

The State of New York's Failing Schools 2015 Report

Report was prepared by the Policy Office, Education Team and the Division of Budget.

The State of New York's Failing Schools 2015 Report

Governor Cuomo is committed to providing access to high quality education for all New Yorkers, no matter who they are or where they live. Education is the cornerstone of our democracy and paves the way to increased social and economic opportunity. The Governor believes that all of our children deserve a high quality public education that will help them lead successful, fulfilling lives.

In his first term Governor Cuomo implemented a series of policies to increase access to early education, equip schools with 21st century learning technology and internet connectivity, and recognize and reward our best teachers. Although these steps have been important, our public education system requires further reform.

Part One: Our Schools and Students

There are 698 school districts in New York with 4,530 public and charter schools that enroll 2.7 million students. New York is also home to 1,768 private schools.¹

Our schools serve a diverse student population:

Students by Ethnicity (2014-2015 School Year)

Black or African American	18%
Hispanic or Latino	25%
White	46%
Asian or Native Hawaiian/Pacific Islander	9%
American Indian or Alaska Native	1%
Multiracial	1%

Data from New York State Education Department

Other Groups (2014-2015 School Year)

Limited English Proficient Students	8%
Students with Disabilities	16%
Economically Disadvantaged Students*	53%

Data from New York State Education Department

*Economically disadvantaged students are defined as those who participate in, or whose families participate in, economic assistance programs, such as the free or reduced-price lunch programs, Social Security Insurance (SSI), Food Stamps, Foster Care, Refugee Assistance (cash or medical assistance), Earned Income Tax Credit (EITC), Home Energy Assistance Program (HEAP), Safety Net Assistance (SNA), Bureau of Indian Affairs (BIA), or Family Assistance: Temporary Assistance for Needy Families (TANF).

¹ New York State Department of Education, Information and Reporting Services. See <http://www.p12.nysed.gov/irs/statistics/public/>.

Part Two: The State's Financial Commitment

New York's average spending per pupil spending grew from \$11,546 in 2002-03 to \$19,552 in 2012-13.² As of today, New York spends more than any other state on a per pupil basis and per pupil spending is 84 percent higher than the national average of \$10,608.³

New York has been the highest spending state in every school year since 2005-06, when the state surpassed New Jersey. In addition, our education spending tops that of every other nearby state by a significant margin: it is 13 percent greater than New Jersey's, 20 percent greater than Connecticut's, 38 percent greater than Massachusetts's and 47 percent greater than Pennsylvania's. Not one New York school district spent less than the national average; most spent considerably more.

Data from the U.S. Census Bureau. Data as of May 2014.

State support has financed much of New York's spending growth. For example, school district expenditures more than doubled between 1997-98 and 2012-13, growing from \$27.6 billion to \$58.3 billion.⁴ Over the same 15-year period, district revenues increased by \$31.2 billion.

² Data from the United States Census Bureau.

³ Data from the United States Census Bureau.

⁴ New York State Education Department.

Total Percentage Increase in Spending vs. CPI 1997-98 to 2012-13

The distribution of this increase almost exactly mirrors that of school districts' total revenues in 2012-13; even in the face of significant economic and policy challenges the State has maintained its commitment to funding education.

Although comprehensive financial data is not yet available for the 2013-14 and 2014-15 school years, it is expected that these years will ultimately show education spending has grown to surpass \$60 billion statewide. The State's last two Enacted Budgets contained School Aid increases totaling approximately \$2.1 billion, bringing School Aid to its highest annual level in history at \$22.2 billion in 2014-15. In addition, these two years saw independent school districts present voters with budgets seeking the levy of \$1.0 billion of additional property taxes.

New York State's School Aid funding is progressive. For example, under the 2014-15 Enacted Budget, New York State provides nearly three times as much aid per pupil to high-need school districts (\$9,639) as to low-need districts (\$3,371). Excluding New York City, which has significantly more income and property wealth than most high-need districts, the State provides \$12,634 of aid per pupil to high-need districts. Because of this progressive formula, in 2012-13 State aid provided the 20 percent of school districts with the lowest fiscal capacity with almost 70 percent of their total revenues on average, compared to less than 17 percent for the 20 percent of districts with the greatest fiscal capacity.

Part Three: Student Achievement

New York students in third through eighth grades must demonstrate proficiency in math and English language arts (ELA) on two separate statewide standardized tests. The tests measure student proficiency in these subjects on a four-point scale. To be considered “proficient”, a student must score a 3 or 4.

According to the most recent scores available, in 2014, only 35.8 percent of students were proficient in math and 31.4 percent were proficient in ELA.⁵ Thus approximately two-thirds of students are NOT proficient in these two subjects. Nationally, New York is ranked 32nd in both 4th and 8th grade math scores; and 20th and 32nd in 4th and 8th grade ELA scores, respectively.⁶

For high school students, statewide achievement is measured by graduation rates and measures of college readiness. For the 2010 cohort, 76.4 percent of students graduated from high school in four years. Using the most recent available national data (from the 2012-2013 school year), New York’s graduation rate ranked the state 33rd in the country.⁷ Students in the largest school districts graduate at much lower rates than the statewide average.

College readiness is measured by students graduating with at least a score of 75 on the English Regents and 80 on the Math Regents, which correlates with success in first-year college courses without the need for remediation.⁸ In 2014, 38 percent of our high school graduates were deemed college ready.

Low as this number is, it should be noted that the definition of college readiness is not even universally accepted by the higher education community. Faculty members at SUNY colleges use a variety of assessments and scores to determine whether students are ready for college-level work, and often find that students who meet the SED threshold for college readiness nonetheless require remediation in at least one area.⁹

⁵ New York State Department of Education, Information and Reporting Services. See <http://www.p12.nysed.gov/irs/ela-math/2014/2014Grades3-8ELAMath-final8-13-14.pdf>

⁶ National Center for Education Statistics.

⁷ For the 2012-13 school year, SED reported a graduation rate of 74.9 percent.

⁸ New York State Department of Education. See:

<http://www.p12.nysed.gov/irs/pressRelease/20141218/2010-CohortGradRate-12-17-14.pdf>

⁹ http://system.suny.edu/media/suny/content-assets/documents/institutional-research/2014_03_BOTAA_Remediation.pdf

Part Four: Teacher Effectiveness

Two years ago, Governor Cuomo took steps to ensure that every school district in the state enacted a teacher evaluation system to measure the effectiveness of our teachers and principals. The current system is:

1. 40 percent of the overall score based on "student growth" on assessments/tests. At least 20 percent must be based upon state tests for teachers in tested grades and subjects or other comparable measures if a state test is not available. And up to 20 percent for locally determined measures of student achievement. Districts can allocate all 40 percent to state assessments but must use a different growth measure for the second 20 percent.
2. 60 percent of the overall score based upon qualitative measures of effectiveness (e.g. observations) that vary across districts.

Despite the implementation of a teacher evaluation system aimed at identifying effective teachers, providing support to those who need it, and increasing student achievement levels, since the system took effect, the state's students have continued to underperform while our teachers have received the highest ratings.

The system rates teachers in one of four categories: Ineffective, Developing, Effective and Highly Effective, across three different system components that yield one summative score for every teacher.

In its first year, the 2012-2013 school year, the teacher evaluation system resulted in the following ratings:

- 94.5 percent of teachers were rated Highly Effective and Effective
- 4.5 percent of teachers were rated Developing
- 1.0 percent of teachers were rated Ineffective

In the 2013-2014 school year, the teacher evaluation system resulted in the following ratings:

- 95.6 percent of teachers were rated Highly Effective and Effective
- 3.7 percent of teachers were rated Developing
- 0.7 percent of teachers were rated Ineffective

It is incongruous that 99% of teachers were rated effective¹⁰, while only 35.8 percent of our students are proficient in math and 31.4 percent in English language arts. How can so many of our teachers be succeeding when so many of our students are struggling?

¹⁰ Received ratings of highly effective, effective or developing.

Statewide Teacher Evaluations¹¹

Rating	2012-2013 Percent of Teachers	2013-14 Percent of Teachers
Highly Effective	51.2%	41.9%
Effective	43.3%	53.7%
Developing	4.5%	3.7%
Ineffective	1%	0.7%
TOTAL	100.0%	100.0%

Data from New York State Education Department. Data as of December 2014.

SED has not yet released district-level teacher evaluation details for the 2013-14 school year except for New York City. The statewide 2013-2014 rating breakdowns are expected to be even less distributed than they were in the 2012-2013 school year.

Part Five: Failing Schools

Today there are 178 “priority” or “failing” schools in 17 school districts in New York. These schools have been in a monitored or “accountability status” pursuant to SED regulations for the last three school years and have been among the bottom five percent in the state in ELA and math performance or have graduation rates below 60 percent.¹² There are currently 109,000 students enrolled in these failing schools.

Of the 178 schools, 77 have been failing for a decade. More than 250,000 students¹³ have passed through these 77 schools in the past ten years. That represents 250,000 students who did not have access to the high quality public education that they deserved.

Moreover, we are failing the kids who need us most. Ninety-three percent of students in failing schools are students of color and 82 percent of these students are eligible for free or reduced price lunch.

Student achievement today at failing schools lags behind state averages in every category.

¹¹ <http://www.regents.nysed.gov/meetings/2014/December2014/Evaluation.pdf>

This summary reflects the data that were reported to the Department by districts, BOCES, and charter schools with approved 2013-14 APPR plans as of the 10/17/2014 deadline. 186,877 teachers were reported with 3 complete subcomponents and an overall composite rating. New York City did not have a system in place for the 2012-13 school year, but is included in 2013-14.

¹² <http://www.p12.nysed.gov/accountability/2012-13AccountabilityDesignations.html>

¹³ Division of Budget estimates based on historic enrollment data from SED.

2013-2014 Student Achievement

	Failing Schools	Statewide
ELA Proficiency	5.9%	31.4%
Math Proficiency	6.2%	35.8%
Graduation Rate	46.6%	76.4%

Data from New York State Education Department.

Despite the fact that districts with failing schools receive more State funding than other districts, these schools are delivering unacceptable results. For example, the 2014-15 Enacted Budget provides the 17 school districts containing these failing schools with \$9,000 of School Aid per pupil on average, or 11 percent more than the statewide average of \$8,114. The 16 school districts outside New York City, meanwhile, receive \$12,933 of School Aid per pupil on average, or 59 percent more than the statewide average.

These statistics – and more – are summarized in the school snapshots contained in the Appendix to this report.¹⁴

Part Six: Conclusion

The statistics and facts contained in this report and its Appendix expose a public education system badly in need of change. Our levels of achievement must increase if we want to ensure bright futures for all New Yorkers.

This is why Governor Cuomo has proposed an ambitious education reform agenda in his 2015-2016 Executive Budget that addresses key areas including teacher preparation, certification, evaluation and tenure and the transformation of our failing schools. Our students deserve nothing less.

¹⁴ This Appendix contains snapshots for 177 of the 178 failing schools in the state. The Greenburgh Eleven Middle School, identified by the State Education Department as a Priority School, is not included in this Appendix since it is a part of the Greenburgh Eleven Union Free School District (a Special Act School District) and comparable data is not available in all categories. Special Act School districts were created by special action of the legislature for the purpose of providing education services to students who reside in child care institutions.

**The State of New York’s Failing Schools
Appendix**

Albany City School District	14
Amsterdam City School District	18
Buffalo City School District	20
Central Islip Union Free School District.....	48
Hempstead Union Free School District	50
Mt Vernon School District	53
Newburgh City School District.....	55
New York City School District	57
Poughkeepsie City School District.....	149
Rochester City School District.....	150
Roosevelt Union Free School District.....	168
Schenectady City School District.....	171
Syracuse City School District	174
Troy City School District	193
Utica City School District	195
Wyandanch Union Free School District.....	197
Yonkers City School District	199

Glossary of Terms & Data Sources

2012-13 Spending Per Pupil: Census reported Current Spending per pupil from all sources (federal, state and local.) The Census defines current spending as current direct expenditure for salaries, employee benefits, purchased professional and technical services, purchased property and other services, supplies. It includes gross school system expenditure for instruction, support services, and non-instructional functions. It also includes payments made by the state government on behalf of school systems, and transfers made by school systems into their own retirement funds. It excludes expenditure for debt service, capital outlay, and reimbursement to other governments (including other school systems). Also excluded are payments made on behalf of the school system by other governments including employee retirement payments made by state governments to state retirement funds and to social security. Employer contributions made by those few school systems that have their own retirement systems into their own retirement funds are excluded.

Source: United State Census Bureau "Public Elementary-Secondary Education Finance Data." Individual Unit Tables. <http://www.census.gov/govs/school/>.

Grades 3-8 ELA Proficiency: Percent of Students to have scored a 3 or a 4 on the 2013-14 Grades 3-8 English Language Arts State Exam.

Source: New York New York State Education Department, Release of Data--August 14, 2014. "Media File Grades 3-8 ELA and Mathematics."
<http://www.p12.nysed.gov/irs/pressRelease/20140814/home.html>

Grades 3-8 Math Proficiency: Percent of Students to have scored a 3 or a 4 on the 2013-14 Grades 3-8 Mathematics State Exam.

Source: New York New York State Education Department, Release of Data--August 14, 2014. "Media File Grades 3-8 ELA and Mathematics."
<http://www.p12.nysed.gov/irs/pressRelease/20140814/home.html>

Graduation Rate: The June 4 year Graduation Rate for the 2010 cohort.
New York State Education Department, Graduation Rate Data--December 18, 2014
"Rate and Enrollment Outcomes by Student Subgroup."
<http://www.p12.nysed.gov/irs/pressRelease/20141218/home.html>

In Accountability Status since 2005-6: School identified by New York State Education Department to be in a standing other than "In Good Standing" since 2005-6. State

Source: New York Education Department, Accountability Data.

Number of Consecutive Years Failing: Number of Years a school has been identified by New York State Education Department to be in a standing other than "In Good Standing" since 2005-6.

Source: New York State Education Department, Accountability Data.

Need Resource Category: A measure of a district's ability to meet the needs of its students with local resources. Is the ratio of the estimated poverty percentage (expressed in standard score form) to the Combined Wealth Ratio (expressed in standard score form). A district with both estimated poverty and Combined Wealth Ratio equal to the State average would have a need/resource capacity index of 1.0. Need/Resource Capacity (N/RC) categories are determined from this index using the definitions provided by the New York State Education Department in the table located here: <http://www.p12.nysed.gov/irs/accountability/2011-12/NeedResourceCapacityIndex.pdf>

Percent of Free or Reduced Price Lunch Students: The three-year average computed as: (a) the number of K-6 public school pupils in the district who were eligible applicants for Free and Reduced-Price Lunch Program as of October 2010, 2011 and 2012 divided by (b) the full day K-6 enrollment of pupils on a regular day school register as reported in the Fall 2010, 2011 and 2012 Basic Education Data System (BEDS).

Source: New York New York State Education Department, February 2014.

Percent of Free or Reduced Price Lunch Students for a School: Percent of students identified as receiving free or reduced lunch in the 2012-13 school year.

Source: New York State Education Department "2012-13 Report Card Database."
<http://data.nysed.gov/downloads.php>.

Percent Minority Students: The Percent of the enrollment in a school identified as any ethnicity other than "white" in the school report card dataset.

Source: New York State Education Department "2012-13 Report Card Database."
<http://data.nysed.gov/downloads.php>.

Percent of Students English Language Learners: Computed as (a) the number of pupils served in the base year in programs for pupils with limited English proficiency in accordance with regulations adopted for such purpose (used in the calculation of Foundation Aid) divided by (b) the estimated Fall 2013 public school enrollment for State Aid which includes equivalent attendance, students with disabilities attending BOCES full time, homebound students educated at a district expense and charter school enrollment (excluding students with disabilities attending private and State operated schools).

Source: New York State Education Department, February 2014.

Priority School: School identified as being in Priority Status. Priority Schools are among the lowest five percent in the State in terms of combined English language arts and mathematics performance that are not making progress, as well as those schools that have graduation rates below 60% for the last several years. Schools that were previously identified as Persistently Lowest Achieving and received School Improvement Grants in the 2011-12 school year were also identified as Priority Schools.

Source: New York State Education Department, "Accountability designation 2012-13, 2012-13 Web Posting Overview." <http://www.p12.nysed.gov/accountability/2012-13AccountabilityDesignations.html>.

Teacher Effectiveness 2012-13: The percentage of teachers identified at each level in the Annual Professional Performance Review for the 2012-13 school year (not including suppressed data.)

Source: New York New York State Education Department, Educator Data "Annual Professional Performance Review Ratings." <http://data.nysed.gov/>.

Teacher Effectiveness 2013-14: The percentage of teachers identified at each level in the Annual Professional Performance Review for the 2013-14 school year for New York City (not including suppressed data).

Source: New York New York State Education Department, "2014 Statewide Evaluation Results--Preliminary Results", pg. 9, December, 2014.
<http://www.regents.nysed.gov/meetings/2014/December2014/Evaluation.pdf>.

Total School Enrollment 2005-06 through 2011-12: New York State Education Department, "2005-06 Report Card Database" "2006-07 Report Card Database" "2007-08 Report Card Database" "2008-09 Report Card Database" "2009-10 Report Card Database" "2010-11 Report Card Database" "2011-12 Report Card Database"
Enrollment may be labeled as N/A if the school was not operating in a particular school year, or if the data is unavailable.
<http://data.nysed.gov/downloads.php>

Total School Enrollment 2012-13: New York State Education Department, "NY STATE Public School Enrollment (2012 - 13)."
<http://data.nysed.gov/enrollment.php?year=2013&state=yes>

Total School Enrollment 2013-14: New York State Education Department, "NY STATE Public School Enrollment (2013 - 14)."
<http://data.nysed.gov/enrollment.php?year=2014&state=yes>

Albany City School District

Albany High School

Albany City School District - Albany County

Assembly District # 109	Patricia Fahy
Senate District # 44	Neil Breslin

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	50.6%
% Minority Students	77.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	51.9%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
2,824	2,756	2,840	2,668	2,598	2,507	2,236	2,214	2,262

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$78,815,455</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$88,456,588</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$9,641,133</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.2%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">10,640</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$8,314</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$19,891</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 87.5%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">69.7%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">6.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$78,815,455	2014-15 Enacted School Aid	\$88,456,588	\$ Change	+ \$9,641,133	% Change	+ 12.2%	2014-15 Estimated Public Enrollment			10,640	2014-15 Formula Based State Aid Per Pupil			\$8,314	2012-13 Spending Per Pupil: All Sources (Census)			\$19,891	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 87.5%	Need Resource Category			High Need Urban Suburban	% Free or Reduced Price Lunch (FRPL) Students			69.7%	% Students English Language Learners (ELL)			6.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">12%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">88%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">0%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">0%</td> </tr> </table>	% Highly Effective	12%	% Effective	88%	% Developing	0%	% Ineffective	0%
2011-12 Enacted School Aid	\$78,815,455																																														
2014-15 Enacted School Aid	\$88,456,588																																														
\$ Change	+ \$9,641,133																																														
% Change	+ 12.2%																																														
2014-15 Estimated Public Enrollment																																															
	10,640																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$8,314																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$19,891																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 87.5%																																														
Need Resource Category																																															
	High Need Urban Suburban																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	69.7%																																														
% Students English Language Learners (ELL)																																															
	6.7%																																														
% Highly Effective	12%																																														
% Effective	88%																																														
% Developing	0%																																														
% Ineffective	0%																																														

P J Schuyler Achievement Academy

Albany City School District - Albany County

Assembly District # 108	John McDonald
Senate District # 44	Neil Breslin

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.9%
% Minority Students	93.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.7%
3-8 ELA	31.4%	2.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
298	261	241	292	286	323	320	295	297

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$78,815,455</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$88,456,588</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$9,641,133</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">10,640</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,314</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$19,891</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 87.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">69.7%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">6.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$78,815,455	2014-15 Enacted School Aid	\$88,456,588	\$ Change	+ \$9,641,133	% Change	+ 12.2%			2014-15 Estimated Public Enrollment	10,640	2014-15 Formula Based State Aid Per Pupil	\$8,314			2012-13 Spending Per Pupil: All Sources (Census)	\$19,891	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 87.5%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	69.7%	% Students English Language Learners (ELL)	6.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">12%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">88%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">0%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">0%</td> </tr> </table>	% Highly Effective	12%	% Effective	88%	% Developing	0%	% Ineffective	0%
2011-12 Enacted School Aid	\$78,815,455																																								
2014-15 Enacted School Aid	\$88,456,588																																								
\$ Change	+ \$9,641,133																																								
% Change	+ 12.2%																																								
2014-15 Estimated Public Enrollment	10,640																																								
2014-15 Formula Based State Aid Per Pupil	\$8,314																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$19,891																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 87.5%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	69.7%																																								
% Students English Language Learners (ELL)	6.7%																																								
% Highly Effective	12%																																								
% Effective	88%																																								
% Developing	0%																																								
% Ineffective	0%																																								

William S Hackett Middle School

Albany City School District - Albany County

Assembly District # 108	John McDonald
Senate District # 44	Neil Breslin

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	72.0%
% Minority Students	80.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.2%
3-8 ELA	31.4%	16.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
638	495	430	470	629	576	589	603	686

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$78,815,455</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$88,456,588</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$9,641,133</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 12.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">10,640</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,314</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$19,891</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 87.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: center; border: 1px solid black;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">69.7%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">6.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$78,815,455	2014-15 Enacted School Aid	\$88,456,588	\$ Change	+ \$9,641,133	% Change	+ 12.2%			2014-15 Estimated Public Enrollment	10,640	2014-15 Formula Based State Aid Per Pupil	\$8,314			2012-13 Spending Per Pupil: All Sources (Census)	\$19,891	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 87.5%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	69.7%	% Students English Language Learners (ELL)	6.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">12%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">88%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">0%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">0%</td> </tr> </table>	% Highly Effective	12%	% Effective	88%	% Developing	0%	% Ineffective	0%
2011-12 Enacted School Aid	\$78,815,455																																								
2014-15 Enacted School Aid	\$88,456,588																																								
\$ Change	+ \$9,641,133																																								
% Change	+ 12.2%																																								
2014-15 Estimated Public Enrollment	10,640																																								
2014-15 Formula Based State Aid Per Pupil	\$8,314																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$19,891																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 87.5%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	69.7%																																								
% Students English Language Learners (ELL)	6.7%																																								
% Highly Effective	12%																																								
% Effective	88%																																								
% Developing	0%																																								
% Ineffective	0%																																								

Amsterdam City School District

William B Tecler Arts In Education

Amsterdam City School District - Montgomery County

Assembly District # 111	Angelo Santabarbara
Senate District # 46	George A. Amedore, Jr.

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 27.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	66.0%
% Minority Students	44.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	11.2%
3-8 ELA	31.4%	11.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
360	466	449	421	454	472	446	453	475

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$31,468,399
2014-15 Enacted School Aid	\$40,209,930
\$ Change	+ \$8,741,531
% Change	+ 27.8%
2014-15 Estimated Public Enrollment	3,706
2014-15 Formula Based State Aid Per Pupil	\$10,850
2012-13 Spending Per Pupil: All Sources (Census)	\$14,993
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 41.3%
Need Resource Category	High Need Rural
% Free or Reduced Price Lunch (FRPL) Students	59.2%
% Students English Language Learners (ELL)	3.2%

Teacher Effectiveness 2012-13

% Highly Effective	0%
% Effective	100%
% Developing	0%
% Ineffective	0%

Buffalo City School District

Bennett High School

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.4%
% Minority Students	95.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	36.9%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
950	914	921	952	1,066	848	729	661	592

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Bilingual Center
Buffalo City School District - Erie County

Assembly District # 142	Michael Kerns
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.2%
% Minority Students	79.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.6%
3-8 ELA	31.4%	8.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
444	435	465	473	488	479	460	447	452

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13		
2011-12 Enacted School Aid	\$612,363,776	% Highly Effective	59%	
2014-15 Enacted School Aid	\$675,091,882		% Effective	32%
\$ Change	+ \$62,728,106			% Developing
% Change	+ 10.2%		% Ineffective	
2014-15 Estimated Public Enrollment	41,749			
2014-15 Formula Based State Aid Per Pupil	\$16,170			
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971			
2012-13 National Average (Census)	\$10,608			
% Above National Average	+ 78.8%			
Need Resource Category	High Need Large Cities			
% Free or Reduced Price Lunch (FRPL) Students	84.1%			
% Students English Language Learners (ELL)	10.8%			

Buffalo Elementary School Of Technology

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.8%
% Minority Students	90.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.8%
3-8 ELA	31.4%	3.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
675	672	654	570	510	535	516	526	538

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Build Academy

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	91.7%
% Minority Students	97.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.3%
3-8 ELA	31.4%	2.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
615	645	582	594	570	574	505	459	433

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Burgard Vocational High School

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	81.1%
% Minority Students	93.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	38.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
486	518	523	551	655	602	590	523	540

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Dr Lydia T Wright School Of Excellence

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.2%
% Minority Students	97.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.3%
3-8 ELA	31.4%	7.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
718	775	765	722	756	790	736	703	675

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Dr Martin Luther King, Jr Multicultural

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.1%
% Minority Students	98.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.0%
3-8 ELA	31.4%	2.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
777	794	811	813	770	676	679	618	583

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

D'Youville - Porter Campus

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.3%
% Minority Students	93.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.8%
3-8 ELA	31.4%	6.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
573	626	644	621	622	614	620	642	658

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

East High School

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	78.9%
% Minority Students	97.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	38.9%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
663	701	680	714	721	610	524	388	390

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Frank A Sedita School #30

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.3%
% Minority Students	94.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.4%
3-8 ELA	31.4%	6.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	730	696	665	680	658	685	728	729

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Harriet Ross Tubman Academy

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.8%
% Minority Students	94.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.1%
3-8 ELA	31.4%	1.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
710	614	542	503	489	455	480	450	403

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Harvey Austin School #97

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.3%
% Minority Students	95.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.2%
3-8 ELA	31.4%	2.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
510	400	331	190	261	299	364	396	428

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Herman Badillo Community School

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	80.6%
% Minority Students	95.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.0%
3-8 ELA	31.4%	2.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
494	410	426	380	556	574	607	646	664

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Highgate Heights

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.2%
% Minority Students	97.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.8%
3-8 ELA	31.4%	4.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
600	610	615	596	530	533	508	494	441

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness 2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Inter Prep School - Grover Cleveland

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.3%
% Minority Students	92.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.5%
3-8 ELA	31.4%	4.0%
Grad. Rate	76.4%	43.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	127	265	436	431	495	521	523

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">59%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">32%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Lafayette High School
Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	76.5%
% Minority Students	94.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.5%
3-8 ELA	31.4%	4.4%
Grad. Rate	76.4%	15.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
984	834	752	773	870	678	738	780	691

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$612,363,776	% Highly Effective	59%
2014-15 Enacted School Aid	\$675,091,882	% Effective	32%
\$ Change	+ \$62,728,106	% Developing	5%
% Change	+ 10.2%	% Ineffective	4%
2014-15 Estimated Public Enrollment	41,749		
2014-15 Formula Based State Aid Per Pupil	\$16,170		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 78.8%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	84.1%		
% Students English Language Learners (ELL)	10.8%		

Mckinley Vocational High School

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 60	Marc Panepinto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	76.9%
% Minority Students	85.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	64.7%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,152	1,124	1,123	1,185	1,150	1,098	1,080	985	967

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

PS 17

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 60	Marc Panepinto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.6%
% Minority Students	92.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.9%
3-8 ELA	31.4%	8.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
505	495	481	466	434	366	338	351	366

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$675,091,882</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="text-align: center; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">59%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">32%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

PS 37 Futures Academy
Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	96.5%
% Minority Students	95.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	0.0%
3-8 ELA	31.4%	0.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
629	623	569	540	532	528	491	503	467

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$612,363,776	% Highly Effective	59%
2014-15 Enacted School Aid	\$675,091,882	% Effective	32%
\$ Change	+ \$62,728,106	% Developing	5%
% Change	+ 10.2%	% Ineffective	4%
2014-15 Estimated Public Enrollment	41,749		
2014-15 Formula Based State Aid Per Pupil	\$16,170		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 78.8%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	84.1%		
% Students English Language Learners (ELL)	10.8%		

PS 59 Dr Charles Drew Sci Magnet

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.1%
% Minority Students	93.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.3%
3-8 ELA	31.4%	3.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
910	892	901	582	475	470	484	471	712

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

PS 66 North Park Academy

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 60	Marc Panepinto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	76.6%
% Minority Students	89.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.1%
3-8 ELA	31.4%	3.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
370	370	384	381	392	423	386	353	330

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

PS 74 Hamlin Park Elementary School

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.2%
% Minority Students	96.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.0%
3-8 ELA	31.4%	4.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
348	391	381	369	434	486	490	489	487

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 10.2%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$16,170</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;">2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,971</td> </tr> <tr> <td style="border: 1px solid black;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 78.8%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">84.1%</td> </tr> <tr> <td style="border: 1px solid black;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%	2014-15 Estimated Public Enrollment		2014-15 Formula Based State Aid Per Pupil	\$16,170	2012-13 Spending Per Pupil: All Sources (Census)		2012-13 National Average (Census)	\$18,971	% Above National Average	+ 78.8%	Need Resource Category		% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: center; border: 1px solid black;">59%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">32%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																
2014-15 Enacted School Aid	\$675,091,882																																
\$ Change	+ \$62,728,106																																
% Change	+ 10.2%																																
2014-15 Estimated Public Enrollment																																	
2014-15 Formula Based State Aid Per Pupil	\$16,170																																
2012-13 Spending Per Pupil: All Sources (Census)																																	
2012-13 National Average (Census)	\$18,971																																
% Above National Average	+ 78.8%																																
Need Resource Category																																	
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																
% Students English Language Learners (ELL)	10.8%																																
% Highly Effective	59%																																
% Effective	32%																																
% Developing	5%																																
% Ineffective	4%																																

Riverside Institute Of Technology

Buffalo City School District - Erie County

Assembly District # 140	Robin Schimminger
Senate District # 60	Marc Panepinto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.0%
% Minority Students	87.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	16.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,210	1,220	1,070	732	794	762	760	751	768

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

South Park High School
Buffalo City School District - Erie County

Assembly District # 142	Michael Kearns
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	68.9%
% Minority Students	48.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	55.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,032	1,016	859	777	700	817	773	824	882

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$612,363,776	% Highly Effective	59%
2014-15 Enacted School Aid	\$675,091,882	% Effective	32%
\$ Change	+ \$62,728,106	% Developing	5%
% Change	+ 10.2%	% Ineffective	4%
2014-15 Estimated Public Enrollment	41,749		
2014-15 Formula Based State Aid Per Pupil	\$16,170		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 78.8%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	84.1%		
% Students English Language Learners (ELL)	10.8%		

Stanley Makowski Early Childhood Center

Buffalo City School District - Erie County

Assembly District # 141	Crystal Peoples-Stokes
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.6%
% Minority Students	94.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	12.6%
3-8 ELA	31.4%	11.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
704	724	693	695	722	749	690	690	626

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Waterfront School

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 63	Timothy Kennedy

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.8%
% Minority Students	87.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.8%
3-8 ELA	31.4%	6.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
771	827	815	830	839	881	839	837	830

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">84.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">59%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">32%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

West Hertel Elementary School

Buffalo City School District - Erie County

Assembly District # 149	Sean Ryan
Senate District # 60	Marc Panepinto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 10.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.8%
% Minority Students	86.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.8%
3-8 ELA	31.4%	5.8%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
505	519	459	397	446	506	592	688	764

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$612,363,776</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$675,091,882</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$62,728,106</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 10.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">41,749</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$16,170</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,971</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 78.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: center; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">84.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$612,363,776	2014-15 Enacted School Aid	\$675,091,882	\$ Change	+ \$62,728,106	% Change	+ 10.2%			2014-15 Estimated Public Enrollment	41,749	2014-15 Formula Based State Aid Per Pupil	\$16,170			2012-13 Spending Per Pupil: All Sources (Census)	\$18,971	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 78.8%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	84.1%	% Students English Language Learners (ELL)	10.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">59%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">32%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">4%</td> </tr> </table>	% Highly Effective	59%	% Effective	32%	% Developing	5%	% Ineffective	4%
2011-12 Enacted School Aid	\$612,363,776																																								
2014-15 Enacted School Aid	\$675,091,882																																								
\$ Change	+ \$62,728,106																																								
% Change	+ 10.2%																																								
2014-15 Estimated Public Enrollment	41,749																																								
2014-15 Formula Based State Aid Per Pupil	\$16,170																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,971																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 78.8%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	84.1%																																								
% Students English Language Learners (ELL)	10.8%																																								
% Highly Effective	59%																																								
% Effective	32%																																								
% Developing	5%																																								
% Ineffective	4%																																								

Central Islip Union Free School District

Ralph Reed School

Central Islip Union Free School District - Suffolk County

Assembly District # 6	Phil Ramos
Senate District # 3	Thomas D. Croci

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 20.1%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	80.5%
% Minority Students	95.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	11.7%
3-8 ELA	31.4%	12.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,003	960	912	845	862	905	909	934	735

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$75,918,200</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$91,172,990</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$15,254,790</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 20.1%</td> </tr> </table>	2011-12 Enacted School Aid	\$75,918,200	2014-15 Enacted School Aid	\$91,172,990	\$ Change	+ \$15,254,790	% Change	+ 20.1%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">73%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">27%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">0%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">0%</td> </tr> </table>	% Highly Effective	73%	% Effective	27%	% Developing	0%	% Ineffective	0%
2011-12 Enacted School Aid	\$75,918,200																
2014-15 Enacted School Aid	\$91,172,990																
\$ Change	+ \$15,254,790																
% Change	+ 20.1%																
% Highly Effective	73%																
% Effective	27%																
% Developing	0%																
% Ineffective	0%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">6,993</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$13,038</td> </tr> </table>	2014-15 Estimated Public Enrollment	6,993	2014-15 Formula Based State Aid Per Pupil	\$13,038													
2014-15 Estimated Public Enrollment	6,993																
2014-15 Formula Based State Aid Per Pupil	\$13,038																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$23,909</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 125.4%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$23,909	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 125.4%											
2012-13 Spending Per Pupil: All Sources (Census)	\$23,909																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 125.4%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need Urban Suburban</td> </tr> </table>	Need Resource Category	High Need Urban Suburban															
Need Resource Category	High Need Urban Suburban																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">84.7%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">25.2%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	84.7%	% Students English Language Learners (ELL)	25.2%													
% Free or Reduced Price Lunch (FRPL) Students	84.7%																
% Students English Language Learners (ELL)	25.2%																

Hempstead Union Free School District

Alverta B Gray Schultz Middle School

Hempstead Union Free School District - Nassau County

Assembly District # 18	Earlene Hooper
Senate District # 6	Kemp Hannon

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 16.9%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	47.5%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.7%
3-8 ELA	31.4%	7.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,322	1,327	1,207	1,178	1,152	1,202	1,239	1,313	1,394

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding-left: 20px;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">\$87,708,540</td> </tr> <tr> <td style="padding-left: 20px;">2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">\$102,528,136</td> </tr> <tr> <td style="padding-left: 40px;">\$ Change</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">+ \$14,819,596</td> </tr> <tr> <td style="padding-left: 40px;">% Change</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">+ 16.9%</td> </tr> <tr> <td style="padding-left: 20px;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">7,942</td> </tr> <tr> <td style="padding-left: 20px;">2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">\$12,910</td> </tr> <tr> <td style="padding-left: 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">\$25,551</td> </tr> <tr> <td style="padding-left: 20px;">2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">\$10,608</td> </tr> <tr> <td style="padding-left: 40px;">% Above National Average</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">+ 140.9%</td> </tr> <tr> <td style="padding-left: 20px;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center; padding: 2px;">High Need Urban Suburban</td> </tr> <tr> <td style="padding-left: 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">86.4%</td> </tr> <tr> <td style="padding-left: 20px;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">22.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$87,708,540	2014-15 Enacted School Aid	\$102,528,136	\$ Change	+ \$14,819,596	% Change	+ 16.9%	2014-15 Estimated Public Enrollment	7,942	2014-15 Formula Based State Aid Per Pupil	\$12,910	2012-13 Spending Per Pupil: All Sources (Census)	\$25,551	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 140.9%	Need Resource Category	High Need Urban Suburban	% Free or Reduced Price Lunch (FRPL) Students	86.4%	% Students English Language Learners (ELL)	22.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding-left: 20px;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">4%</td> </tr> <tr> <td style="padding-left: 20px;">% Effective</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">58%</td> </tr> <tr> <td style="padding-left: 20px;">% Developing</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">32%</td> </tr> <tr> <td style="padding-left: 20px;">% Ineffective</td> <td style="border: 1px solid black; text-align: right; padding: 2px;">6%</td> </tr> </table>	% Highly Effective	4%	% Effective	58%	% Developing	32%	% Ineffective	6%
2011-12 Enacted School Aid	\$87,708,540																																
2014-15 Enacted School Aid	\$102,528,136																																
\$ Change	+ \$14,819,596																																
% Change	+ 16.9%																																
2014-15 Estimated Public Enrollment	7,942																																
2014-15 Formula Based State Aid Per Pupil	\$12,910																																
2012-13 Spending Per Pupil: All Sources (Census)	\$25,551																																
2012-13 National Average (Census)	\$10,608																																
% Above National Average	+ 140.9%																																
Need Resource Category	High Need Urban Suburban																																
% Free or Reduced Price Lunch (FRPL) Students	86.4%																																
% Students English Language Learners (ELL)	22.7%																																
% Highly Effective	4%																																
% Effective	58%																																
% Developing	32%																																
% Ineffective	6%																																

Hempstead High School

Hempstead Union Free School District - Nassau County

Assembly District # 18	Earlene Hooper
Senate District # 6	Kemp Hannon

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 16.9%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	34.1%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	42.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,679	1,791	1,578	1,669	1,635	1,666	932	570	1,894

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$87,708,540
2014-15 Enacted School Aid	\$102,528,136
\$ Change	+ \$14,819,596
% Change	+ 16.9%
2014-15 Estimated Public Enrollment	7,942
2014-15 Formula Based State Aid Per Pupil	\$12,910
2012-13 Spending Per Pupil: All Sources (Census)	\$25,551
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 140.9%
Need Resource Category	High Need Urban Suburban
% Free or Reduced Price Lunch (FRPL) Students	86.4%
% Students English Language Learners (ELL)	22.7%

Teacher Effectiveness 2012-13

% Highly Effective	4%
% Effective	58%
% Developing	32%
% Ineffective	6%

Mt Vernon School District

Davis Middle School

Mt Vernon School District - Westchester County

Assembly District # 89	J. Gary Pretlow
Senate District # 36	Ruth Hassell-Thompson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 16.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	68.6%
% Minority Students	94.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.6%
3-8 ELA	31.4%	10.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
862	860	784	877	825	792	819	799	723

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$67,420,484
2014-15 Enacted School Aid	\$78,739,768
\$ Change	+ \$11,319,284
% Change	+ 16.8%
2014-15 Estimated Public Enrollment	8,778
2014-15 Formula Based State Aid Per Pupil	\$8,970
2012-13 Spending Per Pupil: All Sources (Census)	\$22,708
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 114.1%
Need Resource Category	High Need Urban Suburban
% Free or Reduced Price Lunch (FRPL) Students	67.2%
% Students English Language Learners (ELL)	9.1%

Teacher Effectiveness 2012-13

% Highly Effective	12%
% Effective	36%
% Developing	33%
% Ineffective	19%

Newburgh City School District

Temple Hill School

Newburgh City School District - Orange County

Assembly District # 99	James Skoufis
Senate District # 39	William J. Larkin Jr.

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.2%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.0%
% Minority Students	86.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	17.5%
3-8 ELA	31.4%	13.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,177	1,130	1,043	1,043	1,076	1,050	1,056	1,001	961

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$117,356,088</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$132,850,541</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$15,494,453</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">11,278</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$11,780</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$19,891</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 87.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">70.8%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$117,356,088	2014-15 Enacted School Aid	\$132,850,541	\$ Change	+ \$15,494,453	% Change	+ 13.2%			2014-15 Estimated Public Enrollment	11,278	2014-15 Formula Based State Aid Per Pupil	\$11,780			2012-13 Spending Per Pupil: All Sources (Census)	\$19,891	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 87.5%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	70.8%	% Students English Language Learners (ELL)	13.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">36%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">56%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">5%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">3%</td> </tr> </table>	% Highly Effective	36%	% Effective	56%	% Developing	5%	% Ineffective	3%
2011-12 Enacted School Aid	\$117,356,088																																								
2014-15 Enacted School Aid	\$132,850,541																																								
\$ Change	+ \$15,494,453																																								
% Change	+ 13.2%																																								
2014-15 Estimated Public Enrollment	11,278																																								
2014-15 Formula Based State Aid Per Pupil	\$11,780																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$19,891																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 87.5%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	70.8%																																								
% Students English Language Learners (ELL)	13.9%																																								
% Highly Effective	36%																																								
% Effective	56%																																								
% Developing	5%																																								
% Ineffective	3%																																								

New York City School District

Henry Street School

NYC Geographic District # 1 - Manhattan County

Assembly District # 65	Sheldon Silver
Senate District # 26	Daniel L. Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	74.2%
% Minority Students	98.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.8%
3-8 ELA	31.4%	3.3%
Grad. Rate	76.4%	39.3%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
294	434	518	472	511	450	423	389	314

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Marta Valle Secondary School

NYC Geographic District # 1 - Manhattan County

Assembly District # 65	Sheldon Silver
Senate District # 26	Daniel L. Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.9%
% Minority Students	98.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	44.1%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
558	619	526	441	352	370	365	359	399

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table> </td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table> </td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table> </td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table> </td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>		2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>		2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>		Need Resource Category	High Need - New York City	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>		% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%
2011-12 Enacted School Aid	\$7,662,346,027																															
2014-15 Enacted School Aid	\$8,689,947,154																															
\$ Change	+ \$1,027,601,127																															
% Change	+ 13.4%																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>		2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228																											
2014-15 Estimated Public Enrollment	1,056,195																															
2014-15 Formula Based State Aid Per Pupil	\$8,228																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>		2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%																									
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																															
2012-13 National Average (Census)	\$10,608																															
% Above National Average	+ 90.7%																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>		Need Resource Category	High Need - New York City																													
Need Resource Category	High Need - New York City																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>		% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%																											
% Free or Reduced Price Lunch (FRPL) Students	76.1%																															
% Students English Language Learners (ELL)	12.7%																															

 | | | |--------------------|-----| | % Highly Effective | 9% | | % Effective | 83% | | % Developing | 7% | | % Ineffective | 1% | |

PS 15 Roberto Clemente Elementary School

NYC Geographic District # 1 - Manhattan County

Assembly District # 74	Brian Kavanagh
Senate District # 26	Daniel L. Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	0.0%
% Minority Students	98.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.7%
3-8 ELA	31.4%	3.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
266	228	243	235	192	190	176	170	161

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																				
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;">2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td style="border: 1px solid black;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;">High Need - New York City</td> <td></td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		2014-15 Formula Based State Aid Per Pupil	\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		2012-13 National Average (Census)	\$20,226	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City		% Free or Reduced Price Lunch (FRPL) Students		% Students English Language Learners (ELL)	76.1%		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																				
2014-15 Enacted School Aid	\$8,689,947,154																																				
\$ Change	+ \$1,027,601,127																																				
% Change	+ 13.4%																																				
2014-15 Estimated Public Enrollment																																					
2014-15 Formula Based State Aid Per Pupil	\$8,228																																				
2012-13 Spending Per Pupil: All Sources (Census)																																					
2012-13 National Average (Census)	\$20,226																																				
% Above National Average	+ 90.7%																																				
Need Resource Category																																					
High Need - New York City																																					
% Free or Reduced Price Lunch (FRPL) Students																																					
% Students English Language Learners (ELL)	76.1%																																				
	12.7%																																				
% Highly Effective	9%																																				
% Effective	83%																																				
% Developing	7%																																				
% Ineffective	1%																																				

University Neighborhood Middle School

NYC Geographic District # 1 - Manhattan County

Assembly District # 65	Sheldon Silver
Senate District # 26	Daniel L. Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.0%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	15.8%
3-8 ELA	31.4%	18.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
161	256	279	252	178	116	115	118	99

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

High School Of Graphic Communication Arts

NYC Geographic District # 2 - Manhattan County

Assembly District # 75	Richard Gottfried
Senate District # 27	Brad Hoylman

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.4%
% Minority Students	97.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	50.7%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,955	1,843	1,855	1,790	1,835	1,707	1,428	1,194	715

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Washington Irving High School

NYC Geographic District # 2 - Manhattan County

Assembly District # 74	Brian Kavanagh
Senate District # 28	Liz Krueger

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	100.0%
% Minority Students	96.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	39.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
2,817	2,606	2,432	1,678	1,484	1,239	1,039	586	308

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Frederick Douglas Academy II

NYC Geographic District # 3 - Manhattan County

Assembly District # 70	Keith L.T. Wright
Senate District # 30	Bill Perkins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	77.8%
% Minority Students	99.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.0%
3-8 ELA	31.4%	11.7%
Grad. Rate	76.4%	67.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
389	450	497	464	442	417	406	396	426

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

Global Neighborhood Secondary School

NYC Geographic District # 4 - Manhattan County

Assembly District # 68	Robert Rodriguez
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.8%
% Minority Students	99.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	18.0%
3-8 ELA	31.4%	6.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	86	152	197	179	156	150

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

JHS 13 Jackie Robinson

NYC Geographic District # 4 - Manhattan County

Assembly District # 68	Robert Rodriguez
Senate District # 30	Bill Perkins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	73.4%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.4%
3-8 ELA	31.4%	4.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
360	444	348	300	309	267	234	198	105

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Bread & Roses Integrated Arts High School

NYC Geographic District # 5 - Manhattan County

Assembly District # 70	Keith L.T. Wright
Senate District # 30	Bill Perkins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.3%
% Minority Students	99.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	22.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
488	527	552	529	516	521	517	442	271

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2014-15 Estimated Public Enrollment</td> <td style="width: 40%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Need Resource Category</td> <td style="width: 40%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 40%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 123 Mahalia Jackson

NYC Geographic District # 5 - Manhattan County

Assembly District # 70	Keith L.T. Wright
Senate District # 30	Bill Perkins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	68.6%
% Minority Students	98.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.4%
3-8 ELA	31.4%	8.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
654	554	538	501	571	662	622	640	538

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

Community Health Academy Of The Heights

NYC Geographic District # 6 - Manhattan County

Assembly District # 71	Herman Farrell
Senate District # 31	Adriano Espaillat

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	80.8%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.1%
3-8 ELA	31.4%	11.7%
Grad. Rate	76.4%	58.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	155	268	343	432	458	520	539	596

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Alfred E Smith Career & Technical Education High School

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	91.4%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	47.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,285	1,258	1,203	1,180	1,100	955	719	499	393

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

Foreign Language Academy Of Global Studies

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.4%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	40.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
420	470	482	491	459	394	311	239	178

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

JHS 162 Lola Rodriguez De Tio

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	76.1%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.3%
3-8 ELA	31.4%	4.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,168	1,040	961	897	835	731	570	435	390

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> <td></td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> <td></td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195		2014-15 Formula Based State Aid Per Pupil		\$8,228		2012-13 Spending Per Pupil: All Sources (Census)		\$20,226		2012-13 National Average (Census)		\$10,608		% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City		% Free or Reduced Price Lunch (FRPL) Students		76.1%		% Students English Language Learners (ELL)		12.7%		<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
1,056,195																																															
2014-15 Formula Based State Aid Per Pupil																																															
\$8,228																																															
2012-13 Spending Per Pupil: All Sources (Census)																																															
\$20,226																																															
2012-13 National Average (Census)																																															
\$10,608																																															
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
High Need - New York City																																															
% Free or Reduced Price Lunch (FRPL) Students																																															
76.1%																																															
% Students English Language Learners (ELL)																																															
12.7%																																															
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

MS 203

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	95.3%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	0.0%
3-8 ELA	31.4%	1.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
562	528	431	359	296	291	279	294	173

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

MS 224

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.5%
% Minority Students	98.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.1%
3-8 ELA	31.4%	4.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
496	400	344	356	347	382	373	348	330

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

New Explorers High School

NYC Geographic District # 7 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	95.1%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	50.7%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
336	326	335	321	313	345	385	431	461

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Performance School

NYC Geographic District # 7 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.2%
% Minority Students	98.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.2%
3-8 ELA	31.4%	6.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	557	574	572	567	539	231

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Samuel Gompers Career & Technical Education High School

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	6
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	91.2%
% Minority Students	99.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	30.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,533	1,537	1,504	1,302	1,101	831	659	402	236

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

Young Leaders Elementary School

NYC Geographic District # 7 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	98.1%
% Minority Students	96.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.4%
3-8 ELA	31.4%	3.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	263	257	260	262	282	280

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table> </td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table> </td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table> </td> </tr> <tr> <td colspan="2" style="padding-top: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table> </td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>		2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>		2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>		Need Resource Category	High Need - New York City	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>		% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%
2011-12 Enacted School Aid	\$7,662,346,027																															
2014-15 Enacted School Aid	\$8,689,947,154																															
\$ Change	+ \$1,027,601,127																															
% Change	+ 13.4%																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>		2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228																											
2014-15 Estimated Public Enrollment	1,056,195																															
2014-15 Formula Based State Aid Per Pupil	\$8,228																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>		2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%																									
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																															
2012-13 National Average (Census)	\$10,608																															
% Above National Average	+ 90.7%																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>		Need Resource Category	High Need - New York City																													
Need Resource Category	High Need - New York City																															
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>		% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%																											
% Free or Reduced Price Lunch (FRPL) Students	76.1%																															
% Students English Language Learners (ELL)	12.7%																															

 | | | |--------------------|-----| | % Highly Effective | 9% | | % Effective | 83% | | % Developing | 7% | | % Ineffective | 1% | |

Banana Kelly High School
 NYC Geographic District # 8 - Bronx County

Assembly District # 85	Marcos Crespo
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	78.5%
% Minority Students	99.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	34.9%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
291	354	409	465	468	451	437	423	347

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

Herbert H Lehman High School

NYC Geographic District # 8 - Bronx County

Assembly District # 82	Michael Benedetto
Senate District # 34	Jeffrey Klein

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	5.4%
% Minority Students	91.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	47.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	4,286	4,322	4,095	4,122	3,945	3,599	2,813	2,057

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment			1,056,195	2014-15 Formula Based State Aid Per Pupil			\$8,228	2012-13 Spending Per Pupil: All Sources (Census)			\$20,226	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 90.7%	Need Resource Category			High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students			76.1%	% Students English Language Learners (ELL)			12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
	1,056,195																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$8,228																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$20,226																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
	High Need - New York City																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	76.1%																																														
% Students English Language Learners (ELL)																																															
	12.7%																																														
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

Jane Addams HS For Academic Careers

NYC Geographic District # 8 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.5%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	37.7%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,753	1,808	1,720	1,488	1,279	1,010	715	484	293

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

MS 301 Paul L Dunbar

NYC Geographic District # 8 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.8%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.6%
3-8 ELA	31.4%	4.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
489	431	359	373	326	338	325	278	224

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 107

NYC Geographic District # 8 - Bronx County

Assembly District # 85	Marcos Crespo
Senate District # 34	Jeffrey Klein

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	83.4%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.6%
3-8 ELA	31.4%	12.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
611	564	525	529	534	493	505	471	477

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

The Bronx Mathematics Prep School

NYC Geographic District # 8 - Bronx County

Assembly District # 85	Marcos Crespo
Senate District # 34	Jeffrey Klein

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.8%
% Minority Students	99.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.0%
3-8 ELA	31.4%	6.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	125	328	438	428	323	308	278

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

The Hunts Point School
 NYC Geographic District # 8 - Bronx County

Assembly District # 84	Carmen Arroyo
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.6%
% Minority Students	99.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.6%
3-8 ELA	31.4%	3.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	390	399	406	387	411	356

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

Bronx High School Of Business

NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	81.2%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	37.7%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
482	487	521	468	445	439	398	372	352

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

Dreamyard Preparatory School

NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	6
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	83.0%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	40.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	114	216	301	366	348	348	311	346

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

IS 117 Joseph H Wade

NYC Geographic District # 9 - Bronx County

Assembly District # 86	Victor Pichardo
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.4%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.4%
3-8 ELA	31.4%	5.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,097	1,080	922	884	802	772	710	666	635

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

IS 219 New Venture School

NYC Geographic District # 9 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	95.5%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.8%
3-8 ELA	31.4%	4.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
632	524	462	456	473	443	442	403	370

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

IS 313 School Of Leadership Development

NYC Geographic District # 9 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.2%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.5%
3-8 ELA	31.4%	4.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
471	452	429	408	434	448	452	426	380

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

IS 339

NYC Geographic District # 9 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	97.3%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.1%
3-8 ELA	31.4%	6.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
953	914	895	841	805	799	740	656	601

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%	Need Resource Category	High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																
2014-15 Enacted School Aid	\$8,689,947,154																																
\$ Change	+ \$1,027,601,127																																
% Change	+ 13.4%																																
2014-15 Estimated Public Enrollment	1,056,195																																
2014-15 Formula Based State Aid Per Pupil	\$8,228																																
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																
2012-13 National Average (Census)	\$10,608																																
% Above National Average	+ 90.7%																																
Need Resource Category	High Need - New York City																																
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																
% Students English Language Learners (ELL)	12.7%																																
% Highly Effective	9%																																
% Effective	83%																																
% Developing	7%																																
% Ineffective	1%																																

JHS 22 Jordan L Mott
 NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.9%
% Minority Students	99.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.4%
3-8 ELA	31.4%	6.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
720	701	670	638	679	644	653	664	577

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

Jonathan Levin High School for Media & Communications

NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.9%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	18.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
411	471	490	457	445	415	377	362	248

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;">2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td style="border: 1px solid black;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;">High Need - New York City</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		2014-15 Formula Based State Aid Per Pupil	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		2012-13 National Average (Census)	\$20,226	% Above National Average	\$10,608		+ 90.7%	Need Resource Category		High Need - New York City		% Free or Reduced Price Lunch (FRPL) Students		% Students English Language Learners (ELL)	76.1%		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																								
2014-15 Enacted School Aid	\$8,689,947,154																																								
\$ Change	+ \$1,027,601,127																																								
% Change	+ 13.4%																																								
2014-15 Estimated Public Enrollment																																									
2014-15 Formula Based State Aid Per Pupil	1,056,195																																								
2014-15 Formula Based State Aid Per Pupil	\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																									
2012-13 National Average (Census)	\$20,226																																								
% Above National Average	\$10,608																																								
	+ 90.7%																																								
Need Resource Category																																									
High Need - New York City																																									
% Free or Reduced Price Lunch (FRPL) Students																																									
% Students English Language Learners (ELL)	76.1%																																								
	12.7%																																								
% Highly Effective	9%																																								
% Effective	83%																																								
% Developing	7%																																								
% Ineffective	1%																																								

New Millennium Business Academy MS

NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.1%
% Minority Students	99.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.4%
3-8 ELA	31.4%	4.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
379	305	261	277	255	209	199	191	188

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 230 Dr Roland N Patterson

NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	100.0%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	12.5%
3-8 ELA	31.4%	13.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
508	496	506	463	410	470	426	449	197

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 64 Pura Belpre

NYC Geographic District # 9 - Bronx County

Assembly District # 77	Latoya Joyner
Senate District # 29	Jose Serrano

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	98.0%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.4%
3-8 ELA	31.4%	3.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
962	931	909	866	861	828	885	860	467

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Dewitt Clinton High School

NYC Geographic District #10 - Bronx County

Assembly District # 81	Jeffrey Dinowitz
Senate District # 34	Jeffrey D. Klein

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	10.6%
% Minority Students	97.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	41.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
4,533	4,465	4,398	4,391	4,452	4,417	4,195	3,490	2,707

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Fordham Leadership Academy For Business & Technology

NYC Geographic District #10 - Bronx County

Assembly District # 78	Jose Rivera
Senate District # 34	Jeffrey D. Klein

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	6
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	91.7%
% Minority Students	98.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	32.1%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
527	575	541	523	498	464	449	422	460

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

Grace H Dodge Career & Technical High School

NYC Geographic District #10 - Bronx County

Assembly District # 78	Jose Rivera
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	100.0%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	27.7%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,481	1,480	1,454	1,487	1,472	1,374	1,160	715	408

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> <td></td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> <td></td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> <td></td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195		2014-15 Formula Based State Aid Per Pupil		\$8,228		2012-13 Spending Per Pupil: All Sources (Census)		\$20,226		2012-13 National Average (Census)		\$10,608		% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City		% Free or Reduced Price Lunch (FRPL) Students		76.1%		% Students English Language Learners (ELL)		12.7%		<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
1,056,195																																															
2014-15 Formula Based State Aid Per Pupil																																															
\$8,228																																															
2012-13 Spending Per Pupil: All Sources (Census)																																															
\$20,226																																															
2012-13 National Average (Census)																																															
\$10,608																																															
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
High Need - New York City																																															
% Free or Reduced Price Lunch (FRPL) Students																																															
76.1%																																															
% Students English Language Learners (ELL)																																															
12.7%																																															
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

JHS 80 The Mosholu Parkway

NYC Geographic District #10 - Bronx County

Assembly District # 80	Mark Gjonaj
Senate District # 36	Ruth Hassell-Thompson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.1%
% Minority Students	95.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.8%
3-8 ELA	31.4%	5.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
917	754	673	658	620	652	647	654	622

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%	Need Resource Category	High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																
2014-15 Enacted School Aid	\$8,689,947,154																																
\$ Change	+ \$1,027,601,127																																
% Change	+ 13.4%																																
2014-15 Estimated Public Enrollment	1,056,195																																
2014-15 Formula Based State Aid Per Pupil	\$8,228																																
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																
2012-13 National Average (Census)	\$10,608																																
% Above National Average	+ 90.7%																																
Need Resource Category	High Need - New York City																																
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																
% Students English Language Learners (ELL)	12.7%																																
% Highly Effective	9%																																
% Effective	83%																																
% Developing	7%																																
% Ineffective	1%																																

PS 85 Great Expectations

NYC Geographic District #10 - Bronx County

Assembly District # 86	Victor Pichardo
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	98.4%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	7.1%
3-8 ELA	31.4%	4.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,167	1,122	1,163	1,167	1,195	1,131	1,089	1,057	998

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

The Angelo Patri Middle School

NYC Geographic District #10 - Bronx County

Assembly District # 86	Victor Pichardo
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.8%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	7.3%
3-8 ELA	31.4%	7.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
860	795	757	742	699	633	623	632	583

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

Bronx High School For The Visual Art

NYC Geographic District #11 - Bronx County

Assembly District # 80	Mark Gjonaj
Senate District # 34	Jeffrey D. Klein

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	69.7%
% Minority Students	94.1%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	47.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
348	361	333	367	408	426	480	478	498

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Globe School for Environmental Research

NYC Geographic District #11 - Bronx County

Assembly District # 83	Carl Heastie
Senate District # 36	Ruth Hassell-Thompson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.9%
% Minority Students	98.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.3%
3-8 ELA	31.4%	7.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
209	413	573	523	486	487	429	354	298

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

MS 142 John Philip Sousa

NYC Geographic District #11 - Bronx County

Assembly District # 83	Carl Heastie
Senate District # 36	Ruth Hassell-Thompson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.1%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.7%
3-8 ELA	31.4%	5.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,064	1,049	1,068	1,034	955	824	575	435	195

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

School Of Diplomacy

NYC Geographic District #11 - Bronx County

Assembly District # 83	Carl Heastie
Senate District # 36	Ruth Hassell-Thompson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	76.4%
% Minority Students	99.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.2%
3-8 ELA	31.4%	8.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	135	308	433	454	391	341	277

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

The Bronxwood Prep Academy

NYC Geographic District #11 - Bronx County

Assembly District # 83	Carl Heastie
Senate District # 36	Ruth Hassell-Thompson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	72.5%
% Minority Students	99.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	67.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
200	268	328	330	362	363	411	414	402

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

Fannie Lou Hamer Middle School

NYC Geographic District #12 - Bronx County

Assembly District # 85	Marcos Crespo
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.6%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.8%
3-8 ELA	31.4%	8.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
170	249	264	232	235	241	252	247	250

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment			1,056,195	2014-15 Formula Based State Aid Per Pupil			\$8,228	2012-13 Spending Per Pupil: All Sources (Census)			\$20,226	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 90.7%	Need Resource Category			High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students			76.1%	% Students English Language Learners (ELL)			12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
	1,056,195																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$8,228																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$20,226																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
	High Need - New York City																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	76.1%																																														
% Students English Language Learners (ELL)																																															
	12.7%																																														
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

Monroe Academy For Visual Arts & Design

NYC Geographic District #12 - Bronx County

Assembly District # 85	Marcos Crespo
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	3
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	88.2%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	41.9%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
529	510	523	499	473	450	467	458	464

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 50 Clara Barton

NYC Geographic District #12 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.6%
% Minority Students	99.1%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.5%
3-8 ELA	31.4%	6.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
716	567	576	511	519	477	449	402	185

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 92

NYC Geographic District #12 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.3%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.3%
3-8 ELA	31.4%	4.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
568	555	526	501	505	482	502	474	469

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

School Of Performing Arts

NYC Geographic District #12 - Bronx County

Assembly District # 85	Marcos Crespo
Senate District # 32	Ruben Diaz

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	95.0%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.2%
3-8 ELA	31.4%	6.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
518	438	350	382	352	341	325	351	354

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

School Of Science & Applied Learning

NYC Geographic District #12 - Bronx County

Assembly District # 79	Michael Blake
Senate District # 33	Gustavo Rivera

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.7%
% Minority Students	99.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	13.8%
3-8 ELA	31.4%	10.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	585	626	619	576	581	591	596	576

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
% Highly Effective	9%
% Effective	83%
% Developing	7%
% Ineffective	1%

Ms 596 Peace Academy
 NYC Geographic District #13 - Kings County

Assembly District # 57	Walter Mosley
Senate District # 25	Velmanette Montgomery

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.0%
% Minority Students	99.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.9%
3-8 ELA	31.4%	4.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	75	138	195	179	154	119	85

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

Automotive High School

NYC Geographic District #14 - Kings County

Assembly District # 50	Joseph Lentol
Senate District # 26	Daniel Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	95.9%
% Minority Students	98.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	49.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
982	1,055	1,132	1,010	987	888	737	586	437

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Foundations Academy

NYC Geographic District #14 - Kings County

Assembly District # 56	Annette Robinson
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	77.5%
% Minority Students	98.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	13.0%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	275	317	224	189	138	147	111

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

JHS 50 John D Wells

NYC Geographic District #14 - Kings County

Assembly District # 53	Maritza Davila
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	91.5%
% Minority Students	99.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.9%
3-8 ELA	31.4%	7.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
736	720	700	632	541	471	413	339	304

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

John Ericsson Middle School 126

NYC Geographic District #14 - Kings County

Assembly District # 50	Joseph Lentol
Senate District # 26	Daniel Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	75.9%
% Minority Students	97.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.5%
3-8 ELA	31.4%	11.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
738	704	611	474	420	330	319	262	264

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment			1,056,195	2014-15 Formula Based State Aid Per Pupil			\$8,228	2012-13 Spending Per Pupil: All Sources (Census)			\$20,226	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 90.7%	Need Resource Category			High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students			76.1%	% Students English Language Learners (ELL)			12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
	1,056,195																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$8,228																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$20,226																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
	High Need - New York City																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	76.1%																																														
% Students English Language Learners (ELL)																																															
	12.7%																																														
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

Juan Morel Campos Secondary School

NYC Geographic District #14 - Kings County

Assembly District # 50	Joseph Lentol
Senate District # 26	Daniel Squadron

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	100.0%
% Minority Students	96.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.8%
3-8 ELA	31.4%	2.4%
Grad. Rate	76.4%	54.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
787	879	953	923	911	877	864	806	769

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%	Need Resource Category	High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																
2014-15 Enacted School Aid	\$8,689,947,154																																
\$ Change	+ \$1,027,601,127																																
% Change	+ 13.4%																																
2014-15 Estimated Public Enrollment	1,056,195																																
2014-15 Formula Based State Aid Per Pupil	\$8,228																																
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																
2012-13 National Average (Census)	\$10,608																																
% Above National Average	+ 90.7%																																
Need Resource Category	High Need - New York City																																
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																
% Students English Language Learners (ELL)	12.7%																																
% Highly Effective	9%																																
% Effective	83%																																
% Developing	7%																																
% Ineffective	1%																																

IS 136 Charles O Dewey
 NYC Geographic District #15 - Kings County

Assembly District # 51	Felix Ortiz
Senate District # 25	Velmanette Montgomery

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.4%
% Minority Students	94.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.2%
3-8 ELA	31.4%	8.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
580	483	441	477	498	499	491	461	491

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

Boys And Girls High School

NYC Geographic District #16 - Kings County

Assembly District # 56	Annette Robinson
Senate District # 25	Velmanette Montgomery

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.4%
% Minority Students	99.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	39.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
4,400	4,045	3,710	2,847	2,302	1,954	1,597	1,127	895

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%

Teacher Effectiveness 2013-14

% Highly Effective	9%
% Effective	83%
% Developing	7%
% Ineffective	1%

Frederick Douglass Academy IV

NYC Geographic District #16 - Kings County

Assembly District # 56	Annette Robinson
Senate District # 25	Velmanette Montgomery

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.1%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.0%
3-8 ELA	31.4%	0.0%
Grad. Rate	76.4%	45.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
348	424	472	504	506	467	438	257	161

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

MS 584

NYC Geographic District #16 - Kings County

Assembly District # 56	Annette Robinson
Senate District # 25	Velmanette Montgomery

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.4%
% Minority Students	99.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.6%
3-8 ELA	31.4%	1.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
275	276	287	303	269	224	180	147	131

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%

2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228

2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%

Need Resource Category

High Need - New York City

% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%

Teacher Effectiveness 2013-14

% Highly Effective	9%
% Effective	83%
% Developing	7%
% Ineffective	1%

High School for Youth & Community Development

NYC Geographic District #17 - Kings County

Assembly District # 42	Rodneyse Bichotte
Senate District # 21	Kevin S. Parker

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	78.1%
% Minority Students	99.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	68.1%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
212	324	437	423	423	399	384	375	338

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

W E B Dubois Academic High School

NYC Geographic District #17 - Kings County

Assembly District # 57	Walter Mosley
Senate District # 20	Jesse Hamilton

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.8%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	7.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	304	306	302	259	289	194	134	124

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

East Flatbush Community Research School

NYC Geographic District #18 - Kings County

Assembly District # 58	N. Nick Perry
Senate District # 20	Jesse Hamilton

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	68.9%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.8%
3-8 ELA	31.4%	3.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	89	143	252	241	282	273	245

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Cypress Hills Collegiate Prep School

NYC Geographic District #19 - Kings County

Assembly District # 54	Erik Dilan
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	70.7%
% Minority Students	98.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	47.1%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	320	420	433	434	417	370

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> </table> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%	Need Resource Category	High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																
2014-15 Enacted School Aid	\$8,689,947,154																																
\$ Change	+ \$1,027,601,127																																
% Change	+ 13.4%																																
2014-15 Estimated Public Enrollment	1,056,195																																
2014-15 Formula Based State Aid Per Pupil	\$8,228																																
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																
2012-13 National Average (Census)	\$10,608																																
% Above National Average	+ 90.7%																																
Need Resource Category	High Need - New York City																																
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																
% Students English Language Learners (ELL)	12.7%																																
% Highly Effective	9%																																
% Effective	83%																																
% Developing	7%																																
% Ineffective	1%																																

Fdyn High School - Fire & Life Safety

NYC Geographic District #19 - Kings County

Assembly District # 60	Charles Barron
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	75.2%
% Minority Students	99.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	64.1%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
210	306	389	397	420	403	378	336	299

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

JHS 166 George Gershwin
 NYC Geographic District #19 - Kings County

Assembly District # 60	Charles Barron
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.7%
% Minority Students	99.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.0%
3-8 ELA	31.4%	3.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
790	667	572	543	559	517	442	392	230

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

JHS 302 Rafael Cordero

NYC Geographic District #19 - Kings County

Assembly District # 54	Erik Dilan
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	80.0%
% Minority Students	99.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	7.9%
3-8 ELA	31.4%	7.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,263	1,128	1,002	953	1,017	977	924	887	551

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment			1,056,195	2014-15 Formula Based State Aid Per Pupil			\$8,228	2012-13 Spending Per Pupil: All Sources (Census)			\$20,226	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 90.7%	Need Resource Category			High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students			76.1%	% Students English Language Learners (ELL)			12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
	1,056,195																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$8,228																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$20,226																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
	High Need - New York City																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	76.1%																																														
% Students English Language Learners (ELL)																																															
	12.7%																																														
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

PS 328 Phyllis Wheatley

NYC Geographic District #19 - Kings County

Assembly District # 60	Charles Barron
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	98.4%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.4%
3-8 ELA	31.4%	3.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
738	693	602	558	533	494	454	398	363

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black;"></td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment			1,056,195	2014-15 Formula Based State Aid Per Pupil			\$8,228	2012-13 Spending Per Pupil: All Sources (Census)			\$20,226	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 90.7%	Need Resource Category			High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students			76.1%	% Students English Language Learners (ELL)			12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																														
2014-15 Enacted School Aid	\$8,689,947,154																																														
\$ Change	+ \$1,027,601,127																																														
% Change	+ 13.4%																																														
2014-15 Estimated Public Enrollment																																															
	1,056,195																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$8,228																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$20,226																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 90.7%																																														
Need Resource Category																																															
	High Need - New York City																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	76.1%																																														
% Students English Language Learners (ELL)																																															
	12.7%																																														
% Highly Effective	9%																																														
% Effective	83%																																														
% Developing	7%																																														
% Ineffective	1%																																														

Sheepshead Bay High School

NYC Geographic District #22 - Kings County

Assembly District # 41	Helene Weinstein
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	56.6%
% Minority Students	92.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	43.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
3,531	2,981	2,673	2,458	2,280	2,152	1,924	1,624	1,140

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

Aspirations Diploma Plus High School

NYC Geographic District #23 - Kings County

Assembly District # 55	Latrice Walker
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	72.3%
% Minority Students	99.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	6.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	150	272	270	267	243	233

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%			2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228			2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%			Need Resource Category	High Need - New York City			% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																								
2014-15 Enacted School Aid	\$8,689,947,154																																								
\$ Change	+ \$1,027,601,127																																								
% Change	+ 13.4%																																								
2014-15 Estimated Public Enrollment	1,056,195																																								
2014-15 Formula Based State Aid Per Pupil	\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 90.7%																																								
Need Resource Category	High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																								
% Students English Language Learners (ELL)	12.7%																																								
% Highly Effective	9%																																								
% Effective	83%																																								
% Developing	7%																																								
% Ineffective	1%																																								

General D Chappie James Middle School

NYC Geographic District #23 - Kings County

Assembly District # 55	Latrice Walker
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.2%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.0%
3-8 ELA	31.4%	5.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	235	208	204	208	174	86

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14
2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%
	% Highly Effective 9%
	% Effective 83%
	% Developing 7%
	% Ineffective 1%

PS 165 Ida Posner

NYC Geographic District #23 - Kings County

Assembly District # 58	N. Nick Perry
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.2%
% Minority Students	98.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.1%
3-8 ELA	31.4%	11.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
569	602	638	620	615	569	558	506	445

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%

2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228

2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%

Need Resource Category **High Need - New York City**

% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%

Teacher Effectiveness 2013-14

% Highly Effective	9%
% Effective	83%
% Developing	7%
% Ineffective	1%

PS 298 Dr Betty Shabazz

NYC Geographic District #23 - Kings County

Assembly District # 55	Latrice Walker
Senate District # 19	John L. Sampson

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.9%
% Minority Students	99.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.7%
3-8 ELA	31.4%	6.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
657	652	585	506	512	522	461	326	253

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need - New York City</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%			2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228			2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%			Need Resource Category	High Need - New York City			% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																								
2014-15 Enacted School Aid	\$8,689,947,154																																								
\$ Change	+ \$1,027,601,127																																								
% Change	+ 13.4%																																								
2014-15 Estimated Public Enrollment	1,056,195																																								
2014-15 Formula Based State Aid Per Pupil	\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 90.7%																																								
Need Resource Category	High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																								
% Students English Language Learners (ELL)	12.7%																																								
% Highly Effective	9%																																								
% Effective	83%																																								
% Developing	7%																																								
% Ineffective	1%																																								

Grover Cleveland High School

NYC Geographic District #24 - Queens County

Assembly District # 37	Catherine Nolan
Senate District # 15	Joseph P. Addabbo Jr

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	13.8%
% Minority Students	78.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	51.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
3,058	3,051	2,957	2,774	2,668	2,425	2,063	1,908	1,866

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2014-15 Estimated Public Enrollment</td> <td style="width: 40%; text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Need Resource Category</td> <td style="width: 40%; text-align: center; border: 1px solid black;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 40%; text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Flushing High School

NYC Geographic District #25 - Queens County

Assembly District # 40	Ron Kim
Senate District # 16	Toby Ann Stavisky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	8.9%
% Minority Students	97.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	52.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
2,661	2,544	2,613	2,618	2,758	3,045	3,116	2,948	2,559

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

Martin Van Buren High School

NYC Geographic District #26 - Queens County

Assembly District # 33	Barbara Clark
Senate District # 14	Leroy Comrie

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	3.3%
% Minority Students	97.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	49.1%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
3,425	3,283	3,169	2,952	2,817	2,551	2,367	2,155	2,041

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2013-14																																							
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">2012-13 National Average (Census)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td colspan="2" style="padding: 5px 0 5px 20px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	2014-15 Estimated Public Enrollment		1,056,195	2014-15 Formula Based State Aid Per Pupil		\$8,228	2012-13 Spending Per Pupil: All Sources (Census)		\$20,226	2012-13 National Average (Census)		\$10,608	% Above National Average	+ 90.7%	Need Resource Category		High Need - New York City	% Free or Reduced Price Lunch (FRPL) Students		76.1%	% Students English Language Learners (ELL)		12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																							
2014-15 Enacted School Aid	\$8,689,947,154																																							
\$ Change	+ \$1,027,601,127																																							
% Change	+ 13.4%																																							
2014-15 Estimated Public Enrollment																																								
1,056,195																																								
2014-15 Formula Based State Aid Per Pupil																																								
\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)																																								
\$20,226																																								
2012-13 National Average (Census)																																								
\$10,608																																								
% Above National Average	+ 90.7%																																							
Need Resource Category																																								
High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students																																								
76.1%																																								
% Students English Language Learners (ELL)																																								
12.7%																																								
% Highly Effective	9%																																							
% Effective	83%																																							
% Developing	7%																																							
% Ineffective	1%																																							

August Martin High School
 NYC Geographic District #27 - Queens County

Assembly District # 32	Vivan Cook
Senate District # 10	James Sanders Jr.

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	68.5%
% Minority Students	98.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	28.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,715	1,512	1,382	1,226	1,229	1,170	1,024	958	823

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

John Adams High School
 NYC Geographic District #27 - Queens County

Assembly District # 38	Michael Miller
Senate District # 10	James Sanders Jr.

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	9.1%
% Minority Students	96.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	51.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
3,358	3,173	3,276	3,370	3,252	3,309	3,325	3,121	2,778

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

MS 53 Brian Piccolo

NYC Geographic District #27 - Queens County

Assembly District # 23	Phillip Goldfeder
Senate District # 10	James Sanders Jr.

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	80.1%
% Minority Students	99.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.8%
3-8 ELA	31.4%	5.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
883	762	649	620	549	504	445	387	347

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$7,662,346,027
2014-15 Enacted School Aid	\$8,689,947,154
\$ Change	+ \$1,027,601,127
% Change	+ 13.4%
2014-15 Estimated Public Enrollment	1,056,195
2014-15 Formula Based State Aid Per Pupil	\$8,228
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 90.7%
Need Resource Category	High Need - New York City
% Free or Reduced Price Lunch (FRPL) Students	76.1%
% Students English Language Learners (ELL)	12.7%

Teacher Effectiveness 2013-14

% Highly Effective	9%
% Effective	83%
% Developing	7%
% Ineffective	1%

Richmond Hill High School
 NYC Geographic District #27 - Queens County

Assembly District # 24	David Weprin
Senate District # 10	James Sanders Jr.

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	66.9%
% Minority Students	97.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	48.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
3,619	3,676	3,602	3,507	3,179	2,918	2,547	2,287	2,181

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

JHS 8 Richard S Grossley
 NYC Geographic District #28 - Queens County

Assembly District # 32	Vivan Cook
Senate District # 14	Leroy Comrie

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	80.9%
% Minority Students	99.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.8%
3-8 ELA	31.4%	11.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,032	975	908	821	719	742	749	675	573

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14									
2011-12 Enacted School Aid	\$7,662,346,027	<table border="1"> <tr> <td>% Highly Effective</td> <td align="center">9%</td> </tr> <tr> <td>% Effective</td> <td align="center">83%</td> </tr> <tr> <td>% Developing</td> <td align="center">7%</td> </tr> <tr> <td>% Ineffective</td> <td align="center">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%	
% Highly Effective	9%										
% Effective	83%										
% Developing	7%										
% Ineffective	1%										
2014-15 Enacted School Aid	\$8,689,947,154										
\$ Change	+ \$1,027,601,127										
% Change	+ 13.4%										
2014-15 Estimated Public Enrollment	1,056,195										
2014-15 Formula Based State Aid Per Pupil	\$8,228										
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226										
2012-13 National Average (Census)	\$10,608										
% Above National Average	+ 90.7%										
Need Resource Category	High Need - New York City										
% Free or Reduced Price Lunch (FRPL) Students	76.1%										
% Students English Language Learners (ELL)	12.7%										

Long Island City High School

NYC Geographic District #30 - Queens County

Assembly District # 36	Aravella Simotas
Senate District # 12	Michael Gianaris

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	9.9%
% Minority Students	89.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	56.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
3,824	3,432	3,352	3,207	3,307	3,519	3,359	2,973	2,516

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

PS 111 Jacob Blackwell
 NYC Geographic District #30 - Queens County

Assembly District # 37	Catherine Nolan
Senate District # 12	Michael Gianaris

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.5%
% Minority Students	93.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.2%
3-8 ELA	31.4%	8.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
407	362	379	362	404	423	401	415	368

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2013-14	
2011-12 Enacted School Aid	\$7,662,346,027	% Highly Effective	9%
2014-15 Enacted School Aid	\$8,689,947,154	% Effective	83%
\$ Change	+ \$1,027,601,127	% Developing	7%
% Change	+ 13.4%	% Ineffective	1%
2014-15 Estimated Public Enrollment	1,056,195		
2014-15 Formula Based State Aid Per Pupil	\$8,228		
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 90.7%		
Need Resource Category	High Need - New York City		
% Free or Reduced Price Lunch (FRPL) Students	76.1%		
% Students English Language Learners (ELL)	12.7%		

Bushwick Leaders High School for Acad Excellence

NYC Geographic District #32 - Kings County

Assembly District # 54	Erik Dilan
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	95.0%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	61.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
300	417	459	489	482	503	461	414	363

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 13.4%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$8,228</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 90.7%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>Need Resource Category</td> <td style="border: 1px solid black;">High Need - New York City</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">12.7%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%			2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228			2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%			Need Resource Category	High Need - New York City			% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">83%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																																								
2014-15 Enacted School Aid	\$8,689,947,154																																								
\$ Change	+ \$1,027,601,127																																								
% Change	+ 13.4%																																								
2014-15 Estimated Public Enrollment	1,056,195																																								
2014-15 Formula Based State Aid Per Pupil	\$8,228																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 90.7%																																								
Need Resource Category	High Need - New York City																																								
% Free or Reduced Price Lunch (FRPL) Students	76.1%																																								
% Students English Language Learners (ELL)	12.7%																																								
% Highly Effective	9%																																								
% Effective	83%																																								
% Developing	7%																																								
% Ineffective	1%																																								

JHS 291 Roland Hayes

NYC Geographic District #32 - Kings County

Assembly District # 53	Maritza Davila
Senate District # 18	Martin Malavé Dilan

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	96.4%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.9%
3-8 ELA	31.4%	5.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,020	886	833	686	659	653	641	591	518

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2013-14																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$7,662,346,027</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$8,689,947,154</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$1,027,601,127</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$7,662,346,027	2014-15 Enacted School Aid	\$8,689,947,154	\$ Change	+ \$1,027,601,127	% Change	+ 13.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">83%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">7%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">1%</td> </tr> </table>	% Highly Effective	9%	% Effective	83%	% Developing	7%	% Ineffective	1%
2011-12 Enacted School Aid	\$7,662,346,027																
2014-15 Enacted School Aid	\$8,689,947,154																
\$ Change	+ \$1,027,601,127																
% Change	+ 13.4%																
% Highly Effective	9%																
% Effective	83%																
% Developing	7%																
% Ineffective	1%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">1,056,195</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$8,228</td> </tr> </table>	2014-15 Estimated Public Enrollment	1,056,195	2014-15 Formula Based State Aid Per Pupil	\$8,228													
2014-15 Estimated Public Enrollment	1,056,195																
2014-15 Formula Based State Aid Per Pupil	\$8,228																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$20,226</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 90.7%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$20,226	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 90.7%											
2012-13 Spending Per Pupil: All Sources (Census)	\$20,226																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 90.7%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="border: 1px solid black; text-align: right;">High Need - New York City</td> </tr> </table>	Need Resource Category	High Need - New York City															
Need Resource Category	High Need - New York City																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">76.1%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">12.7%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	76.1%	% Students English Language Learners (ELL)	12.7%													
% Free or Reduced Price Lunch (FRPL) Students	76.1%																
% Students English Language Learners (ELL)	12.7%																

Poughkeepsie City School District

Poughkeepsie High School

Poughkeepsie City School District - Dutchess County

Assembly District # 104	Frank Skartados
Senate District # 41	Sue Serino

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.0%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.2%
% Minority Students	85.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	57.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,248	1,278	1,253	1,264	1,245	1,177	1,176	1,136	1,145

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$51,185,236</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$57,843,771</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$6,658,535</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.0%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">4,326</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,371</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$19,063</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 79.7%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">94.2%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$51,185,236	2014-15 Enacted School Aid	\$57,843,771	\$ Change	+ \$6,658,535	% Change	+ 13.0%			2014-15 Estimated Public Enrollment	4,326	2014-15 Formula Based State Aid Per Pupil	\$13,371			2012-13 Spending Per Pupil: All Sources (Census)	\$19,063	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 79.7%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	94.2%	% Students English Language Learners (ELL)	10.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> </table>	% Highly Effective	N/A	% Effective	N/A	% Developing	N/A	% Ineffective	N/A
2011-12 Enacted School Aid	\$51,185,236																																								
2014-15 Enacted School Aid	\$57,843,771																																								
\$ Change	+ \$6,658,535																																								
% Change	+ 13.0%																																								
2014-15 Estimated Public Enrollment	4,326																																								
2014-15 Formula Based State Aid Per Pupil	\$13,371																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$19,063																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 79.7%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	94.2%																																								
% Students English Language Learners (ELL)	10.4%																																								
% Highly Effective	N/A																																								
% Effective	N/A																																								
% Developing	N/A																																								
% Ineffective	N/A																																								

Poughkeepsie Middle School

Poughkeepsie City School District - Dutchess County

Assembly District # 104	Frank Skartados
Senate District # 41	Sue Serino

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 13.0%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.9%
% Minority Students	87.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.3%
3-8 ELA	31.4%	10.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
879	907	848	1,000	996	1,017	968	973	956

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$51,185,236</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$57,843,771</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$6,658,535</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 13.0%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">4,326</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,371</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$19,063</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 79.7%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">94.2%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.4%</td> </tr> </table>	2011-12 Enacted School Aid	\$51,185,236	2014-15 Enacted School Aid	\$57,843,771	\$ Change	+ \$6,658,535	% Change	+ 13.0%			2014-15 Estimated Public Enrollment	4,326	2014-15 Formula Based State Aid Per Pupil	\$13,371			2012-13 Spending Per Pupil: All Sources (Census)	\$19,063	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 79.7%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	94.2%	% Students English Language Learners (ELL)	10.4%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: center;">N/A</td> </tr> </table>	% Highly Effective	N/A	% Effective	N/A	% Developing	N/A	% Ineffective	N/A
2011-12 Enacted School Aid	\$51,185,236																																								
2014-15 Enacted School Aid	\$57,843,771																																								
\$ Change	+ \$6,658,535																																								
% Change	+ 13.0%																																								
2014-15 Estimated Public Enrollment	4,326																																								
2014-15 Formula Based State Aid Per Pupil	\$13,371																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$19,063																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 79.7%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	94.2%																																								
% Students English Language Learners (ELL)	10.4%																																								
% Highly Effective	N/A																																								
% Effective	N/A																																								
% Developing	N/A																																								
% Ineffective	N/A																																								

Rochester City School District

Charlotte High School

Rochester City School District - Monroe County

Assembly District # 136	Joseph Morelle
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	77.6%
% Minority Students	83.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	26.0%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,012	1,030	1,107	1,049	1,007	1,046	864	531	505

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 17.5%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">32,674</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">\$15,966</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">\$18,762</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 76.9%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">90.0%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%	2014-15 Estimated Public Enrollment			32,674	2014-15 Formula Based State Aid Per Pupil			\$15,966	2012-13 Spending Per Pupil: All Sources (Census)			\$18,762	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 76.9%	Need Resource Category			High Need Large Cities	% Free or Reduced Price Lunch (FRPL) Students			90.0%	% Students English Language Learners (ELL)			10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">2%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">58%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																														
2014-15 Enacted School Aid	\$521,685,077																																														
\$ Change	+ \$77,686,680																																														
% Change	+ 17.5%																																														
2014-15 Estimated Public Enrollment																																															
	32,674																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$15,966																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$18,762																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 76.9%																																														
Need Resource Category																																															
	High Need Large Cities																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	90.0%																																														
% Students English Language Learners (ELL)																																															
	10.9%																																														
% Highly Effective	2%																																														
% Effective	58%																																														
% Developing	37%																																														
% Ineffective	2%																																														

Dr Freddie Thomas High School

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	29.8%
% Minority Students	95.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	35.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
967	903	988	1,066	1,042	1,064	985	530	547

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

East High School

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 55	Rich Funke

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	72.1%
% Minority Students	91.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.4%
3-8 ELA	31.4%	2.0%
Grad. Rate	76.4%	40.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,960	1,901	1,891	1,940	1,694	1,714	1,728	1,720	1,851

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

James Monroe High School
Rochester City School District - Monroe County

Assembly District # 138	Harry Bronson
Senate District # 55	Rich Funke

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.2%
% Minority Students	96.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	0.5%
3-8 ELA	31.4%	1.0%
Grad. Rate	76.4%	35.4%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,192	1,292	1,316	1,137	1,094	1,074	1,190	1,109	1,141

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$443,998,397	% Highly Effective	2%
2014-15 Enacted School Aid	\$521,685,077	% Effective	58%
\$ Change	+ \$77,686,680	% Developing	37%
% Change	+ 17.5%	% Ineffective	2%
2014-15 Estimated Public Enrollment	32,674		
2014-15 Formula Based State Aid Per Pupil	\$15,966		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 76.9%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	90.0%		
% Students English Language Learners (ELL)	10.9%		

Northeast College Prep High School

Rochester City School District - Monroe County

Assembly District # 138	Harry Bronson
Senate District # 55	Rich Funke

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	6
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	79.2%
% Minority Students	92.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.0%
3-8 ELA	31.4%	2.0%
Grad. Rate	76.4%	18.8%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	156	299	363	410	472	530	544	499

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 17.5%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">2%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">58%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																
2014-15 Enacted School Aid	\$521,685,077																
\$ Change	+ \$77,686,680																
% Change	+ 17.5%																
% Highly Effective	2%																
% Effective	58%																
% Developing	37%																
% Ineffective	2%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$15,966</td> </tr> </table>	2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966													
2014-15 Estimated Public Enrollment	32,674																
2014-15 Formula Based State Aid Per Pupil	\$15,966																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 76.9%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%											
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 76.9%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need Large Cities</td> </tr> </table>	Need Resource Category	High Need Large Cities															
Need Resource Category	High Need Large Cities																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">90.0%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.9%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%													
% Free or Reduced Price Lunch (FRPL) Students	90.0%																
% Students English Language Learners (ELL)	10.9%																

Northwest College Prep High School

Rochester City School District - Monroe County

Assembly District # 138	Harry Bronson
Senate District # 55	Rich Funke

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.3%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.0%
3-8 ELA	31.4%	2.2%
Grad. Rate	76.4%	36.2%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	145	269	332	405	440	480	502	573

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13
2011-12 Enacted School Aid	\$443,998,397
2014-15 Enacted School Aid	\$521,685,077
\$ Change	+ \$77,686,680
% Change	+ 17.5%
2014-15 Estimated Public Enrollment	32,674
2014-15 Formula Based State Aid Per Pupil	\$15,966
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 76.9%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	90.0%
% Students English Language Learners (ELL)	10.9%
	% Highly Effective 2%
	% Effective 58%
	% Developing 37%
	% Ineffective 2%

School 17 - Enrico Fermi

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	97.3%
% Minority Students	93.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.5%
3-8 ELA	31.4%	1.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
473	450	514	527	517	568	597	667	670

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 22 - Lincoln School

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	100.0%
% Minority Students	98.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.7%
3-8 ELA	31.4%	2.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
506	477	477	464	438	445	424	483	485

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 3 - Nathaniel Rochester

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	96.0%
% Minority Students	96.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.4%
3-8 ELA	31.4%	3.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
737	686	669	651	621	665	645	646	655

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$443,998,397
2014-15 Enacted School Aid	\$521,685,077
\$ Change	+ \$77,686,680
% Change	+ 17.5%
2014-15 Estimated Public Enrollment	32,674
2014-15 Formula Based State Aid Per Pupil	\$15,966
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 76.9%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	90.0%
% Students English Language Learners (ELL)	10.9%

Teacher Effectiveness 2012-13

% Highly Effective	2%
% Effective	58%
% Developing	37%
% Ineffective	2%

School 34 - Dr Louis A Cerulli

Rochester City School District - Monroe County

Assembly District # 136	Joseph Morelle
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.1%
% Minority Students	80.1%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.3%
3-8 ELA	31.4%	4.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
497	449	433	461	490	500	468	469	465

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 41 - Kodak Park

Rochester City School District - Monroe County

Assembly District # 136	Joseph Morelle
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.0%
% Minority Students	81.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.7%
3-8 ELA	31.4%	2.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
532	519	553	560	572	584	556	561	604

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 44 - Lincoln Park

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 61	Michael Ranzenhofer

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.2%
% Minority Students	95.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.5%
3-8 ELA	31.4%	2.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
330	279	314	332	370	384	424	434	401

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: center; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">90.0%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: right; border: 1px solid black;">2%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">58%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 45 - Mary Mcleod Bethune

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 55	Rich Funke

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.3%
% Minority Students	95.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.1%
3-8 ELA	31.4%	1.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
722	671	669	679	642	646	670	730	685

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">90.0%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: right; border: 1px solid black;">2%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">58%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 8 - Roberto Clemente

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.0%
% Minority Students	95.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.6%
3-8 ELA	31.4%	1.8%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
593	530	506	518	543	517	612	671	622

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 17.5%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">32,674</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$15,966</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,762</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 76.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">90.0%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%			2014-15 Estimated Public Enrollment	32,674	2014-15 Formula Based State Aid Per Pupil	\$15,966			2012-13 Spending Per Pupil: All Sources (Census)	\$18,762	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 76.9%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	90.0%	% Students English Language Learners (ELL)	10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">58%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																								
2014-15 Enacted School Aid	\$521,685,077																																								
\$ Change	+ \$77,686,680																																								
% Change	+ 17.5%																																								
2014-15 Estimated Public Enrollment	32,674																																								
2014-15 Formula Based State Aid Per Pupil	\$15,966																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,762																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 76.9%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	90.0%																																								
% Students English Language Learners (ELL)	10.9%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	37%																																								
% Ineffective	2%																																								

School 9 - Dr Martin Luther King Jr

Rochester City School District - Monroe County

Assembly District # 137	David Gantt
Senate District # 56	Joseph Robach

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 17.5%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	99.6%
% Minority Students	98.5%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.0%
3-8 ELA	31.4%	2.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
699	647	697	675	665	708	722	744	767

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$443,998,397</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$521,685,077</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$77,686,680</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 17.5%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">32,674</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$15,966</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$18,762</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 76.9%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">90.0%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td></td> <td style="border: 1px solid black; text-align: right;">10.9%</td> </tr> </table>	2011-12 Enacted School Aid	\$443,998,397	2014-15 Enacted School Aid	\$521,685,077	\$ Change	+ \$77,686,680	% Change	+ 17.5%	2014-15 Estimated Public Enrollment			32,674	2014-15 Formula Based State Aid Per Pupil			\$15,966	2012-13 Spending Per Pupil: All Sources (Census)			\$18,762	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 76.9%	Need Resource Category			High Need Large Cities	% Free or Reduced Price Lunch (FRPL) Students			90.0%	% Students English Language Learners (ELL)			10.9%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">37%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	37%	% Ineffective	2%
2011-12 Enacted School Aid	\$443,998,397																																														
2014-15 Enacted School Aid	\$521,685,077																																														
\$ Change	+ \$77,686,680																																														
% Change	+ 17.5%																																														
2014-15 Estimated Public Enrollment																																															
	32,674																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$15,966																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$18,762																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 76.9%																																														
Need Resource Category																																															
	High Need Large Cities																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	90.0%																																														
% Students English Language Learners (ELL)																																															
	10.9%																																														
% Highly Effective	2%																																														
% Effective	58%																																														
% Developing	37%																																														
% Ineffective	2%																																														

Roosevelt Union Free School District

Roosevelt High School

Roosevelt Union Free School District - Nassau County

Assembly District # 18	Earlene Hooper
Senate District # 8	Michael Venditto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 21.9%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	67.9%
% Minority Students	100.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	69.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
782	797	799	779	750	755	793	778	846

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$44,280,627</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$53,997,357</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$9,716,730</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 21.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">3,687</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$14,645</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$23,854</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 124.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">79.9%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">17.6%</td> </tr> </table>	2011-12 Enacted School Aid	\$44,280,627	2014-15 Enacted School Aid	\$53,997,357	\$ Change	+ \$9,716,730	% Change	+ 21.9%			2014-15 Estimated Public Enrollment	3,687	2014-15 Formula Based State Aid Per Pupil	\$14,645			2012-13 Spending Per Pupil: All Sources (Census)	\$23,854	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 124.9%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	79.9%	% Students English Language Learners (ELL)	17.6%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">77%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> </table>	% Highly Effective	4%	% Effective	77%	% Developing	9%	% Ineffective	9%
2011-12 Enacted School Aid	\$44,280,627																																								
2014-15 Enacted School Aid	\$53,997,357																																								
\$ Change	+ \$9,716,730																																								
% Change	+ 21.9%																																								
2014-15 Estimated Public Enrollment	3,687																																								
2014-15 Formula Based State Aid Per Pupil	\$14,645																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$23,854																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 124.9%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	79.9%																																								
% Students English Language Learners (ELL)	17.6%																																								
% Highly Effective	4%																																								
% Effective	77%																																								
% Developing	9%																																								
% Ineffective	9%																																								

Roosevelt Middle School

Roosevelt Union Free School District - Nassau County

Assembly District # 18	Earlene Hooper
Senate District # 8	Michael Venditto

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 21.9%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.4%
% Minority Students	99.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
406	427	379	554	556	630	632	627	434

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$44,280,627</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$53,997,357</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$9,716,730</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 21.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">3,687</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$14,645</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$23,854</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 124.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">79.9%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">17.6%</td> </tr> </table>	2011-12 Enacted School Aid	\$44,280,627	2014-15 Enacted School Aid	\$53,997,357	\$ Change	+ \$9,716,730	% Change	+ 21.9%			2014-15 Estimated Public Enrollment	3,687	2014-15 Formula Based State Aid Per Pupil	\$14,645			2012-13 Spending Per Pupil: All Sources (Census)	\$23,854	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 124.9%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	79.9%	% Students English Language Learners (ELL)	17.6%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">4%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">77%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> </table>	% Highly Effective	4%	% Effective	77%	% Developing	9%	% Ineffective	9%
2011-12 Enacted School Aid	\$44,280,627																																								
2014-15 Enacted School Aid	\$53,997,357																																								
\$ Change	+ \$9,716,730																																								
% Change	+ 21.9%																																								
2014-15 Estimated Public Enrollment	3,687																																								
2014-15 Formula Based State Aid Per Pupil	\$14,645																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$23,854																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 124.9%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	79.9%																																								
% Students English Language Learners (ELL)	17.6%																																								
% Highly Effective	4%																																								
% Effective	77%																																								
% Developing	9%																																								
% Ineffective	9%																																								

Schenectady City School District

Hamilton Elementary School

Schenectady City School District - Schenectady County

Assembly District # 111	Angelo Santabarbara
Senate District # 49	Hugh T. Farley

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	87.1%
% Minority Students	73.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.0%
3-8 ELA	31.4%	10.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
331	451	431	410	400	441	403	437	454

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$90,744,987</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$102,379,182</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$11,634,195</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 12.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$90,744,987	2014-15 Enacted School Aid	\$102,379,182	\$ Change	+ \$11,634,195	% Change	+ 12.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">39%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">50%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">9%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">2%</td> </tr> </table>	% Highly Effective	39%	% Effective	50%	% Developing	9%	% Ineffective	2%
2011-12 Enacted School Aid	\$90,744,987																
2014-15 Enacted School Aid	\$102,379,182																
\$ Change	+ \$11,634,195																
% Change	+ 12.8%																
% Highly Effective	39%																
% Effective	50%																
% Developing	9%																
% Ineffective	2%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">10,263</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$9,976</td> </tr> </table>	2014-15 Estimated Public Enrollment	10,263	2014-15 Formula Based State Aid Per Pupil	\$9,976													
2014-15 Estimated Public Enrollment	10,263																
2014-15 Formula Based State Aid Per Pupil	\$9,976																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$16,262</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 53.3%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$16,262	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 53.3%											
2012-13 Spending Per Pupil: All Sources (Census)	\$16,262																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 53.3%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need Urban Suburban</td> </tr> </table>	Need Resource Category	High Need Urban Suburban															
Need Resource Category	High Need Urban Suburban																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">74.7%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">4.2%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	74.7%	% Students English Language Learners (ELL)	4.2%													
% Free or Reduced Price Lunch (FRPL) Students	74.7%																
% Students English Language Learners (ELL)	4.2%																

Lincoln School

Schenectady City School District - Schenectady County

Assembly District # 111	Angelo Santabarbara
Senate District # 49	Hugh T. Farley

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.7%
% Minority Students	79.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.8%
3-8 ELA	31.4%	12.8%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
354	390	377	314	381	368	352	329	309

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$90,744,987</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$102,379,182</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$11,634,195</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">10,263</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$9,976</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$16,262</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 53.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">74.7%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">4.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$90,744,987	2014-15 Enacted School Aid	\$102,379,182	\$ Change	+ \$11,634,195	% Change	+ 12.8%			2014-15 Estimated Public Enrollment	10,263	2014-15 Formula Based State Aid Per Pupil	\$9,976			2012-13 Spending Per Pupil: All Sources (Census)	\$16,262	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 53.3%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	74.7%	% Students English Language Learners (ELL)	4.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">39%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">50%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">9%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	39%	% Effective	50%	% Developing	9%	% Ineffective	2%
2011-12 Enacted School Aid	\$90,744,987																																								
2014-15 Enacted School Aid	\$102,379,182																																								
\$ Change	+ \$11,634,195																																								
% Change	+ 12.8%																																								
2014-15 Estimated Public Enrollment	10,263																																								
2014-15 Formula Based State Aid Per Pupil	\$9,976																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$16,262																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 53.3%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	74.7%																																								
% Students English Language Learners (ELL)	4.2%																																								
% Highly Effective	39%																																								
% Effective	50%																																								
% Developing	9%																																								
% Ineffective	2%																																								

Syracuse City School District

Bellevue Elementary School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.4%
% Minority Students	83.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	10.6%
3-8 ELA	31.4%	3.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
405	381	374	406	392	427	415	446	483

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Danforth Middle School

Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	92.9%
% Minority Students	95.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.0%
3-8 ELA	31.4%	1.8%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
592	576	558	493	463	493	516	462	452

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Delaware Academy

Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	99.5%
% Minority Students	87.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.6%
3-8 ELA	31.4%	1.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
501	492	481	460	445	401	461	523	544

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$258,353,041
2014-15 Enacted School Aid	\$290,823,879
\$ Change	+ \$32,470,838
% Change	+ 12.6%
2014-15 Estimated Public Enrollment	22,112
2014-15 Formula Based State Aid Per Pupil	\$13,152
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 73.3%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	81.5%
% Students English Language Learners (ELL)	13.2%

Teacher Effectiveness 2012-13

% Highly Effective	2%
% Effective	58%
% Developing	33%
% Ineffective	6%

Dr King Elementary School
Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	96.5%
% Minority Students	98.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	7.4%
3-8 ELA	31.4%	2.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
497	498	466	535	509	509	547	579	598

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$258,353,041	% Highly Effective	2%
2014-15 Enacted School Aid	\$290,823,879	% Effective	58%
\$ Change	+ \$32,470,838	% Developing	33%
% Change	+ 12.6%	% Ineffective	6%
2014-15 Estimated Public Enrollment	22,112		
2014-15 Formula Based State Aid Per Pupil	\$13,152		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 73.3%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	81.5%		
% Students English Language Learners (ELL)	13.2%		

Dr Weeks Elementary School
Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	84.3%
% Minority Students	79.1%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	3.3%
3-8 ELA	31.4%	6.9%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
678	638	684	696	757	757	712	702	726

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$258,353,041	% Highly Effective	2%
2014-15 Enacted School Aid	\$290,823,879	% Effective	58%
\$ Change	+ \$32,470,838	% Developing	33%
% Change	+ 12.6%	% Ineffective	6%
2014-15 Estimated Public Enrollment	22,112		
2014-15 Formula Based State Aid Per Pupil	\$13,152		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 73.3%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	81.5%		
% Students English Language Learners (ELL)	13.2%		

Fowler High School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.9%
% Minority Students	78.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	30.3%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,357	1,208	1,086	1,075	1,214	1,154	1,150	1,150	1,321

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$258,353,041
2014-15 Enacted School Aid	\$290,823,879
\$ Change	+ \$32,470,838
% Change	+ 12.6%
2014-15 Estimated Public Enrollment	22,112
2014-15 Formula Based State Aid Per Pupil	\$13,152
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 73.3%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	81.5%
% Students English Language Learners (ELL)	13.2%

Teacher Effectiveness 2012-13

% Highly Effective	2%
% Effective	58%
% Developing	33%
% Ineffective	6%

Franklin Elementary School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 50	John A. DeFrancisco

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	83.9%
% Minority Students	69.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
771	744	756	722	715	730	722	670	682

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Frazer K - 8 School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.2%
% Minority Students	75.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	7.0%
3-8 ELA	31.4%	5.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
837	808	801	812	794	805	821	838	928

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$258,353,041
2014-15 Enacted School Aid	\$290,823,879
\$ Change	+ \$32,470,838
% Change	+ 12.6%
2014-15 Estimated Public Enrollment	22,112
2014-15 Formula Based State Aid Per Pupil	\$13,152
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 73.3%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	81.5%
% Students English Language Learners (ELL)	13.2%

Teacher Effectiveness 2012-13

% Highly Effective	2%
% Effective	58%
% Developing	33%
% Ineffective	6%

Grant Middle School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	89.0%
% Minority Students	66.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.0%
3-8 ELA	31.4%	5.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
779	709	645	689	670	629	601	641	647

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Henninger High School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	71.5%
% Minority Students	66.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	49.5%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,732	1,703	1,697	1,621	1,648	1,683	1,619	1,676	1,757

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr><td colspan="2"> </td></tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Hughes Elementary School
Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	88.3%
% Minority Students	93.1%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.7%
3-8 ELA	31.4%	3.7%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
460	443	423	453	428	494	575	612	339

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$258,353,041	% Highly Effective	2%
2014-15 Enacted School Aid	\$290,823,879	% Effective	58%
\$ Change	+ \$32,470,838	% Developing	33%
% Change	+ 12.6%	% Ineffective	6%
2014-15 Estimated Public Enrollment	22,112		
2014-15 Formula Based State Aid Per Pupil	\$13,152		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 73.3%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	81.5%		
% Students English Language Learners (ELL)	13.2%		

Hurlbut W Smith K - 8 School
 Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	73.5%
% Minority Students	81.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	11.2%
3-8 ELA	31.4%	12.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
752	696	706	766	814	784	790	777	847

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$258,353,041	% Highly Effective	2%
2014-15 Enacted School Aid	\$290,823,879	% Effective	58%
\$ Change	+ \$32,470,838	% Developing	33%
% Change	+ 12.6%	% Ineffective	6%
2014-15 Estimated Public Enrollment	22,112		
2014-15 Formula Based State Aid Per Pupil	\$13,152		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 73.3%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	81.5%		
% Students English Language Learners (ELL)	13.2%		

Lincoln Middle School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 50	John A. DeFrancisco

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	86.4%
% Minority Students	74.1%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	2.2%
3-8 ELA	31.4%	6.4%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
577	508	483	476	420	465	513	541	565

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$258,353,041
2014-15 Enacted School Aid	\$290,823,879
\$ Change	+ \$32,470,838
% Change	+ 12.6%
2014-15 Estimated Public Enrollment	22,112
2014-15 Formula Based State Aid Per Pupil	\$13,152
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 73.3%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	81.5%
% Students English Language Learners (ELL)	13.2%

Teacher Effectiveness 2012-13

% Highly Effective	2%
% Effective	58%
% Developing	33%
% Ineffective	6%

Nottingham High School

Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	74.0%
% Minority Students	77.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	59.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,338	1,291	1,251	1,211	1,314	1,316	1,220	1,194	1,264

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Porter Elementary School

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	75.4%
% Minority Students	57.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.3%
3-8 ELA	31.4%	2.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
531	506	527	511	530	523	525	512	512

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Seymour Dual Language Academy

Syracuse City School District - Onondaga County

Assembly District # 129	William Magnarelli
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	98.9%
% Minority Students	90.6%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.5%
3-8 ELA	31.4%	4.3%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
417	380	379	387	429	448	513	506	508

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$258,353,041</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$290,823,879</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,470,838</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 12.6%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">22,112</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$13,152</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,387</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 73.3%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">81.5%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">13.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$258,353,041	2014-15 Enacted School Aid	\$290,823,879	\$ Change	+ \$32,470,838	% Change	+ 12.6%			2014-15 Estimated Public Enrollment	22,112	2014-15 Formula Based State Aid Per Pupil	\$13,152			2012-13 Spending Per Pupil: All Sources (Census)	\$18,387	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 73.3%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	81.5%	% Students English Language Learners (ELL)	13.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">58%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">33%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> </table>	% Highly Effective	2%	% Effective	58%	% Developing	33%	% Ineffective	6%
2011-12 Enacted School Aid	\$258,353,041																																								
2014-15 Enacted School Aid	\$290,823,879																																								
\$ Change	+ \$32,470,838																																								
% Change	+ 12.6%																																								
2014-15 Estimated Public Enrollment	22,112																																								
2014-15 Formula Based State Aid Per Pupil	\$13,152																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 73.3%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	81.5%																																								
% Students English Language Learners (ELL)	13.2%																																								
% Highly Effective	2%																																								
% Effective	58%																																								
% Developing	33%																																								
% Ineffective	6%																																								

Van Duyn Elementary School
Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	5
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	82.0%
% Minority Students	87.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.0%
3-8 ELA	31.4%	4.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
355	335	351	366	365	357	336	322	351

School District Key Facts

Fiscal & Demographic Factors		Teacher Effectiveness 2012-13	
2011-12 Enacted School Aid	\$258,353,041	% Highly Effective	2%
2014-15 Enacted School Aid	\$290,823,879	% Effective	58%
\$ Change	+ \$32,470,838	% Developing	33%
% Change	+ 12.6%	% Ineffective	6%
2014-15 Estimated Public Enrollment	22,112		
2014-15 Formula Based State Aid Per Pupil	\$13,152		
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387		
2012-13 National Average (Census)	\$10,608		
% Above National Average	+ 73.3%		
Need Resource Category	High Need Large Cities		
% Free or Reduced Price Lunch (FRPL) Students	81.5%		
% Students English Language Learners (ELL)	13.2%		

Westside Academy At Blodgett
Syracuse City School District - Onondaga County

Assembly District # 128	Sam Roberts
Senate District # 53	David J. Valesky

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	3
Percentage Change in Aid, 2011-12 to 2014-15	+ 12.6%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	93.7%
% Minority Students	86.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	1.0%
3-8 ELA	31.4%	1.8%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
N/A	N/A	N/A	N/A	N/A	N/A	427	395	411

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$258,353,041
2014-15 Enacted School Aid	\$290,823,879
\$ Change	+ \$32,470,838
% Change	+ 12.6%
2014-15 Estimated Public Enrollment	22,112
2014-15 Formula Based State Aid Per Pupil	\$13,152
2012-13 Spending Per Pupil: All Sources (Census)	\$18,387
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 73.3%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	81.5%
% Students English Language Learners (ELL)	13.2%

**Teacher Effectiveness
2012-13**

% Highly Effective	2%
% Effective	58%
% Developing	33%
% Ineffective	6%

Troy City School District

PS 2

Troy City School District - Rensselaer County

Assembly District # 108	John McDonald
Senate District # 44	Neil D. Breslin

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 29.9%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	94.8%
% Minority Students	72.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	5.0%
3-8 ELA	31.4%	5.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
339	326	358	366	383	376	403	328	298

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$46,675,664</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$60,628,702</td> </tr> <tr> <td style="text-align: center;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$13,953,038</td> </tr> <tr> <td style="text-align: center;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 29.9%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">4,901</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$12,371</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$19,014</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: center;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 79.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: center;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">68.5%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">1.5%</td> </tr> </table>	2011-12 Enacted School Aid	\$46,675,664	2014-15 Enacted School Aid	\$60,628,702	\$ Change	+ \$13,953,038	% Change	+ 29.9%			2014-15 Estimated Public Enrollment	4,901	2014-15 Formula Based State Aid Per Pupil	\$12,371			2012-13 Spending Per Pupil: All Sources (Census)	\$19,014	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 79.2%			Need Resource Category	High Need Urban Suburban			% Free or Reduced Price Lunch (FRPL) Students	68.5%	% Students English Language Learners (ELL)	1.5%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">16%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">75%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">6%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">2%</td> </tr> </table>	% Highly Effective	16%	% Effective	75%	% Developing	6%	% Ineffective	2%
2011-12 Enacted School Aid	\$46,675,664																																								
2014-15 Enacted School Aid	\$60,628,702																																								
\$ Change	+ \$13,953,038																																								
% Change	+ 29.9%																																								
2014-15 Estimated Public Enrollment	4,901																																								
2014-15 Formula Based State Aid Per Pupil	\$12,371																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$19,014																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 79.2%																																								
Need Resource Category	High Need Urban Suburban																																								
% Free or Reduced Price Lunch (FRPL) Students	68.5%																																								
% Students English Language Learners (ELL)	1.5%																																								
% Highly Effective	16%																																								
% Effective	75%																																								
% Developing	6%																																								
% Ineffective	2%																																								

Utica City School District

Martin Luther King Jr Elementary School

Utica City School District - Oneida County

Assembly District # 119	Anthony Brindisi
Senate District # 47	Joseph A. Griffo

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 18.4%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	97.4%
% Minority Students	91.9%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	9.1%
3-8 ELA	31.4%	4.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
226	237	233	248	273	283	341	347	302

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$92,891,739
2014-15 Enacted School Aid	\$110,007,540
\$ Change	+ \$17,115,801
% Change	+ 18.4%
2014-15 Estimated Public Enrollment	10,072
2014-15 Formula Based State Aid Per Pupil	\$10,922
2012-13 Spending Per Pupil: All Sources (Census)	\$15,129
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 42.6%
Need Resource Category	High Need Urban Suburban
% Free or Reduced Price Lunch (FRPL) Students	83.0%
% Students English Language Learners (ELL)	16.5%

Teacher Effectiveness 2012-13

% Highly Effective	9%
% Effective	55%
% Developing	26%
% Ineffective	10%

Wyandanch Union Free School District

Milton L Olive Middle School

Wyandanch Union Free School District - Suffolk County

Assembly District # 11	Kimberly Jean-Pierre
Senate District # 4	Phil Boyle

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 27.1%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	60.3%
% Minority Students	99.3%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	8.9%
3-8 ELA	31.4%	7.5%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
480	406	410	390	412	406	440	461	454

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																														
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$30,772,294</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$39,117,673</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$8,345,379</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 27.1%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">2,226</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Formula Based State Aid Per Pupil</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">\$17,573</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">\$24,328</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 National Average (Census)</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 129.3%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td></td> <td style="text-align: center; border: 1px solid black;">High Need Urban Suburban</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">80.0%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Students English Language Learners (ELL)</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">16.5%</td> </tr> </table>	2011-12 Enacted School Aid	\$30,772,294	2014-15 Enacted School Aid	\$39,117,673	\$ Change	+ \$8,345,379	% Change	+ 27.1%	2014-15 Estimated Public Enrollment			2,226	2014-15 Formula Based State Aid Per Pupil			\$17,573	2012-13 Spending Per Pupil: All Sources (Census)			\$24,328	2012-13 National Average (Census)			\$10,608	% Above National Average	+ 129.3%	Need Resource Category			High Need Urban Suburban	% Free or Reduced Price Lunch (FRPL) Students			80.0%	% Students English Language Learners (ELL)			16.5%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">100%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">0%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">0%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">0%</td> </tr> </table>	% Highly Effective	100%	% Effective	0%	% Developing	0%	% Ineffective	0%
2011-12 Enacted School Aid	\$30,772,294																																														
2014-15 Enacted School Aid	\$39,117,673																																														
\$ Change	+ \$8,345,379																																														
% Change	+ 27.1%																																														
2014-15 Estimated Public Enrollment																																															
	2,226																																														
2014-15 Formula Based State Aid Per Pupil																																															
	\$17,573																																														
2012-13 Spending Per Pupil: All Sources (Census)																																															
	\$24,328																																														
2012-13 National Average (Census)																																															
	\$10,608																																														
% Above National Average	+ 129.3%																																														
Need Resource Category																																															
	High Need Urban Suburban																																														
% Free or Reduced Price Lunch (FRPL) Students																																															
	80.0%																																														
% Students English Language Learners (ELL)																																															
	16.5%																																														
% Highly Effective	100%																																														
% Effective	0%																																														
% Developing	0%																																														
% Ineffective	0%																																														

Yonkers City School District

Cross Hill Academy

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 35	Andrea Stewart-Cousins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	83.8%
% Minority Students	92.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	6.8%
3-8 ELA	31.4%	7.8%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
958	757	680	863	855	704	650	592	640

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																				
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$206,361,313</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$239,014,758</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$32,653,445</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 15.8%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$9,112</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;">2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,798</td> </tr> <tr> <td style="border: 1px solid black;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 77.2%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;">High Need Large Cities</td> <td></td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">67.3%</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">10.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$206,361,313	2014-15 Enacted School Aid	\$239,014,758	\$ Change	+ \$32,653,445	% Change	+ 15.8%	2014-15 Estimated Public Enrollment		2014-15 Formula Based State Aid Per Pupil	\$9,112	2012-13 Spending Per Pupil: All Sources (Census)		2012-13 National Average (Census)	\$18,798	% Above National Average	+ 77.2%	Need Resource Category		High Need Large Cities		% Free or Reduced Price Lunch (FRPL) Students		% Students English Language Learners (ELL)	67.3%		10.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">31%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">53%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">14%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">3%</td> </tr> </table>	% Highly Effective	31%	% Effective	53%	% Developing	14%	% Ineffective	3%
2011-12 Enacted School Aid	\$206,361,313																																				
2014-15 Enacted School Aid	\$239,014,758																																				
\$ Change	+ \$32,653,445																																				
% Change	+ 15.8%																																				
2014-15 Estimated Public Enrollment																																					
2014-15 Formula Based State Aid Per Pupil	\$9,112																																				
2012-13 Spending Per Pupil: All Sources (Census)																																					
2012-13 National Average (Census)	\$18,798																																				
% Above National Average	+ 77.2%																																				
Need Resource Category																																					
High Need Large Cities																																					
% Free or Reduced Price Lunch (FRPL) Students																																					
% Students English Language Learners (ELL)	67.3%																																				
	10.2%																																				
% Highly Effective	31%																																				
% Effective	53%																																				
% Developing	14%																																				
% Ineffective	3%																																				

Enrico Fermi School of Performing Arts

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 35	Andrea Stewart-Cousins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.1%
% Minority Students	98.2%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	15.2%
3-8 ELA	31.4%	7.0%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
881	889	847	885	920	939	882	839	873

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">2011-12 Enacted School Aid</td> <td style="width: 40%; text-align: right; border: 1px solid black;">\$206,361,313</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$239,014,758</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$32,653,445</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 15.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="text-align: right; border: 1px solid black;">26,231</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$9,112</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,798</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 77.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="text-align: right; border: 1px solid black;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">67.3%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$206,361,313	2014-15 Enacted School Aid	\$239,014,758	\$ Change	+ \$32,653,445	% Change	+ 15.8%			2014-15 Estimated Public Enrollment	26,231	2014-15 Formula Based State Aid Per Pupil	\$9,112			2012-13 Spending Per Pupil: All Sources (Census)	\$18,798	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 77.2%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	67.3%	% Students English Language Learners (ELL)	10.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">% Highly Effective</td> <td style="width: 40%; text-align: right; border: 1px solid black;">31%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">53%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">14%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">3%</td> </tr> </table>	% Highly Effective	31%	% Effective	53%	% Developing	14%	% Ineffective	3%
2011-12 Enacted School Aid	\$206,361,313																																								
2014-15 Enacted School Aid	\$239,014,758																																								
\$ Change	+ \$32,653,445																																								
% Change	+ 15.8%																																								
2014-15 Estimated Public Enrollment	26,231																																								
2014-15 Formula Based State Aid Per Pupil	\$9,112																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,798																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 77.2%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	67.3%																																								
% Students English Language Learners (ELL)	10.2%																																								
% Highly Effective	31%																																								
% Effective	53%																																								
% Developing	14%																																								
% Ineffective	3%																																								

Martin Luther King, Jr High Tech Computer Magnet School

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 35	Andrea Stewart-Cousins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	78.0%
% Minority Students	99.0%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	4.6%
3-8 ELA	31.4%	2.2%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
454	440	400	378	407	478	522	527	534

School District Key Facts

Fiscal & Demographic Factors

2011-12 Enacted School Aid	\$206,361,313
2014-15 Enacted School Aid	\$239,014,758
\$ Change	+ \$32,653,445
% Change	+ 15.8%
2014-15 Estimated Public Enrollment	26,231
2014-15 Formula Based State Aid Per Pupil	\$9,112
2012-13 Spending Per Pupil: All Sources (Census)	\$18,798
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 77.2%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	67.3%
% Students English Language Learners (ELL)	10.2%

Teacher Effectiveness

2012-13

% Highly Effective	31%
% Effective	53%
% Developing	14%
% Ineffective	3%

Museum School 25

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 35	Andrea Stewart-Cousins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	6
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	88.5%
% Minority Students	98.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	13.1%
3-8 ELA	31.4%	8.6%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
429	464	406	404	413	448	430	391	359

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13																																				
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$206,361,313</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$239,014,758</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$32,653,445</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 15.8%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$9,112</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;">2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,798</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 77.2%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;">High Need Large Cities</td> <td></td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">% Free or Reduced Price Lunch (FRPL) Students</td> </tr> <tr> <td style="border: 1px solid black;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">67.3%</td> </tr> <tr> <td></td> <td style="text-align: right; border: 1px solid black;">10.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$206,361,313	2014-15 Enacted School Aid	\$239,014,758	\$ Change	+ \$32,653,445	% Change	+ 15.8%	2014-15 Estimated Public Enrollment		2014-15 Formula Based State Aid Per Pupil	\$9,112	2012-13 Spending Per Pupil: All Sources (Census)		2012-13 National Average (Census)	\$18,798	% Above National Average	+ 77.2%	Need Resource Category		High Need Large Cities		% Free or Reduced Price Lunch (FRPL) Students		% Students English Language Learners (ELL)	67.3%		10.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">31%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">53%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">14%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">3%</td> </tr> </table>	% Highly Effective	31%	% Effective	53%	% Developing	14%	% Ineffective	3%
2011-12 Enacted School Aid	\$206,361,313																																				
2014-15 Enacted School Aid	\$239,014,758																																				
\$ Change	+ \$32,653,445																																				
% Change	+ 15.8%																																				
2014-15 Estimated Public Enrollment																																					
2014-15 Formula Based State Aid Per Pupil	\$9,112																																				
2012-13 Spending Per Pupil: All Sources (Census)																																					
2012-13 National Average (Census)	\$18,798																																				
% Above National Average	+ 77.2%																																				
Need Resource Category																																					
High Need Large Cities																																					
% Free or Reduced Price Lunch (FRPL) Students																																					
% Students English Language Learners (ELL)	67.3%																																				
	10.2%																																				
% Highly Effective	31%																																				
% Effective	53%																																				
% Developing	14%																																				
% Ineffective	3%																																				

Robert C Dodson School

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 37	George Latimer

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	7
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.3%
% Minority Students	96.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	14.3%
3-8 ELA	31.4%	10.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
725	841	827	826	848	775	751	719	736

School District Key Facts

Fiscal & Demographic Factors	Teacher Effectiveness 2012-13
2011-12 Enacted School Aid	\$206,361,313
2014-15 Enacted School Aid	\$239,014,758
\$ Change	+ \$32,653,445
% Change	+ 15.8%
2014-15 Estimated Public Enrollment	26,231
2014-15 Formula Based State Aid Per Pupil	\$9,112
2012-13 Spending Per Pupil: All Sources (Census)	\$18,798
2012-13 National Average (Census)	\$10,608
% Above National Average	+ 77.2%
Need Resource Category	High Need Large Cities
% Free or Reduced Price Lunch (FRPL) Students	67.3%
% Students English Language Learners (ELL)	10.2%
% Highly Effective	31%
% Effective	53%
% Developing	14%
% Ineffective	3%

Roosevelt High School

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 37	George Latimer

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	Yes
Number of Consecutive Years Failing Since 2005-06	10
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	85.3%
% Minority Students	90.8%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	N/A
3-8 ELA	31.4%	N/A
Grad. Rate	76.4%	58.6%

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
1,829	1,655	1,403	1,133	1,039	871	729	764	738

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> 2012-13																																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$206,361,313</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="border: 1px solid black; text-align: right;">\$239,014,758</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="border: 1px solid black; text-align: right;">+ \$32,653,445</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="border: 1px solid black; text-align: right;">+ 15.8%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2014-15 Estimated Public Enrollment</td> <td style="border: 1px solid black; text-align: right;">26,231</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="border: 1px solid black; text-align: right;">\$9,112</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td>2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="border: 1px solid black; text-align: right;">\$18,798</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="border: 1px solid black; text-align: right;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="border: 1px solid black; text-align: right;">+ 77.2%</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">Need Resource Category</td> <td style="border: 1px solid black; text-align: center;">High Need Large Cities</td> </tr> <tr> <td colspan="2"> </td> </tr> <tr> <td style="text-align: right;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="border: 1px solid black; text-align: right;">67.3%</td> </tr> <tr> <td style="text-align: right;">% Students English Language Learners (ELL)</td> <td style="border: 1px solid black; text-align: right;">10.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$206,361,313	2014-15 Enacted School Aid	\$239,014,758	\$ Change	+ \$32,653,445	% Change	+ 15.8%			2014-15 Estimated Public Enrollment	26,231	2014-15 Formula Based State Aid Per Pupil	\$9,112			2012-13 Spending Per Pupil: All Sources (Census)	\$18,798	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 77.2%			Need Resource Category	High Need Large Cities			% Free or Reduced Price Lunch (FRPL) Students	67.3%	% Students English Language Learners (ELL)	10.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="border: 1px solid black; text-align: right;">31%</td> </tr> <tr> <td>% Effective</td> <td style="border: 1px solid black; text-align: right;">53%</td> </tr> <tr> <td>% Developing</td> <td style="border: 1px solid black; text-align: right;">14%</td> </tr> <tr> <td>% Ineffective</td> <td style="border: 1px solid black; text-align: right;">3%</td> </tr> </table>	% Highly Effective	31%	% Effective	53%	% Developing	14%	% Ineffective	3%
2011-12 Enacted School Aid	\$206,361,313																																								
2014-15 Enacted School Aid	\$239,014,758																																								
\$ Change	+ \$32,653,445																																								
% Change	+ 15.8%																																								
2014-15 Estimated Public Enrollment	26,231																																								
2014-15 Formula Based State Aid Per Pupil	\$9,112																																								
2012-13 Spending Per Pupil: All Sources (Census)	\$18,798																																								
2012-13 National Average (Census)	\$10,608																																								
% Above National Average	+ 77.2%																																								
Need Resource Category	High Need Large Cities																																								
% Free or Reduced Price Lunch (FRPL) Students	67.3%																																								
% Students English Language Learners (ELL)	10.2%																																								
% Highly Effective	31%																																								
% Effective	53%																																								
% Developing	14%																																								
% Ineffective	3%																																								

Scholastic Academy For Academic Excellence

Yonkers City School District - Westchester County

Assembly District # 90	Shelley Mayer
Senate District # 35	Andrea Stewart-Cousins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	4
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	76.6%
% Minority Students	94.7%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	12.2%
3-8 ELA	31.4%	12.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
491	456	498	546	543	565	575	576	596

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$206,361,313</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$239,014,758</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$32,653,445</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 15.8%</td> </tr> </table>	2011-12 Enacted School Aid	\$206,361,313	2014-15 Enacted School Aid	\$239,014,758	\$ Change	+ \$32,653,445	% Change	+ 15.8%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: center; border: 1px solid black;">31%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: center; border: 1px solid black;">53%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: center; border: 1px solid black;">14%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: center; border: 1px solid black;">3%</td> </tr> </table>	% Highly Effective	31%	% Effective	53%	% Developing	14%	% Ineffective	3%
2011-12 Enacted School Aid	\$206,361,313																
2014-15 Enacted School Aid	\$239,014,758																
\$ Change	+ \$32,653,445																
% Change	+ 15.8%																
% Highly Effective	31%																
% Effective	53%																
% Developing	14%																
% Ineffective	3%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2014-15 Estimated Public Enrollment</td> <td style="width: 20%; text-align: right; border: 1px solid black;">26,231</td> </tr> <tr> <td>2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$9,112</td> </tr> </table>	2014-15 Estimated Public Enrollment	26,231	2014-15 Formula Based State Aid Per Pupil	\$9,112													
2014-15 Estimated Public Enrollment	26,231																
2014-15 Formula Based State Aid Per Pupil	\$9,112																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2012-13 Spending Per Pupil: All Sources (Census)</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$18,798</td> </tr> <tr> <td>2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$10,608</td> </tr> <tr> <td style="text-align: right;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 77.2%</td> </tr> </table>	2012-13 Spending Per Pupil: All Sources (Census)	\$18,798	2012-13 National Average (Census)	\$10,608	% Above National Average	+ 77.2%											
2012-13 Spending Per Pupil: All Sources (Census)	\$18,798																
2012-13 National Average (Census)	\$10,608																
% Above National Average	+ 77.2%																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">Need Resource Category</td> <td style="width: 20%; text-align: center; border: 1px solid black;">High Need Large Cities</td> </tr> </table>	Need Resource Category	High Need Large Cities															
Need Resource Category	High Need Large Cities																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="width: 20%; text-align: right; border: 1px solid black;">67.3%</td> </tr> <tr> <td>% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.2%</td> </tr> </table>	% Free or Reduced Price Lunch (FRPL) Students	67.3%	% Students English Language Learners (ELL)	10.2%													
% Free or Reduced Price Lunch (FRPL) Students	67.3%																
% Students English Language Learners (ELL)	10.2%																

School 13

Yonkers City School District - Westchester County

Assembly District # 89	J. Gary Pretlow
Senate District # 35	Andrea Stewart-Cousins

Summary	
2014-15 Status	Priority / Failing
Has the School Been Failing Since 2005-06?	No
Number of Consecutive Years Failing Since 2005-06	8
Percentage Change in Aid, 2011-12 to 2014-15	+ 15.8%

2013-14 School Demographics	
% of Free & Reduced Price Lunch Students (FRPL)	90.5%
% Minority Students	95.4%

2013-14 Academic Performance		
	State Avg.	School
3-8 Math	35.8%	11.6%
3-8 ELA	31.4%	7.1%
Grad. Rate	76.4%	N/A

Total School Enrollment, 2005-06 to 2013-14

2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14
485	486	483	526	542	566	552	560	618

School District Key Facts

<u>Fiscal & Demographic Factors</u>	<u>Teacher Effectiveness</u> <u>2012-13</u>																																
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">2011-12 Enacted School Aid</td> <td style="width: 20%; text-align: right; border: 1px solid black;">\$206,361,313</td> </tr> <tr> <td>2014-15 Enacted School Aid</td> <td style="text-align: right; border: 1px solid black;">\$239,014,758</td> </tr> <tr> <td style="text-align: right;">\$ Change</td> <td style="text-align: right; border: 1px solid black;">+ \$32,653,445</td> </tr> <tr> <td style="text-align: right;">% Change</td> <td style="text-align: right; border: 1px solid black;">+ 15.8%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2014-15 Estimated Public Enrollment</td> </tr> <tr> <td style="border: 1px solid black;">2014-15 Formula Based State Aid Per Pupil</td> <td style="text-align: right; border: 1px solid black;">\$9,112</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">2012-13 Spending Per Pupil: All Sources (Census)</td> </tr> <tr> <td style="border: 1px solid black;">2012-13 National Average (Census)</td> <td style="text-align: right; border: 1px solid black;">\$18,798</td> </tr> <tr> <td style="border: 1px solid black;">% Above National Average</td> <td style="text-align: right; border: 1px solid black;">+ 77.2%</td> </tr> <tr> <td colspan="2" style="padding-top: 10px;">Need Resource Category</td> </tr> <tr> <td style="border: 1px solid black;">% Free or Reduced Price Lunch (FRPL) Students</td> <td style="text-align: right; border: 1px solid black;">67.3%</td> </tr> <tr> <td style="border: 1px solid black;">% Students English Language Learners (ELL)</td> <td style="text-align: right; border: 1px solid black;">10.2%</td> </tr> </table>	2011-12 Enacted School Aid	\$206,361,313	2014-15 Enacted School Aid	\$239,014,758	\$ Change	+ \$32,653,445	% Change	+ 15.8%	2014-15 Estimated Public Enrollment		2014-15 Formula Based State Aid Per Pupil	\$9,112	2012-13 Spending Per Pupil: All Sources (Census)		2012-13 National Average (Census)	\$18,798	% Above National Average	+ 77.2%	Need Resource Category		% Free or Reduced Price Lunch (FRPL) Students	67.3%	% Students English Language Learners (ELL)	10.2%	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;">% Highly Effective</td> <td style="width: 20%; text-align: right; border: 1px solid black;">31%</td> </tr> <tr> <td>% Effective</td> <td style="text-align: right; border: 1px solid black;">53%</td> </tr> <tr> <td>% Developing</td> <td style="text-align: right; border: 1px solid black;">14%</td> </tr> <tr> <td>% Ineffective</td> <td style="text-align: right; border: 1px solid black;">3%</td> </tr> </table>	% Highly Effective	31%	% Effective	53%	% Developing	14%	% Ineffective	3%
2011-12 Enacted School Aid	\$206,361,313																																
2014-15 Enacted School Aid	\$239,014,758																																
\$ Change	+ \$32,653,445																																
% Change	+ 15.8%																																
2014-15 Estimated Public Enrollment																																	
2014-15 Formula Based State Aid Per Pupil	\$9,112																																
2012-13 Spending Per Pupil: All Sources (Census)																																	
2012-13 National Average (Census)	\$18,798																																
% Above National Average	+ 77.2%																																
Need Resource Category																																	
% Free or Reduced Price Lunch (FRPL) Students	67.3%																																
% Students English Language Learners (ELL)	10.2%																																
% Highly Effective	31%																																
% Effective	53%																																
% Developing	14%																																
% Ineffective	3%																																

The State of New York's Failing Schools - 2015 Report