math results cannot be compared with prior-year results. The new baseline established this year will enable comparisons with student scores in 2019 and 2020

Assessment Data - Glossary of Terms | Assessment Data - Business Rules

TOTAL TESTED: 1,163

TOTAL TESTED: 1,250

LEVEL 1		LEVEL 2	
523	45%	439	38%
LEVEL 3		LEVEL 4	
169	15%	32	3%

LEVEL 1		LEVEL 2	
523	42%	445	36%
LEVEL 3		LEVEL 4	
228	18%	54	4%

BY GENDER

FEMALE
▼
PROFICIENT

TOTAL TESTED: 579

LEVEL 1		LEVEL 2	
224	39%	228	39%
LEVEL 3		LEVEL 4	
107	18%	20	3%

MALE
▼
PROFICIENT

TOTAL TESTED: 584

LEVEL 1		LEVEL 2	
299	51%	211	36%
LEVEL 3		LEVEL 4	
62	11%	12	2%

FEMALE
▼
PROFICIENT

TOTAL TESTED: 581

LEVEL 1		LEVEL 2	
192	33%	224	39%
LEVEL 3		LEVEL 4	
132	23%	33	6%

MALE
▼
PROFICIENT

TOTAL TESTED: 669

LEVEL 1		LEVEL 2	
331	49%	221	33%
LEVEL 3		LEVEL 4	
96	14%	21	3%

BY ETHNICITY

MULTIRACIAL
 ▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MULTIRACIAL
 ▼
PROFICIENT

TOTAL TESTED: 34

LEVEL 1		LEVEL 2	
17	50%	8	24%
LEVEL 3		LEVEL 4	
8	24%	1	3%

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: 19

LEVEL 1		LEVEL 2	
5	26%	1	5%
LEVEL 3		LEVEL 4	
11	58%	2	11%

WHITE

▼
PROFICIENT

TOTAL TESTED: 81

LEVEL 1		LEVEL 2	
28	35%	31	38%
LEVEL 3		LEVEL 4	
14	17%	8	10%

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: –

LEVEL 1		LEVEL 2	
–	–	–	–
LEVEL 3		LEVEL 4	
–	–	–	–

WHITE

▼
PROFICIENT

TOTAL TESTED: 82

LEVEL 1		LEVEL 2	
22	27%	31	38%
LEVEL 3		LEVEL 4	
24	29%	5	6%

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT
.....

TOTAL TESTED: 227

LEVEL 1

102	45%
-----	-----

LEVEL 2

88	39%
----	-----

LEVEL 3

31	14%
----	-----

LEVEL 4

6	3%
---	----

HISPANIC OR LATINO

▼
PROFICIENT
.....

TOTAL TESTED: 816

LEVEL 1

378	46%
-----	-----

LEVEL 2

312	38%
-----	-----

LEVEL 3

110	13%
-----	-----

LEVEL 4

16	2%
----	----

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT
.....

TOTAL TESTED: 210

LEVEL 1

105	50%
-----	-----

LEVEL 2

65	31%
----	-----

LEVEL 3

30	14%
----	-----

LEVEL 4

10	5%
----	----

HISPANIC OR LATINO

▼
PROFICIENT
.....

TOTAL TESTED: 903

LEVEL 1

375	42%
-----	-----

LEVEL 2

337	37%
-----	-----

LEVEL 3

155	17%
-----	-----

LEVEL 4

36	4%
----	----

OTHER GROUPS

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 994

LEVEL 1

377	38%
-----	-----

LEVEL 2

420	42%
-----	-----

LEVEL 3

165	17%
-----	-----

LEVEL 4

32	3%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 169

LEVEL 1

146	86%
-----	-----

LEVEL 2

19	11%
----	-----

LEVEL 3

4	2%
---	----

LEVEL 4

0	0%
---	----

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 1,058

LEVEL 1

372	35%
-----	-----

LEVEL 2

410	39%
-----	-----

LEVEL 3

223	21%
-----	-----

LEVEL 4

53	5%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 192

LEVEL 1

151	79%
-----	-----

LEVEL 2

35	18%
----	-----

LEVEL 3

5	3%
---	----

LEVEL 4

1	1%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT

TOTAL TESTED: 891

LEVEL 1

328	37%
-----	-----

LEVEL 2

376	42%
-----	-----

LEVEL 3

156	18%
-----	-----

LEVEL 4

31	3%
----	----

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT

TOTAL TESTED: 272

LEVEL 1

195	72%
-----	-----

LEVEL 2

63	23%
----	-----

LEVEL 3

13	5%
----	----

LEVEL 4

1	0%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT

TOTAL TESTED: 934

LEVEL 1

339	36%
-----	-----

LEVEL 2

338	36%
-----	-----

LEVEL 3

204	22%
-----	-----

LEVEL 4

53	6%
----	----

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT

TOTAL TESTED: 316

LEVEL 1

184	58%
-----	-----

LEVEL 2

107	34%
-----	-----

LEVEL 3

24	8%
----	----

LEVEL 4

1	0%
---	----

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 183

LEVEL 1

58	32%
----	-----

LEVEL 2

76	42%
----	-----

LEVEL 3

37	20%
----	-----

LEVEL 4

12	7%
----	----

ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 980

LEVEL 1

465	47%
-----	-----

LEVEL 2

363	37%
-----	-----

LEVEL 3

132	13%
-----	-----

LEVEL 4

20	2%
----	----

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 182

LEVEL 1

56	31%
----	-----

LEVEL 2

62	34%
----	-----

LEVEL 3

50	27%
----	-----

LEVEL 4

14	8%
----	----

ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 1,068

LEVEL 1

467	44%
-----	-----

LEVEL 2

383	36%
-----	-----

LEVEL 3

178	17%
-----	-----

LEVEL 4

40	4%
----	----

NOT MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

NOT MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

PEEKSKILL CITY SCHOOL DISTRICT GRADES 3-8 MATHEMATICS ASSESSMENT DATA

The grades 3-8 English Language Arts (ELA) and mathematics assessments measure the higher learning standards that were adopted by the State Board of Regents in 2010, which more accurately reflect students' progress toward college and career readiness. Data are available statewide and at the county, district, and school level.

Data available on this site are based on those reported by schools and districts to the State as of August 22, 2018 via the Student Information Repository System (SIRS). The New York State School Report Card 3-8 English Language Arts (ELA) and mathematics assessment data will be based on those data reported as of the final school year reporting deadline.

For more information and additional files, please view the NYSED press release

Due to the State's new two-session test design and performance standards, the 2018 Grades 3-8 ELA and math results cannot be compared with prior-year results. The new baseline established this year will enable comparisons with student scores in 2019 and 2020

Assessment Data - Glossary of Terms | Assessment Data - Business Rules

2017
ALL STUDENTS
▼
PROFICIENT

245
21%

TOTAL TESTED: 1,166

2018
ALL STUDENTS
▼
PROFICIENT

293
24%

TOTAL TESTED: 1,221

LEVEL 1

578 | **50%**

LEVEL 2

343 | **29%**

LEVEL 3

178 | **15%**

LEVEL 4

67 | **6%**

LEVEL 1

601 | **49%**

LEVEL 2

327 | **27%**

LEVEL 3

200 | **16%**

LEVEL 4

93 | **8%**

BY GENDER

FEMALE
▼
PROFICIENT

TOTAL TESTED: 580

LEVEL 1		LEVEL 2	
287	49%	171	29%
LEVEL 3		LEVEL 4	
88	15%	34	6%

MALE
▼
PROFICIENT

TOTAL TESTED: 586

LEVEL 1		LEVEL 2	
291	50%	172	29%
LEVEL 3		LEVEL 4	
90	15%	33	6%

FEMALE
▼
PROFICIENT

TOTAL TESTED: 558

LEVEL 1		LEVEL 2	
259	46%	151	27%
LEVEL 3		LEVEL 4	
95	17%	53	9%

MALE
▼
PROFICIENT

TOTAL TESTED: 663

LEVEL 1		LEVEL 2	
342	52%	176	27%
LEVEL 3		LEVEL 4	
105	16%	40	6%

BY ETHNICITY

MULTIRACIAL
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MULTIRACIAL
▼
PROFICIENT

TOTAL TESTED: 34

LEVEL 1		LEVEL 2	
21	62%	6	18%
LEVEL 3		LEVEL 4	
6	18%	1	3%

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: 19

LEVEL 1		LEVEL 2	
2	11%	4	21%
LEVEL 3		LEVEL 4	
5	26%	8	42%

WHITE

▼
PROFICIENT

TOTAL TESTED: 78

LEVEL 1		LEVEL 2	
36	46%	20	26%
LEVEL 3		LEVEL 4	
11	14%	11	14%

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: –

LEVEL 1		LEVEL 2	
–	–	–	–
LEVEL 3		LEVEL 4	
–	–	–	–

WHITE

▼
PROFICIENT

TOTAL TESTED: 73

LEVEL 1		LEVEL 2	
25	34%	18	25%
LEVEL 3		LEVEL 4	
19	26%	11	15%

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT
.....

TOTAL TESTED: 215

LEVEL 1

120	56%
-----	-----

LEVEL 2

52	24%
----	-----

LEVEL 3

34	16%
----	-----

LEVEL 4

9	4%
---	----

HISPANIC OR LATINO

▼
PROFICIENT
.....

TOTAL TESTED: 836

LEVEL 1

410	49%
-----	-----

LEVEL 2

262	31%
-----	-----

LEVEL 3

125	15%
-----	-----

LEVEL 4

39	5%
----	----

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT
.....

TOTAL TESTED: 203

LEVEL 1

111	55%
-----	-----

LEVEL 2

49	24%
----	-----

LEVEL 3

29	14%
----	-----

LEVEL 4

14	7%
----	----

HISPANIC OR LATINO

▼
PROFICIENT
.....

TOTAL TESTED: 890

LEVEL 1

441	50%
-----	-----

LEVEL 2

251	28%
-----	-----

LEVEL 3

138	16%
-----	-----

LEVEL 4

60	7%
----	----

OTHER GROUPS

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 999

LEVEL 1

443	44%
-----	-----

LEVEL 2

313	31%
-----	-----

LEVEL 3

176	18%
-----	-----

LEVEL 4

67	7%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 167

LEVEL 1

135	81%
-----	-----

LEVEL 2

30	18%
----	-----

LEVEL 3

2	1%
---	----

LEVEL 4

0	0%
---	----

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 1,036

LEVEL 1

445	43%
-----	-----

LEVEL 2

301	29%
-----	-----

LEVEL 3

197	19%
-----	-----

LEVEL 4

93	9%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 185

LEVEL 1

156	84%
-----	-----

LEVEL 2

26	14%
----	-----

LEVEL 3

3	2%
---	----

LEVEL 4

0	0%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 870

LEVEL 1		LEVEL 2	
365	42%	277	32%
LEVEL 3		LEVEL 4	
161	19%	67	8%

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 296

LEVEL 1		LEVEL 2	
213	72%	66	22%
LEVEL 3		LEVEL 4	
17	6%	0	0%

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 890

LEVEL 1		LEVEL 2	
374	42%	247	28%
LEVEL 3		LEVEL 4	
179	20%	90	10%

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 331

LEVEL 1		LEVEL 2	
227	69%	80	24%
LEVEL 3		LEVEL 4	
21	6%	3	1%

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT
.....

TOTAL TESTED: 210

LEVEL 1		LEVEL 2	
94	45%	51	24%
LEVEL 3		LEVEL 4	
40	19%	25	12%

ECONOMICALLY DISADVANTAGED

▼
PROFICIENT
.....

TOTAL TESTED: 956

LEVEL 1		LEVEL 2	
484	51%	292	31%
LEVEL 3		LEVEL 4	
138	14%	42	4%

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT
.....

TOTAL TESTED: 186

LEVEL 1		LEVEL 2	
73	39%	40	22%
LEVEL 3		LEVEL 4	
42	23%	31	17%

ECONOMICALLY DISADVANTAGED

▼
PROFICIENT
.....

TOTAL TESTED: 1,035

LEVEL 1		LEVEL 2	
528	51%	287	28%
LEVEL 3		LEVEL 4	
158	15%	62	6%

NOT MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

NOT MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MIGRANT
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

**PEEKSKILL CITY SCHOOL DISTRICT GRADUATION RATE DATA
4 YEAR OUTCOME AS OF JUNE**

Graduation Rate Data are reported for a 9th grade cohort, as of the 4th year of high school - June. The Graduation Rate Data of high school as of the 4th year-August, the 5th year-June, and the 6th year-June are also calculated and available using the "Filter this data" function, below

Data is reported by educational institutions to the State Education Department throughout the school year and available for verification by districts until the close of the state data warehouse in August. District superintendents certify data is accurate in September. For the most updated information, please contact the school district.

Complete information on the types of diploma credentials, which can be earned and the criteria for each, see: Diploma Requirements.

2017

2018

ALL STUDENTS

ALL STUDENTS

GRAD RATE

REGENTS WIT...

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 220

TOTAL STUDENTS IN COHORT: 265

**NON DIPLOMA
CRED**

2	1%
---	----

STILL ENROLLED

56	25%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

18	8%
----	----

**NON DIPLOMA
CRED**

7	3%
---	----

STILL ENROLLED

60	23%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

24	9%
----	----

BY GENDER

FEMALE

GRAD RATE

REGENTS WIT...

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 102

NON DIPLOMA
CRED

1	1%
---	----

STILL ENROLLED

19	19%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

7	7%
---	----

TOTAL STUDENTS IN COHORT: 126

NON DIPLOMA
CRED

2	2%
---	----

STILL ENROLLED

27	21%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

6	5%
---	----

MALE

GRAD RATE

REGENTS WIT...

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 118

**NON DIPLOMA
CRED**

1	1%
----------	-----------

STILL ENROLLED

37	31%
-----------	------------

GED TRANSFER

0	0%
----------	-----------

DROPOUT

11	9%
-----------	-----------

TOTAL STUDENTS IN COHORT: 139

**NON DIPLOMA
CRED**

5	4%
----------	-----------

STILL ENROLLED

33	24%
-----------	------------

GED TRANSFER

0	0%
----------	-----------

DROPOUT

18	13%
-----------	------------

BY ETHNICITY

MULTIRACIAL

GRAD RATE

REGENTS WIT...

MULTIRACIAL

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA
CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

AMERICAN INDIAN OR ALASKA NATIVE

GRAD RATE

REGENTS WIT...

TOTAL STUDENTS: —

NON DIPLOMA
CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

AMERICAN INDIAN OR ALASKA NATIVE

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS: 0

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

0	0%
---	----

GED TRANSFER

0	0%
---	----

DROPOUT

0	0%
---	----

TOTAL STUDENTS: 0

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

0	0%
---	----

GED TRANSFER

0	0%
---	----

DROPOUT

0	0%
---	----

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

WHITE

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

WHITE

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 24

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

2	8%
---	----

GED TRANSFER

0	0%
---	----

DROPOUT

3	13%
---	-----

TOTAL STUDENTS IN COHORT: 24

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

5	21%
---	-----

GED TRANSFER

0	0%
---	----

DROPOUT

1	4%
---	----

BLACK OR AFRICAN AMERICAN

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 73

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

12	16%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

4	5%
---	----

HISPANIC OR LATINO

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

BLACK OR AFRICAN AMERICAN

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 76

NON DIPLOMA
CRED

3	4%
---	----

STILL ENROLLED

21	28%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

4	5%
---	----

HISPANIC OR LATINO

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 115

**NON DIPLOMA
CRED**

2	2%
---	----

STILL ENROLLED

38	33%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

11	10%
----	-----

TOTAL STUDENTS IN COHORT: 154

**NON DIPLOMA
CRED**

3	2%
---	----

STILL ENROLLED

33	21%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

18	12%
----	-----

OTHER GROUPS

GENERAL-EDUCATION STUDENTS

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 181

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

43	24%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

13	7%
----	----

STUDENTS WITH DISABILITIES

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

GENERAL-EDUCATION STUDENTS

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 210

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

46	22%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

21	10%
----	-----

STUDENTS WITH DISABILITIES

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 39

**NON DIPLOMA
CRED**

2	5%
---	----

STILL ENROLLED

13	33%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

5	13%
---	-----

TOTAL STUDENTS IN COHORT: 55

**NON DIPLOMA
CRED**

7	13%
---	-----

STILL ENROLLED

14	25%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

3	5%
---	----

NON-ENGLISH LANGUAGE LEARNERS

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 200

NON DIPLOMA
CRED

2	1%
---	----

STILL ENROLLED

41	21%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

15	8%
----	----

ENGLISH LANGUAGE LEARNERS

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

NON-ENGLISH LANGUAGE LEARNERS

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 235

NON DIPLOMA
CRED

6	3%
---	----

STILL ENROLLED

44	19%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

20	9%
----	----

ENGLISH LANGUAGE LEARNERS

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 20

**NON DIPLOMA
CRED**

0	0%
---	----

STILL ENROLLED

15	75%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

3	15%
---	-----

TOTAL STUDENTS IN COHORT: 30

**NON DIPLOMA
CRED**

1	3%
---	----

STILL ENROLLED

16	53%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

4	13%
---	-----

NOT ECONOMICALLY DISADVANTAGED

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 53

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

12	23%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

6	11%
---	-----

ECONOMICALLY DISADVANTAGED

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

NOT ECONOMICALLY DISADVANTAGED

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 66

NON DIPLOMA
CRED

3	5%
---	----

STILL ENROLLED

11	17%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

3	5%
---	----

ECONOMICALLY DISADVANTAGED

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 167

**NON DIPLOMA
CRED**

2	1%
---	----

STILL ENROLLED

44	26%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

12	7%
----	----

TOTAL STUDENTS IN COHORT: 199

**NON DIPLOMA
CRED**

4	2%
---	----

STILL ENROLLED

49	25%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

21	11%
----	-----

NOT MIGRANT

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA
CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

MIGRANT

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

NOT MIGRANT

GRAD RATE

REGENTS WIT...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA
CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

MIGRANT

GRAD RATE

REGENTS WIT...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS: —

**NON DIPLOMA
CRED**

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

TOTAL STUDENTS: —

**NON DIPLOMA
CRED**

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

© COPYRIGHT NEW YORK STATE EDUCATION DEPARTMENT, ALL RIGHTS RESERVED.

THIS DOCUMENT WAS CREATED ON: APRIL 2, 2019, 1:53 PM EST

PEEKSKILL CITY SCHOOL DISTRICT GRADUATION PATHWAYS DATA

The Board of Regents approved regulations establishing multiple, comparably rigorous assessment pathways to graduation for all students. The recently approved regulations recognize the importance of engaging students' interests in rigorous and relevant academic programs in the Arts; Languages other than English (LOTE)/Biliteracy; Career and Technical Education (CTE); Humanities; Science, Technology, Engineering and Mathematics (STEM); and Career Developmental Occupational Studies (CDOS). The revised regulation allows students to use a passing score on an approved pathway assessment or successful completion of program requirements for the CDOS credential toward meeting the assessment requirements for graduation.

Complete information on the types of diploma credentials which can be earned and the criteria for each.

Additional information on Graduation Pathways can be found on the Curriculum and Instruction site.

PATHWAYS FOR ALL STUDENTS

TOTAL GRADUATES IN COHORT: 174

HUMANITIES

136	78%
-----	-----

ARTS

0	0%
---	----

MATH

1	1%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	1%
---	----

SCIENCE

35	20%
----	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR FEMALE STUDENTS

TOTAL GRADUATES IN COHORT: 91

HUMANITIES

72	79%
----	-----

ARTS

0	0%
---	----

MATH

1	1%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

SCIENCE

17	19%
----	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR MALE STUDENTS

TOTAL GRADUATES IN COHORT: 83

HUMANITIES

64	77%
----	-----

ARTS

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	1%
---	----

SCIENCE

18	22%
----	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR MULTIRACIAL STUDENTS

TOTAL GRADUATES IN COHORT: 2

HUMANITIES

2	100%
---	------

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

**CAREER AND TECHNICAL
EDUCATION**

0	0%
---	----

MATH

0	0%
---	----

SCIENCE

0	0%
---	----

**CAREER DEVELOPMENT AND
OCCUPATIONAL STUDIES**

0	0%
---	----

**LANGUAGES OTHER THAN
ENGLISH**

0	0%
---	----

PATHWAYS FOR AMERICAN INDIAN OR ALASKA NATIVE STUDENTS

TOTAL GRADUATES IN COHORT: 0

HUMANITIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

**CAREER AND TECHNICAL
EDUCATION**

0	0%
---	----

MATH

0	0%
---	----

SCIENCE

0	0%
---	----

**CAREER DEVELOPMENT AND
OCCUPATIONAL STUDIES**

0	0%
---	----

**LANGUAGES OTHER THAN
ENGLISH**

0	0%
---	----

PATHWAYS FOR ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER STUDENTS

TOTAL GRADUATES IN COHORT: 6

HUMANITIES

5	83%
---	-----

ARTS

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

SCIENCE

1	17%
---	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR WHITE STUDENTS

TOTAL GRADUATES IN COHORT: 18

HUMANITIES

10	56%
----	-----

ARTS

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

--	--

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	6%
---	----

SCIENCE

7	39%
---	-----

LANGUAGES OTHER THAN ENGLISH

--	--

0	0%
---	----

0%

0	0%
---	----

0%

PATHWAYS FOR BLACK OR AFRICAN AMERICAN STUDENTS

TOTAL GRADUATES IN COHORT: 48

HUMANITIES

35	73%
----	-----

73%

HUMANITIES ALTERNATIVE

0	0%
---	----

0%

ARTS

0	0%
---	----

0%

**CAREER AND TECHNICAL
EDUCATION**

0	0%
---	----

0%

MATH

1	2%
---	----

2%

SCIENCE

12	25%
----	-----

25%

**CAREER DEVELOPMENT AND
OCCUPATIONAL STUDIES**

0	0%
---	----

0%

**LANGUAGES OTHER THAN
ENGLISH**

0	0%
---	----

0%

PATHWAYS FOR HISPANIC OR LATINO STUDENTS

TOTAL GRADUATES IN COHORT: 100

HUMANITIES

84	84%
----	-----

84%

HUMANITIES ALTERNATIVE

0	0%
---	----

0%

ARTS

0	0%
---	----

0%

**CAREER AND TECHNICAL
EDUCATION**

0	0%
---	----

0%

MATH

0	0%
---	----

0%

SCIENCE

15	15%
----	-----

15%

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR GENERAL-EDUCATION STUDENTS

TOTAL GRADUATES IN COHORT: 143

HUMANITIES

109	76%
-----	-----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	1%
---	----

MATH

1	1%
---	----

SCIENCE

31	22%
----	-----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR STUDENTS WITH DISABILITIES

TOTAL GRADUATES IN COHORT: 31

HUMANITIES

27	87%
----	-----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

MATH

--	--

SCIENCE

--	--

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

4	13%
---	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

0	0%
---	----

PATHWAYS FOR NON-ENGLISH LANGUAGE LEARNERS STUDENTS

TOTAL GRADUATES IN COHORT: 165

HUMANITIES

127	77%
-----	-----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	1%
---	----

MATH

1	1%
---	----

SCIENCE

35	21%
----	-----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR ENGLISH LANGUAGE LEARNERS STUDENTS

TOTAL GRADUATES IN COHORT: 9

HUMANITIES

9	100%
---	------

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

SCIENCE

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR NOT ECONOMICALLY DISADVANTAGED STUDENTS

TOTAL GRADUATES IN COHORT: 49

HUMANITIES

37	76%
----	-----

ARTS

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	2%
---	----

SCIENCE

11	22%
----	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR ECONOMICALLY DISADVANTAGED STUDENTS

TOTAL GRADUATES IN COHORT: 125

HUMANITIES

99	79%
----	-----

ARTS

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

SCIENCE

24	19%
----	-----

0	0%
---	----

MATH

1	1%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR NOT MIGRANT STUDENTS

TOTAL GRADUATES IN COHORT: 174

HUMANITIES

136	78%
-----	-----

ARTS

0	0%
---	----

MATH

1	1%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	1%
---	----

SCIENCE

35	20%
----	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR MIGRANT STUDENTS

TOTAL GRADUATES IN COHORT: 0

HUMANITIES

0	0%
---	----

ARTS

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

SCIENCE

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

© COPYRIGHT NEW YORK STATE EDUCATION DEPARTMENT, ALL RIGHTS RESERVED.

THIS DOCUMENT WAS CREATED ON: APRIL 2, 2019, 1:54 PM EST

DISTRITO ESCOLAR DE LA CIUDAD PEEKSKILL DE UN VISTAZO

3312

Total de K-12 Escuelas Públicas de Estudiantes

DATOS PEEKSKILL DISTRITO ESCOLAR DE LA CIUDAD

2017-18 2016-17 Archivo

Datos del Estudiante

Los datos de inscripción

3-8 Datos de evaluación ELA

datos de la escuela

Informe Escolar

Tasa de Graduación de Secundaria

**SUPERINTENDENTE:
DAVID MAURICIO**

NOMBRE LEGAL: DISTRITO ESCOLAR DE LA CIUDAD PEEKSKILL

CAMAS CÓDIGO: 661500010000

IDENTIFICACIÓN INSTITUCIÓN: 800000035012

TELÉFONO: (914) 737-3300

SITIO WEB:
WWW.PEEKSKILLCSD.ORG

Escuelas del distrito de PEEKSKILL ESCOLAR DE LA CIUDAD

HILLCREST ESCUELA

Oakside ESCUELA

ESCUELA SECUNDARIA PEEKSKILL

SECUNDARIA PEEKSKILL

URIA Hill School

WOODSIDE ESCUELA

**PEEKSKILL DISTRITO ESCOLAR DE TASA DE GRADUACIÓN DE DATOS
RESULTADO DE 4 AÑOS A PARTIR DE JUNIO**

Graduación de velocidad de datos son reportados para una cohorte de noveno grado, a partir del cuarto año de la escuela secundaria - Junio. La velocidad de datos de graduación de la escuela secundaria a partir del cuarto año de agosto, el quinto año de junio y el 6 de junio del año también se calculan y disponible utilizando la función "Filtrar estos datos", por debajo Tasa se informan los datos de una cohorte noveno grado, a partir del cuarto año de la escuela secundaria - Junio. La velocidad de datos de graduación de la escuela secundaria a partir del cuarto año de agosto, el quinto año de junio y el 6 de junio del año también se calculan y disponible utilizando la función "Filtrar estos datos", por debajo

Información suministrada por las instituciones educativas en el Departamento de Educación del Estado durante el año escolar y está disponible para su verificación por los distritos hasta el cierre del almacén de datos de estado en agosto. superintendentes de distrito certifican datos son exactos en septiembre. Para obtener la información más actualizada, por favor, póngase en contacto con el distrito escolar.

La información completa sobre los tipos de credenciales al título, que se pueden obtener y los criterios para cada uno, ver: [Requisitos para el Diploma](#).

TODOS LOS ESTUDIANTES ESTUDIANTES

TASA DE GRAD **REGENTS CO...**

Diploma de Re... **diploma local**

Total de estudiantes en la cohorte: 220

TODOS LOS ESTUDIANTES

TASA DE GRAD **REGENTS CO...**

Diploma de Re... **diploma local**

En la cohorte total de estudiantes: 265

2017				2018			
NO DIPLOMA CRED		TODAVÍA INSCRITO		NO DIPLOMA CRED		TODAVÍA INSCRITO	
2	1%	56	25%	7	3%	60	23%
TRANSFERENCIA GED		ABANDONAR		TRANSFERENCIA GED		ABANDONAR	
0	0%	18	8%	0	0%	24	9%

POR GÉNERO

HEMBRA

HEMBRA

TASA DE GRAD REGENTS CO...

TASA DE GRAD REGENTS WIT...

Diploma de Re... diploma local

REGENTS DIPL... LOCAL DIPLO...

Total de estudiantes en la cohorte: 102

TOTAL STUDENTS IN COHORT: 126

NO DIPLOMA CRED

TODAVÍA INSCRITO

NON DIPLOMA CRED

STILL ENROLLED

1	1%
---	----

19	19%
----	-----

2	2%
---	----

27	21%
----	-----

TRANSFERENCIA GED

ABANDONAR

GED TRANSFER

0	0%
---	----

7	7%
---	----

0	0%
---	----

DROPOUT

6	5%
---	----

MALE

MALE

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

2017

2018

TOTAL STUDENTS IN COHORT: 118

**NON DIPLOMA
CRED**

1	1%
---	----

STILL ENROLLED

37	31%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

11	9%
----	----

TOTAL STUDENTS IN COHORT: 139

**NON DIPLOMA
CRED**

5	4%
---	----

STILL ENROLLED

33	24%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

18	13%
----	-----

BY ETHNICITY

MULTIRACIAL

GRAD RATE

REGENTS WIT...

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA
CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

AMERICAN INDIAN OR ALASKA NATIVE

GRAD RATE

REGENTS WIT...

REGENTS DIP...

LOCAL DIPLO...

MULTIRACIAL

GRAD RATE

REGENTS WIT...

REGENTS DIPL...

LOCAL DIPLO...

TOTAL STUDENTS: —

NON DIPLOMA
CRED

—	—
---	---

STILL ENROLLED

—	—
---	---

GED TRANSFER

—	—
---	---

DROPOUT

—	—
---	---

AMERICAN INDIAN OR ALASKA NATIVE

GRAD RATE

REGENTS WIT...

REGENTS DIPL...

LOCAL DIPLO...

2017

2018

TOTAL STUDENTS: 0

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

0	0%
---	----

GED TRANSFER

0	0%
---	----

DROPOUT

0	0%
---	----

TOTAL STUDENTS: 0

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

0	0%
---	----

GED TRANSFER

0	0%
---	----

DROPOUT

0	0%
---	----

2017

2018

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS: —

TOTAL STUDENTS: —

NON DIPLOMA CRED

STILL ENROLLED

NON DIPLOMA CRED

STILL ENROLLED

—	—
---	---

—	—
---	---

—	—
---	---

—	—
---	---

GED TRANSFER

GED TRANSFER

—	—
---	---

—	—
---	---

DROPOUT

DROPOUT

—	—
---	---

—	—
---	---

WHITE

WHITE

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

2017

2018

TOTAL STUDENTS IN COHORT: 24

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

2	8%
---	----

GED TRANSFER

0	0%
---	----

DROPOUT

3	13%
---	-----

TOTAL STUDENTS IN COHORT: 24

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

5	21%
---	-----

GED TRANSFER

0	0%
---	----

DROPOUT

1	4%
---	----

2017

BLACK OR AFRICAN AMERICAN

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 73

NON DIPLOMA CRED

0	0%
---	----

STILL ENROLLED

12	16%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

4	5%
---	----

HISPANIC OR LATINO

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

2018

BLACK OR AFRICAN AMERICAN

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 76

NON DIPLOMA CRED

3	4%
---	----

STILL ENROLLED

21	28%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

4	5%
---	----

HISPANIC OR LATINO

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

2017

2018

TOTAL STUDENTS IN COHORT: 115

NON DIPLOMA
CRED

2	2%
---	----

STILL ENROLLED

38	33%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

11	10%
----	-----

TOTAL STUDENTS IN COHORT: 154

NON DIPLOMA
CRED

3	2%
---	----

STILL ENROLLED

33	21%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

18	12%
----	-----

OTHER GROUPS

GENERAL-EDUCATION STUDENTS

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 181

NON DIPLOMA CRED

0	0%
---	----

STILL ENROLLED

43	24%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

13	7%
----	----

STUDENTS WITH DISABILITIES

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

GENERAL-EDUCATION STUDENTS

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 210

NON DIPLOMA CRED

0	0%
---	----

STILL ENROLLED

46	22%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

21	10%
----	-----

STUDENTS WITH DISABILITIES

GRAD RATE REGENTS WIT...

REGENTS DIPL... LOCAL DIPLO...

2017

2018

TOTAL STUDENTS IN COHORT: 39

NON DIPLOMA
CRED

2	5%
---	----

STILL ENROLLED

13	33%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

5	13%
---	-----

TOTAL STUDENTS IN COHORT: 55

NON DIPLOMA
CRED

7	13%
---	-----

STILL ENROLLED

14	25%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

3	5%
---	----

2017

2018

NON-ENGLISH LANGUAGE LEARNERS

NON-ENGLISH LANGUAGE LEARNERS

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 200

TOTAL STUDENTS IN COHORT: 235

NON DIPLOMA CRED

STILL ENROLLED

NON DIPLOMA CRED

STILL ENROLLED

2	1%
---	----

41	21%
----	-----

6	3%
---	----

44	19%
----	-----

GED TRANSFER

GED TRANSFER

0	0%
---	----

0	0%
---	----

DROPOUT

DROPOUT

15	8%
----	----

20	9%
----	----

ENGLISH LANGUAGE LEARNERS

ENGLISH LANGUAGE LEARNERS

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

2017

2018

TOTAL STUDENTS IN COHORT: 20

NON DIPLOMA
CRED

0	0%
---	----

STILL ENROLLED

15	75%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

3	15%
---	-----

TOTAL STUDENTS IN COHORT: 30

NON DIPLOMA
CRED

1	3%
---	----

STILL ENROLLED

16	53%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

4	13%
---	-----

2017

2018

NOT ECONOMICALLY DISADVANTAGED

NOT ECONOMICALLY DISADVANTAGED

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 53

TOTAL STUDENTS IN COHORT: 66

NON DIPLOMA
CRED

STILL ENROLLED

NON DIPLOMA
CRED

STILL ENROLLED

0	0%
---	----

12	23%
----	-----

3	5%
---	----

11	17%
----	-----

GED TRANSFER

GED TRANSFER

0	0%
---	----

0	0%
---	----

DROPOUT

DROPOUT

6	11%
---	-----

3	5%
---	----

ECONOMICALLY DISADVANTAGED

ECONOMICALLY DISADVANTAGED

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS IN COHORT: 167

NON DIPLOMA
CRED

2	1%
---	----

STILL ENROLLED

44	26%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

12	7%
----	----

TOTAL STUDENTS IN COHORT: 199

NON DIPLOMA
CRED

4	2%
---	----

STILL ENROLLED

49	25%
----	-----

GED TRANSFER

0	0%
---	----

DROPOUT

21	11%
----	-----

2017

2018

NOT MIGRANT

NOT MIGRANT

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

TOTAL STUDENTS: —

TOTAL STUDENTS: —

NON DIPLOMA
CRED

STILL ENROLLED

NON DIPLOMA
CRED

STILL ENROLLED

—	—
---	---

—	—
---	---

—	—
---	---

—	—
---	---

GED TRANSFER

GED TRANSFER

—	—
---	---

—	—
---	---

DROPOUT

DROPOUT

—	—
---	---

—	—
---	---

MIGRANT

MIGRANT

GRAD RATE REGENTS WIT...

GRAD RATE REGENTS WIT...

REGENTS DIP... LOCAL DIPLO...

REGENTS DIPL... LOCAL DIPLO...

2017

2018

TOTAL STUDENTS: –

TOTAL STUDENTS: –

NON DIPLOMA
CRED

STILL ENROLLED

NON DIPLOMA
CRED

STILL ENROLLED

–	–
---	---

–	–
---	---

–	–
---	---

–	–
---	---

GED TRANSFER

GED TRANSFER

–	–
---	---

–	–
---	---

DROPOUT

DROPOUT

–	–
---	---

–	–
---	---

© DERECHOS DE AUTOR DE NUEVA YORK DEPARTAMENTO DE EDUCACIÓN DEL ESTADO, TODOS LOS DERECHOS RESERVADOS. ESTADO DE NUEVA YORK DEPARTAMENTO DE EDUCACIÓN, TODOS LOS DERECHOS RESERVADOS.

THIS DOCUMENT WAS CREATED ON: APRIL 2, 2019, 2:04 PM EST

PEEKSKILL DISTRITO ESCOLAR DE GRADUACIÓN DE DATOS DE CAMINOS

La Junta de Regentes aprobó el reglamento estableciendo múltiples vías de evaluación, comparativamente rigurosos para la graduación para todos los estudiantes. Los reglamentos aprobados recientemente reconocen la importancia de involucrar a los intereses de los estudiantes en los programas académicos rigurosos y relevantes en las artes; Idiomas distintos del Inglés (LOTE) / Bialfabetización; Educación Profesional y Técnica (CTE); Humanidades; Ciencia, Tecnología, Ingeniería y Matemáticas (STEM); y Estudios del Desarrollo de la carrera Ocupacionales (CDO). El reglamento revisado permite a los estudiantes utilizar una calificación aprobatoria en una evaluación vía aprobado o finalización con éxito de los requisitos del programa de la credencial CDOS hacia el cumplimiento de los requisitos de evaluación para la graduación.

La información completa sobre los tipos de credenciales diploma que pueden ser obtenidos y los criterios para cada uno .

Información adicional sobre la graduación de Caminos se puede encontrar en el sitio de Currículo e Instrucción .

VÍAS para todos los estudiantes

En la cohorte total de graduados: 174

HUMANIDADES		HUMANIDADES ALTERNATIVA	
136	78%	0	0%
LETRAS		Educación profesional y técnica	
0	0%	1	1%
MATES		CIENCIA	
1	1%	35	20%
DESARROLLO DE CARRERA Y ESTUDIOS LABORALES		Idiomas distintos del inglés	
0	0%	0	0%

Caminos para estudiantes de sexo femenino

En la cohorte total de graduados: 91

HUMANIDADES		HUMANIDADES ALTERNATIVA	
72	79%	0	0%
LETRAS		Educación profesional y técnica	
0	0%	0	0%
MATES		CIENCIA	
1	1%	17	19%
DESARROLLO DE CARRERA Y ESTUDIOS LABORALES		Idiomas distintos del inglés	
0	0%	0	0%

Caminos para estudiantes de sexo masculino

En la cohorte total de graduados: 83

HUMANIDADES		HUMANIDADES ALTERNATIVA	
64	77%	0	0%
LETRAS		Educación profesional y técnica	
0	0%	1	1%
MATES		CIENCIA	
0	0%	18	22%
DESARROLLO DE CARRERA Y ESTUDIOS LABORALES		Idiomas distintos del inglés	
0	0%	0	0%

VÍAS PARA ESTUDIANTES MULTIRRACIALES

En la cohorte total de graduados: 2

HUMANIDADES

2	100%
---	------

LETRAS

0	0%
---	----

MATES

0	0%
---	----

DESARROLLO DE CARRERA Y ESTUDIOS LABORALES

0	0%
---	----

HUMANIDADES ALTERNATIVA

0	0%
---	----

Educación profesional y técnica

0	0%
---	----

CIENCIA

0	0%
---	----

Idiomas distintos del inglés

0	0%
---	----

Caminos para luego los nativos EE.UU. o Alaska

En la cohorte total de graduados: 0

HUMANIDADES

0	0%
---	----

LETRAS

0	0%
---	----

MATES

0	0%
---	----

DESARROLLO DE CARRERA Y ESTUDIOS LABORALES

0	0%
---	----

HUMANIDADES ALTERNATIVA

0	0%
---	----

Educación profesional y técnica

0	0%
---	----

CIENCIA

0	0%
---	----

Idiomas distintos del inglés

0	0%
---	----

Caminos para HAWAIANOS asiático o NATIVO / otros Islas del Pacífico

En la cohorte total de graduados: 6

HUMANIDADES

5	83%
---	-----

LETRAS

0	0%
---	----

MATES

0	0%
---	----

DESARROLLO DE CARRERA Y ESTUDIOS LABORALES

0	0%
---	----

HUMANIDADES ALTERNATIVA

0	0%
---	----

Educación profesional y técnica

0	0%
---	----

CIENCIA

1	17%
---	-----

Idiomas distintos del inglés

0	0%
---	----

PATHWAYS FOR WHITE STUDENTS

TOTAL GRADUATES IN COHORT: 18

HUMANITIES

10	56%
----	-----

ARTS

0	0%
---	----

MATH

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

HUMANITIES ALTERNATIVE

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	6%
---	----

SCIENCE

7	39%
---	-----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR BLACK OR AFRICAN AMERICAN STUDENTS

TOTAL GRADUATES IN COHORT: 48

HUMANITIES

35	73%
----	-----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

**CAREER AND TECHNICAL
EDUCATION**

0	0%
---	----

MATH

1	2%
---	----

SCIENCE

12	25%
----	-----

**CAREER DEVELOPMENT AND
OCCUPATIONAL STUDIES**

0	0%
---	----

**LANGUAGES OTHER THAN
ENGLISH**

0	0%
---	----

PATHWAYS FOR HISPANIC OR LATINO STUDENTS

TOTAL GRADUATES IN COHORT: 100

HUMANITIES

84	84%
----	-----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

**CAREER AND TECHNICAL
EDUCATION**

0	0%
---	----

MATH

0	0%
---	----

SCIENCE

15	15%
----	-----

**CAREER DEVELOPMENT AND
OCCUPATIONAL STUDIES**

0	0%
---	----

**LANGUAGES OTHER THAN
ENGLISH**

0	0%
---	----

PATHWAYS FOR GENERAL-EDUCATION STUDENTS

TOTAL GRADUATES IN COHORT: 143

HUMANITIES		HUMANITIES ALTERNATIVE	
109	76%	0	0%
ARTS		CAREER AND TECHNICAL EDUCATION	
0	0%	1	1%
MATH		SCIENCE	
1	1%	31	22%
CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES		LANGUAGES OTHER THAN ENGLISH	
0	0%	0	0%

PATHWAYS FOR STUDENTS WITH DISABILITIES

TOTAL GRADUATES IN COHORT: 31

HUMANITIES		HUMANITIES ALTERNATIVE	
27	87%	0	0%
ARTS		CAREER AND TECHNICAL EDUCATION	
0	0%	0	0%
MATH		SCIENCE	
0	0%	4	13%

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR NON-ENGLISH LANGUAGE LEARNERS STUDENTS

TOTAL GRADUATES IN COHORT: 165

HUMANITIES

127	77%
-----	-----

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

1	1%
---	----

MATH

1	1%
---	----

SCIENCE

35	21%
----	-----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

0	0%
---	----

LANGUAGES OTHER THAN ENGLISH

0	0%
---	----

PATHWAYS FOR ENGLISH LANGUAGE LEARNERS STUDENTS

TOTAL GRADUATES IN COHORT: 9

HUMANITIES

9	100%
---	------

HUMANITIES ALTERNATIVE

0	0%
---	----

ARTS

0	0%
---	----

CAREER AND TECHNICAL EDUCATION

0	0%
---	----

MATH

0	0%
---	----

SCIENCE

0	0%
---	----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

LANGUAGES OTHER THAN ENGLISH

0	0%	0	0%
---	----	---	----

PATHWAYS FOR NOT ECONOMICALLY DISADVANTAGED STUDENTS

TOTAL GRADUATES IN COHORT: 49

HUMANITIES

HUMANITIES ALTERNATIVE

37	76%	0	0%
----	-----	---	----

ARTS

CAREER AND TECHNICAL EDUCATION

0	0%	1	2%
---	----	---	----

MATH

SCIENCE

0	0%	11	22%
---	----	----	-----

CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES

LANGUAGES OTHER THAN ENGLISH

0	0%	0	0%
---	----	---	----

PATHWAYS FOR ECONOMICALLY DISADVANTAGED STUDENTS

En la cohorte total de graduados: 125

HUMANIDADES

HUMANIDADES ALTERNATIVA

99	79%	0	0%
----	-----	---	----

LETRAS

Educación profesional y técnica

0	0%	0	0%
---	----	---	----

MATES

1	1%
---	----

DESARROLLO DE CARRERA Y ESTUDIOS LABORALES

0	0%
---	----

CIENCIA

24	19%
----	-----

Idiomas distintos del inglés

0	0%
---	----

VÍAS PARA ESTUDIANTES NO MIGRANTES

En la cohorte total de graduados: 174

HUMANIDADES

136	78%
-----	-----

LETRAS

0	0%
---	----

MATES

1	1%
---	----

DESARROLLO DE CARRERA Y ESTUDIOS LABORALES

0	0%
---	----

HUMANIDADES ALTERNATIVA

0	0%
---	----

Educación profesional y técnica

1	1%
---	----

CIENCIA

35	20%
----	-----

Idiomas distintos del inglés

0	0%
---	----

Caminos para estudiantes migrantes

En la cohorte total de graduados: 0

HUMANIDADES

0	0%
---	----

LETRAS

0	0%
---	----

HUMANIDADES ALTERNATIVA

0	0%
---	----

Educación profesional y técnica

0	0%
---	----

MATES

0	0%
---	----

DESARROLLO DE CARRERA Y ESTUDIOS LABORALES

0	0%
---	----

CIENCIA

0	0%
---	----

Idiomas distintos del inglés

0	0%
---	----

© DERECHOS DE AUTOR DE NUEVA YORK DEPARTAMENTO DE EDUCACIÓN DEL ESTADO, TODOS LOS DERECHOS RESERVADOS.

THIS DOCUMENT WAS CREATED ON: APRIL 2, 2019, 2:04 PM EST

Estos datos de inscripción se recogen como parte del Sistema de Depósito de Información del Estudiante del NYSED (SIRS). Estos recuentos son las de "Día camas" que suele ser el primer miércoles de octubre. Están disponibles los recuentos de matrícula para los estudiantes de las escuelas autónomas públicas y de diversos datos demográficos para el 2017 - año escolar 18. Para los datos de matriculación en la escuela no pública consulte la información no pública Matrícula escolar y personal en nuestra página web de la Información y Servicios de Información. [Reporting Services](#) página web.

PEEKSKILL CITY SCHOOL DISTRICT inscripción (2017-18)

K-12 Inscripción: 3324

INSCRIPCIÓN POR GÉNERO

Matriculados por Raza

AMERICAN O NATIVOS DE ALASKA

1 0%

AMERICANA NEGRO O AFRO

669 20%

HISPANO O LATINO

2234 67%

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

48 1%

WHITE

528 16%

ENROLLMENT BY GRADE

PRE-K (HALF DAY)

21	1%
----	----

PRE-K (FULL DAY)

144	4%
-----	----

K (FULL DAY)

263	8%
-----	----

1ST GRADE

271	8%
-----	----

2ND GRADE

266	8%
-----	----

3RD GRADE

281	8%
-----	----

4TH GRADE

211	6%
-----	----

5TH GRADE

252	7%
-----	----

6TH GRADE

241	7%
-----	----

UNGRADED ELEMEN...

2	0%
---	----

7TH GRADE

222	6%
-----	----

8TH GRADE

260	7%
-----	----

9TH GRADE

244	7%
-----	----

10TH GRADE

294	8%
-----	----

11TH GRADE

261	7%
-----	----

12TH GRADE

241	7%
-----	----

UNGRADED SECOND...

15	0%
----	----

GRADOS PEEKSKILL City School District 3-8 ELA EVALUACIÓN DE DATOS

Los grados 3-8 Inglés Artes del Lenguaje (ELA) y evaluaciones de matemáticas miden los estándares de educación superior que fueron adoptados por la Junta de Regentes del Estado en 2010, lo que refleja con mayor precisión el progreso de los estudiantes hacia la universidad y la carrera. Los datos están disponibles en todo el estado y en el condado, distrito, y el nivel de la escuela. los grados 3-8 Artes del idioma inglés (ELA) y matemáticas evaluaciones miden los estándares de educación superior que fueron adoptados por la Junta de Regentes del Estado en 2010, lo que refleja con mayor precisión el progreso de los estudiantes hacia la universidad y la carrera. Los datos están disponibles en todo el estado y en el condado, distrito, y el nivel de la escuela.

Los datos disponibles en este sitio se basan en los reportados por las escuelas y distritos al Estado como del 22 de agosto 2018 a través del Sistema de Depósito de Información del Estudiante (SIRS). Las Escuela Artes del Estado de Nueva York 3-8 Libreta de inglés (ELA) y matemáticas de los datos de evaluación se basará en los datos que figuran a partir de la fecha límite año de registro de la escuela.

Para obtener más información y archivos adicionales, por favor ver el comunicado de prensa NYSED [archivos](#), por favor revise la

Debido a las nuevas normas de diseño de prueba de dos sesiones y funcionamiento del Estado, los 2018 grados 3-8 ELA y matemáticas resultados no pueden ser comparados con los resultados del año anterior. La nueva línea de base establecida este año permitirá comparaciones con resultados de los estudiantes en 2019 y 2020

Evaluación de datos - Glosario de términos | Datos de evaluación - Reglas de Negocio

2017
TODOS LOS ESTUDIANTES
ESTUDIANTES

COMPETENTE

Total analizado que: 1163

NIVEL 1		NIVEL 2	
523	45%	439	38%
NIVEL 3		NIVEL 4	
169	15%	32	3%

2018
TODOS LOS ESTUDIANTES

COMPETENTE

Total analizado que: 1250

NIVEL 1		NIVEL 2	
523	42%	445	36%
NIVEL 3		NIVEL 4	
228	18%	54	4%

POR GÉNERO

HEMBRA
▼
COMPETENTE

Total analizado que: 579

NIVEL 1		NIVEL 2	
224	39%	228	39%
NIVEL 3		NIVEL 4	
107	18%	20	3%

MALE
▼
PROFICIENT

TOTAL TESTED: 584

LEVEL 1		LEVEL 2	
299	51%	211	36%
LEVEL 3		LEVEL 4	
62	11%	12	2%

HEMBRA
▼
COMPETENTE

Total analizado que: 581

NIVEL 1		LEVEL 2	
192	33%	224	39%
LEVEL 3		LEVEL 4	
132	23%	33	6%

MALE
▼
PROFICIENT

TOTAL TESTED: 669

LEVEL 1		LEVEL 2	
331	49%	221	33%
LEVEL 3		LEVEL 4	
96	14%	21	3%

BY ETHNICITY

MULTIRACIAL
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MULTIRACIAL
▼
PROFICIENT

TOTAL TESTED: 34

LEVEL 1		LEVEL 2	
17	50%	8	24%
LEVEL 3		LEVEL 4	
8	24%	1	3%

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: 19

LEVEL 1		LEVEL 2	
5	26%	1	5%
LEVEL 3		LEVEL 4	
11	58%	2	11%

WHITE

▼
PROFICIENT

TOTAL TESTED: 81

LEVEL 1		LEVEL 2	
28	35%	31	38%
LEVEL 3		LEVEL 4	
14	17%	8	10%

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: –

LEVEL 1		LEVEL 2	
–	–	–	–
LEVEL 3		LEVEL 4	
–	–	–	–

WHITE

▼
PROFICIENT

TOTAL TESTED: 82

LEVEL 1		LEVEL 2	
22	27%	31	38%
LEVEL 3		LEVEL 4	
24	29%	5	6%

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT

TOTAL TESTED: 227

LEVEL 1

102	45%
-----	-----

LEVEL 2

88	39%
----	-----

LEVEL 3

31	14%
----	-----

LEVEL 4

6	3%
---	----

HISPANIC OR LATINO

▼
PROFICIENT

TOTAL TESTED: 816

LEVEL 1

378	46%
-----	-----

LEVEL 2

312	38%
-----	-----

LEVEL 3

110	13%
-----	-----

LEVEL 4

16	2%
----	----

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT

TOTAL TESTED: 210

LEVEL 1

105	50%
-----	-----

LEVEL 2

65	31%
----	-----

LEVEL 3

30	14%
----	-----

LEVEL 4

10	5%
----	----

HISPANIC OR LATINO

▼
PROFICIENT

TOTAL TESTED: 903

LEVEL 1

375	42%
-----	-----

LEVEL 2

337	37%
-----	-----

LEVEL 3

155	17%
-----	-----

LEVEL 4

36	4%
----	----

OTHER GROUPS

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 994

LEVEL 1

377	38%
-----	-----

LEVEL 2

420	42%
-----	-----

LEVEL 3

165	17%
-----	-----

LEVEL 4

32	3%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 169

LEVEL 1

146	86%
-----	-----

LEVEL 2

19	11%
----	-----

LEVEL 3

4	2%
---	----

LEVEL 4

0	0%
---	----

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 1,058

LEVEL 1

372	35%
-----	-----

LEVEL 2

410	39%
-----	-----

LEVEL 3

223	21%
-----	-----

LEVEL 4

53	5%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 192

LEVEL 1

151	79%
-----	-----

LEVEL 2

35	18%
----	-----

LEVEL 3

5	3%
---	----

LEVEL 4

1	1%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 891

LEVEL 1

328	37%
-----	-----

LEVEL 2

376	42%
-----	-----

LEVEL 3

156	18%
-----	-----

LEVEL 4

31	3%
----	----

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 272

LEVEL 1

195	72%
-----	-----

LEVEL 2

63	23%
----	-----

LEVEL 3

13	5%
----	----

LEVEL 4

1	0%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 934

LEVEL 1

339	36%
-----	-----

LEVEL 2

338	36%
-----	-----

LEVEL 3

204	22%
-----	-----

LEVEL 4

53	6%
----	----

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 316

LEVEL 1

184	58%
-----	-----

LEVEL 2

107	34%
-----	-----

LEVEL 3

24	8%
----	----

LEVEL 4

1	0%
---	----

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 183

LEVEL 1

58	32%
----	-----

LEVEL 2

76	42%
----	-----

LEVEL 3

37	20%
----	-----

LEVEL 4

12	7%
----	----

CON DESVENTAJA ECONÓMICA

▼
COMPETENTE

Total analizado que: 980

NIVEL 1

465	47%
-----	-----

NIVEL 2

363	37%
-----	-----

NIVEL 3

132	13%
-----	-----

NIVEL 4

20	2%
----	----

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 182

LEVEL 1

56	31%
----	-----

LEVEL 2

62	34%
----	-----

LEVEL 3

50	27%
----	-----

LEVEL 4

14	8%
----	----

CON DESVENTAJA ECONÓMICA

▼
COMPETENTE

Total analizado que: 1068

NIVEL 1

467	44%
-----	-----

NIVEL 2

383	36%
-----	-----

NIVEL 3

178	17%
-----	-----

NIVEL 4

40	4%
----	----

NO MIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

INMIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

NO MIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

INMIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

GRADOS PEEKSKILL City School District 3-8 Evaluación de Matemáticas DATOS

Los grados 3-8 Inglés Artes del Lenguaje (ELA) y evaluaciones de matemáticas miden los estándares de educación superior que fueron adoptados por la Junta de Regentes del Estado en 2010, lo que refleja con mayor precisión el progreso de los estudiantes hacia la universidad y la carrera. Los datos están disponibles en todo el estado y en el condado, distrito, y el nivel de la escuela.

Los datos disponibles en este sitio se basan en los reportados por las escuelas y distritos al Estado como del 22 de agosto 2018 a través del Sistema de Depósito de Información del Estudiante (SIRS). Las Escuela Artes del Estado de Nueva York 3-8 Libreta de inglés (ELA) y matemáticas de los datos de evaluación se basará en los datos que figuran a partir de la fecha límite año de registro de la escuela.

Para más información y otros archivos , por favor ver el comunicado de prensa NYSED

Debido a las nuevas normas de diseño de prueba de dos sesiones y funcionamiento del Estado, los 2018 grados 3-8 ELA y matemáticas resultados no pueden ser comparados con los resultados del año anterior. La nueva línea de base establecida este año permitirá comparaciones con resultados de los estudiantes en 2019 y 2020

Evaluación de datos - Glosario de términos | Datos de evaluación - Reglas de Negocio

POR GÉNERO

HEMBRA
▼
COMPETENTE

Total analizado que: 580

NIVEL 1		NIVEL 2	
287	49%	171	29%
NIVEL 3		NIVEL 4	
88	15%	34	6%

MALE
▼
PROFICIENT

TOTAL TESTED: 586

LEVEL 1		LEVEL 2	
291	50%	172	29%
LEVEL 3		LEVEL 4	
90	15%	33	6%

HEMBRA
▼
COMPETENTE

TOTAL TESTED: 558

LEVEL 1		LEVEL 2	
259	46%	151	27%
LEVEL 3		LEVEL 4	
95	17%	53	9%

MALE
▼
PROFICIENT

TOTAL TESTED: 663

LEVEL 1		LEVEL 2	
342	52%	176	27%
LEVEL 3		LEVEL 4	
105	16%	40	6%

BY ETHNICITY

MULTIRACIAL
▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

MULTIRACIAL
▼
PROFICIENT

TOTAL TESTED: 34

LEVEL 1		LEVEL 2	
21	62%	6	18%
LEVEL 3		LEVEL 4	
6	18%	1	3%

AMERICAN INDIAN OR ALASKA NATIVE

▼
PROFICIENT

TOTAL TESTED: —

LEVEL 1		LEVEL 2	
—	—	—	—
LEVEL 3		LEVEL 4	
—	—	—	—

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: 19

LEVEL 1		LEVEL 2	
2	11%	4	21%
LEVEL 3		LEVEL 4	
5	26%	8	42%

WHITE

▼
PROFICIENT

TOTAL TESTED: 78

LEVEL 1		LEVEL 2	
36	46%	20	26%
LEVEL 3		LEVEL 4	
11	14%	11	14%

ASIAN OR NATIVE HAWAIIAN/OTHER PACIFIC ISLANDER

▼
PROFICIENT

TOTAL TESTED: –

LEVEL 1		LEVEL 2	
–	–	–	–
LEVEL 3		LEVEL 4	
–	–	–	–

WHITE

▼
PROFICIENT

TOTAL TESTED: 73

LEVEL 1		LEVEL 2	
25	34%	18	25%
LEVEL 3		LEVEL 4	
19	26%	11	15%

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT

TOTAL TESTED: 215

LEVEL 1

120	56%
-----	-----

LEVEL 2

52	24%
----	-----

LEVEL 3

34	16%
----	-----

LEVEL 4

9	4%
---	----

HISPANIC OR LATINO

▼
PROFICIENT

TOTAL TESTED: 836

LEVEL 1

410	49%
-----	-----

LEVEL 2

262	31%
-----	-----

LEVEL 3

125	15%
-----	-----

LEVEL 4

39	5%
----	----

BLACK OR AFRICAN AMERICAN

▼
PROFICIENT

TOTAL TESTED: 203

LEVEL 1

111	55%
-----	-----

LEVEL 2

49	24%
----	-----

LEVEL 3

29	14%
----	-----

LEVEL 4

14	7%
----	----

HISPANIC OR LATINO

▼
PROFICIENT

TOTAL TESTED: 890

LEVEL 1

441	50%
-----	-----

LEVEL 2

251	28%
-----	-----

LEVEL 3

138	16%
-----	-----

LEVEL 4

60	7%
----	----

OTHER GROUPS

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 999

LEVEL 1

443	44%
-----	-----

LEVEL 2

313	31%
-----	-----

LEVEL 3

176	18%
-----	-----

LEVEL 4

67	7%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 167

LEVEL 1

135	81%
-----	-----

LEVEL 2

30	18%
----	-----

LEVEL 3

2	1%
---	----

LEVEL 4

0	0%
---	----

GENERAL-EDUCATION STUDENTS

▼
PROFICIENT

TOTAL TESTED: 1,036

LEVEL 1

445	43%
-----	-----

LEVEL 2

301	29%
-----	-----

LEVEL 3

197	19%
-----	-----

LEVEL 4

93	9%
----	----

STUDENTS WITH DISABILITIES

▼
PROFICIENT

TOTAL TESTED: 185

LEVEL 1

156	84%
-----	-----

LEVEL 2

26	14%
----	-----

LEVEL 3

3	2%
---	----

LEVEL 4

0	0%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 870

LEVEL 1

365	42%
-----	-----

LEVEL 2

277	32%
-----	-----

LEVEL 3

161	19%
-----	-----

LEVEL 4

67	8%
----	----

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 296

LEVEL 1

213	72%
-----	-----

LEVEL 2

66	22%
----	-----

LEVEL 3

17	6%
----	----

LEVEL 4

0	0%
---	----

NON-ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 890

LEVEL 1

374	42%
-----	-----

LEVEL 2

247	28%
-----	-----

LEVEL 3

179	20%
-----	-----

LEVEL 4

90	10%
----	-----

ENGLISH LANGUAGE LEARNERS

▼
PROFICIENT
.....

TOTAL TESTED: 331

LEVEL 1

227	69%
-----	-----

LEVEL 2

80	24%
----	-----

LEVEL 3

21	6%
----	----

LEVEL 4

3	1%
---	----

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 210

LEVEL 1

94 45%

LEVEL 2

51 24%

LEVEL 3

40 19%

LEVEL 4

25 12%

CON DESVENTAJA ECONÓMICA

▼
COMPETENTE

Total analizado que: 956

NIVEL 1

484 51%

NIVEL 2

292 31%

NIVEL 3

138 14%

NIVEL 4

42 4%

NOT ECONOMICALLY DISADVANTAGED

▼
PROFICIENT

TOTAL TESTED: 186

LEVEL 1

73 39%

LEVEL 2

40 22%

LEVEL 3

42 23%

LEVEL 4

31 17%

CON DESVENTAJA ECONÓMICA

▼
COMPETENTE

Total analizado que: 1035

NIVEL 1

528 51%

NIVEL 2

287 28%

NIVEL 3

158 15%

NIVEL 4

62 6%

NO MIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

INMIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

NO MIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---

INMIGRANTE
▼
COMPETENTE

Total analizado que: -

NIVEL 1

-	-
---	---

NIVEL 2

-	-
---	---

NIVEL 3

-	-
---	---

NIVEL 4

-	-
---	---