

The University of the State of New York

The State Education Department

Career & Technical Education

Perkins Report Cards for Program Year 2007-08

The following report cards are to be used when completing the Plan for Program Improvement Section of the Perkins application for the upcoming program year (2009-10). Compare your results to state-wide performance targets. Programs not achieving at least 90% of the levels of all indicators (1S1-6S2) must develop a plan for program improvement for that indicator.

Disaggregated performance data is presented in the 2007-08 Perkins Report Cards according to demographic and special populations for all indicators except for 5S1,

post-graduation placement of CTE students. The post-graduation data will be made available in a separate report shortly. When data for 5S1 is available, it will be posted on the Perkins home page at <http://www.emsc.nysed.gov/cte/perkins4/home.html>

All prior Perkins recipients should appear in the list below. If your district/BOCES is missing, the State Education Department has not received your data reports concerning your CTE students. Please call 518-486-1547 for further information.

Additionally, Perkins IV requires programs to account for subpopulations failing to achieve at least 90% of the indicators. Subpopulation performance improvement must be addressed in the Plan for Program Improvement. Strategies that specifically address the needs of subpopulations should be organized under the missed indicator. This means that an improvement plan might be required for a subpopulation for an indicator that, overall, met the 90% of the target.

Report Cards for Perkins Recipients: Program Year 2007-08

Student Definitions and Performance Levels Agreed upon with United States Education Department	4
Table 1: Albany SD BEDS Code 010100010000.....	6
Table 2: Capital (Albany) BOCES BEDS Code 019000000000.....	7
Table 3: Broome BOCES BEDS Code 039000000000.....	8
Table 4: Randolph CSD BEDS Code 043001040000.....	9
Table 5: Salamanca City SD BEDS Code 043200050000.....	10
Table 6: Cattaraugus BOCES BEDS Code 049000000000.....	11
Table 7: Cayuga-Onondaga BOCES BEDS Code 059000000000.....	12
Table 8: Clinton BOCES BEDS Code 099000000000.....	13
Table 9: Delaware BOCES BEDS Code 129000000000.....	14
Table 10: Poughkeepsie City SD BEDS Code 131500010000.....	15
Table 11: Dutchess BOCES BEDS Code 139000000000.....	16
Table 12: Buffalo City SD BEDS Code 140600010000.....	17
Table 13: Erie I BOCES BEDS Code 149100000000.....	18
Table 14: Erie II BOCES BEDS Code 149200000000.....	19
Table 15: Franklin-Essex BOCES BEDS Code 169000000000.....	20
Table 16: Otsego No. Catskill BOCES BEDS Code 199000000000.....	21
Table 17: Hamilton BOCES BEDS Code 209000000000.....	22
Table 18: Herkimer BOCES BEDS Code 219000000000.....	23
Table 19: Jefferson BOCES BEDS Code 229000000000.....	24
Table 20: Genesee BOCES BEDS Code 249000000000.....	25
Table 21: Madison BOCES BEDS Code 259000000000.....	26
Table 22: Greece CSD BEDS Code 260501060000.....	27
Table 23: Hilton CSD BEDS Code 261101060000.....	28
Table 24: Rochester City SD BEDS Code 261600010000.....	29
Table 25: Monroe I BOCES BEDS Code 269100000000.....	30
Table 26: Monroe II BOCES BEDS Code 269200000000.....	31
Table 27: Levittown PS BEDS Code 280205030000.....	32
Table 28: Sewanhaka CHSD BEDS Code 280252070000.....	33

Table 29: Farmingdale UFSD	BEDS Code 280522030000.....	34
Table 30: Nassau BOCES	BEDS Code 289000000000.....	35
Table 31: New York City:	BEDS Code 309700010097.....	36
Table 32: Utica City SD	BEDS Code 412300010000.....	37
Table 33: Oneida BOCES	BEDS Code 419000000000.....	38
Table 34: Syracuse City SD	BEDS Code 421800010000.....	39
Table 35: Onondaga-Cortland BOCES	BEDS Code 429000000000.....	40
Table 36: Ont BOCES Wayne-Finger Lks:	BEDS Code 439000000000.....	41
Table 37: Newburgh City SD	BEDS Code 441600010000.....	42
Table 38: Orange-Ulster BOCES	BEDS Code 449000000000.....	43
Table 39: Orleans BOCES	BEDS Code 459000000000.....	44
Table 40: Oswego BOCES	BEDS Code 469000000000.....	45
Table 41: Putnam No. West	BEDS Code 489000000000.....	46
Table 42: Troy City SD	BEDS Code 491700010000.....	47
Table 43: Questar III	BEDS Code 499000000000.....	48
Table 44: Rockland BOCES	BEDS Code 509000000000.....	49
Table 45: St. Lawrence BOCES	BEDS Code 519000000000.....	50
Table 46: Schenectady City SD	BEDS Code 530600010000.....	51
Table 47: Greater So. Tier BOCES	BEDS Code 559000000000.....	52
Table 48: Brentwood UFSD	BEDS Code 580512030000.....	53
Table 49: Eastern Suffolk	BEDS Code 589100000000.....	54
Table 50: West. Suffolk BOCES	BEDS Code 589300000000.....	55
Table 51: Sullivan BOCES	BEDS Code 599000000000.....	56
Table 52: Tompkins BOCES	BEDS Code 619000000000.....	57
Table 53: Ulster BOCES	BEDS Code 629000000000.....	58
Table 54: Washington-Saratoga BOCES	BEDS Code 649000000000.....	59
Table 55: Yonkers City SD	BEDS Code 662300010000.....	60
Table 56: Southern Westchester BOCES	BEDS Code 669000000000.....	61
Table 57: State Totals	62

Student Definitions and Performance Levels Agreed upon with United States Education Department

<p>Participants: A student who has successfully completed, as determined by the program service provider, at least one course or unit of study in a CTE program.</p>
<p>Concentrators: A student who has successfully completed, as determined by the program service provider, two courses/units of study out of a three courses/units of study CTE program; OR a student who has successfully completed, as determined by the program service provider, three courses/units of study out of a four or more courses/units of study CTE program.</p>

Final Agreed Upon Performance Levels (FAUPL)—New York

Indicator & Citation	Measurement Definition	Year One: 2007-08 Targets Compare your results to these measures when developing a Plan for Program Improvement	Year Two Target 7/1/08-6/30/09
<p>1S1 Academic Attainment – Reading/Language Arts 113(b)(2)(A)(i)</p>	<p>Numerator: Number of CTE concentrators who have met the proficient or advanced level on the Statewide high school reading/language arts assessment administered by the State under Section 1111(b)(3) of the Elementary and Secondary Education Act (ESEA) as amended by the No Child Left Behind Act based on the scores that were included in the State’s computation of adequate yearly progress (AYP) and who, in the reporting year, left secondary education.</p> <p>Denominator: Number of CTE concentrators who took the ESEA assessment in reading/language arts whose scores were included in the State’s computation of AYP and who, in the reporting year, left secondary education.</p>	<p>71.00%</p>	<p>71.5%</p>
<p>1S2 Academic Attainment Mathematics 113(b)(2)(A)(i)</p>	<p>Numerator: Number of CTE concentrators who have met the proficient or advanced level on the Statewide high school mathematics assessment administered by the State under Section 1111(b)(3) of the (ESEA) as amended by the No Child Left Behind Act based on the scores that were included in the State’s computation of adequate yearly progress (AYP) and who, in the reporting year, left secondary education.</p> <p>Denominator: Number of CTE concentrators who took the ESEA assessment in mathematics whose scores were included in the State’s computation of AYP and who, in the reporting year, have left secondary education.</p>	<p>72.00%</p>	<p>72.5%</p>
<p>2S1 Technical Skill Attainment 113(b)(2)(A)(ii)</p>	<p>Numerator: Number of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.</p> <p>Denominator: Number of CTE concentrators who took the assessments during the reporting year.</p>	<p>56.12%</p>	<p>56.62%</p>

<p>3S1 Secondary School Completion 113(b)(2)(A)(iii)(I-III)</p>	<p>Numerator: Number of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a State-recognized equivalent to a regular high school diploma (if offered by the State) or other State-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the State) during the reporting year.</p> <p>Denominator: Number of CTE concentrators who left secondary education during the reporting year.</p>	<p>66.5%</p>	<p>67%:</p>
<p>4S1 Student Graduation Rates 113(b)(2)(A)(iv)</p>	<p>Numerator: Number of CTE concentrators who, in the reporting year, were included as graduated in the State's computation of its graduation rate as described in Section 1111(b)(2)(C)(vi) of the ESEA.</p> <p>Denominator: Number of CTE concentrators who, in the reporting year, were included in the State's computation of its graduation rate as defined in the State's Consolidated Accountability Plan pursuant to Section 1111(b)(2)(C)(vi) of the ESEA.</p>	<p>55.00%</p>	<p>55.5%</p>
<p>5S1 Secondary Placement 113(b)(2)(A)(v)</p>	<p>Numerator: Number of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which they left secondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between October 1, 2007 and December 31, 2007).</p> <p>Denominator: Number of CTE concentrators who left secondary education during the reporting year.</p>	<p>95.45%</p>	<p>95.97%</p>
<p>6S1 Non-traditional Participation 113(b)(2)(A)(vi)</p>	<p>Numerator: Number of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.</p> <p>Denominator: Number of CTE participants who participated in a program that leads to employment in nontraditional fields during the reporting year.</p>	<p>23.83%</p>	<p>24.33%</p>
<p>6S2 Non-traditional Completion 113(b)(2)(A)(vi)</p>	<p>Numerator: Number of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.</p> <p>Denominator: Number of CTE concentrators who completed a program that leads to employment in nontraditional fields during the reporting year.</p>	<p>16.92%</p>	<p>17.42%</p>

Table 1: Albany SD

BEDS Code 010100010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1	Total	Numerator	—				—		—		—		—				—		—
2	Total	Denominator	—				—		—		—		—				—		—
3	Total	Perform Lvl	—		76.35%	—						—		—					
4	Native Amer/Alask	Numerator	0	0			0		0		0		0				0		0
5	Native Amer/Alask	Denominator	0		0		0		0		0			0			0		0
6	Native Amer/Alask	Perform Lvl																	
7	Asian	Numerator	0		0		0		0		0			0			0		0
8	Asian	Denominator	0		0		0		0		0			0			0		0
9	Asian	Perform Lvl																	
10	Black/African Am	Numerator	—		—		—		—		—			—			—		—
11	Black/African Am	Denominator	—		—		—		—		—			—			—		—
12	Black/African Am	Perform Lvl		—						—		—							
13	Hispanic Latino	Numerator	0		0		0		0		0			0			0		0
14	Hispanic Latino	Denominator	0		0		0		0		0			0			0		0
15	Hispanic Latino	Perform Lvl																	
16	Multiracial	Numerator	0		0		0		0		0			0			0		0
17	Multiracial	Denominator	0		0		0		0		0			0			0		0
18	Multiracial	Perform Lvl																	
19	Nat Hawaii/Pacific Is	Numerator	0		0		0		0		0			0			0		0
20	NatHawaii/Pacific Isl	Denominator	0		0		0		0		0			0			0		0
21	Nat Hawaii/Pacific Is	Perform Lvl																	
22	White	Numerator	—		—		—		—		—			—			—		—
23	White	Denominator	—		—		—		—		—			—			—		—
24	White	Perform Lvl																	
25	Male	Numerator	—		—		—		—		—			—			—		—
26	Male	Denominator	—		—		—		—		—			—			—		—
27	Male	Perform Lvl		—						—		—							
28	Female	Numerator	—		—		—		—		—			—			—		—
29	Female	Denominator	—		—		—		—		—			—			—		—
30	Female	Perform Lvl								—									
31	Migrant	Numerator	0		0		0		0		0			0			0		0
32	Migrant	Denominator	0		0		0		0		0			0			0		0
33	Migrant	Perform Lvl																	
34	Challenged	Numerator	—		—		—		—		—			—			—		—
35	Challenged	Denominator	—		—		—		—		—			—			—		—
36	Challenged	Perform Lvl		—						—		—							
37	Poverty	Numerator	—		—		—		—		—			—			—		—
38	Poverty	Denominator	—		—		—		—		—			—			—		—
39	Poverty	Perform Lvl																	
40	LEP Eligible	Numerator	—	—			—			—		—				—		—	
41	LEP Eligible	Denominator	—	—			—			—		—				—		—	
42	LEP Eligible	Perform Lvl	—		—					—		—							

State-wide Perkins performance targets are bracketed percentages displayed below each indicator column heading

Data for student groups with fewer than five members has been suppressed and is indicated by "—"

Table 2: Capital (Albany) BOCES BEDS Code 019000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
43	Total	Numerator	839	255		271		97		335		292				66		44	
44	Total	Denominator	858	334		334		173		336		388				527		289	
45	Total	Perform Lvl			76.35%		81.14%		56.07%		99.70%		75.26%				12.52%		15.22%
46	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
47	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
48	Native Amer/Alask	Perform Lvl	—					—		—									
49	Asian	Numerator	20	5		6		0		8		7				3		2	
50	Asian	Denominator	20	8		8		0		8		10				15		11	
51	Asian	Perform Lvl			62.50%		75.00%				100.00%		70.00%				20.00%		18.18%
52	Black/African Am	Numerator	78	16		14		0		25		20				6		4	
53	Black/African Am	Denominator	79	25		25		2		25		36				43		27	
54	Black/African Am	Perform Lvl			64.00%		56.00%				100.00%		55.56%				13.95%		14.81%
55	Hispanic Latino	Numerator	44	5		6		3		11		6				2		2	
56	Hispanic Latino	Denominator	44	10		10		3		11		18				26		18	
57	Hispanic Latino	Perform Lvl			50.00%		60.00%		100.00%		100.00%		33.33%				7.69%		11.11%
58	Multiracial	Numerator	0	0		0		0		0		0				0		0	
59	Multiracial	Denominator	0	0		0		0		0		0				0		0	
60	Multiracial	Perform Lvl																	
61	NatHawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
62	NatHawaii/Pacific Isl	Denominator	0	0		0		0		0		0				0		0	
63	NatHawaii/Pacific Is	Perform Lvl																	
64	White	Numerator	694	229		244		93		289		259				55		36	
65	White	Denominator	712	289		289		167		290		322				440		232	
66	White	Perform Lvl			79.24%		84.43%		55.69%		99.66%		80.43%				12.50%		15.52%
67	Male	Numerator	481	142		154		60		191		165				8		7	
68	Male	Denominator	496	190		190		109		192		226				336		177	
69	Male	Perform Lvl			74.74%		81.05%		55.05%		99.48%		73.01%				2.38%		3.96%
70	Female	Numerator	358	113		117		37		144		127				58		37	
71	Female	Denominator	362	144		144		64		144		162				191		112	
72	Female	Perform Lvl			78.47%		81.25%		57.81%		100.00%		78.40%				30.37%		33.04%
73	Migrant	Numerator	0	0		0		0		0		0				0		0	
74	Migrant	Denominator	0	0		0		0		0		0				0		0	
75	Migrant	Perform Lvl																	
76	Challenged	Numerator	325	49		60		33		114		71				19		11	
77	Challenged	Denominator	330	113		113		62		115		143				198		111	
78	Challenged	Perform Lvl			43.36%		53.10%		53.23%		99.13%		49.65%				9.60%		9.91%
79	Poverty	Numerator	233	49		58		10		85		65				17		10	
80	Poverty	Denominator	237	84		84		21		85		107				138		81	
81	Poverty	Perform Lvl			58.33%		69.05%		47.62%		100.00%		60.75%				12.32%		12.35%
82	LEP Eligible	Numerator	837	255		271		97		335		292				65		44	
83	LEP Eligible	Denominator	856	334		334		173		336		388				525		288	
84	LEP Eligible	Perform Lvl			76.35%		81.14%		56.07%		99.70%		75.26%				12.38%		15.28%

State-wide Perkins performance targets are bracketed percentages displayed below each indicator column heading

Data for student groups with fewer than five members has been suppressed and is indicated by "—"

Table 3: Broome BOCES

BEDS Code 039000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92%)
85	Total	Numerator	522	149		168		44		207		180				42		35	
86	Total	Denominator	607	209		209		95		210		251				451		375	
87	Total	Perform Lvl			71.29%		80.38%		46.32%		98.57%		71.71%				9.31%		9.33%
88	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
89	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
90	Native Amer/Alask	Perform Lvl	—			—				—		—							
91	Asian	Numerator	8	4		4		0		4		4				0		0	
92	Asian	Denominator	8	4		4		0		4		5				4		4	
93	Asian	Perform Lvl			100.00%		100.00%				100.00%		80.00%						
94	Black/African Am	Numerator	13	0		1		1		1		1				3		3	
95	Black/African Am	Denominator	14	1		1		2		1		2				9		9	
96	Black/African Am	Perform Lvl					100.00%		50.00%		100.00%		50.00%				33.33%		33.33%
97	Hispanic Latino	Numerator	7	3		3		0		4		4				0		0	
98	Hispanic Latino	Denominator	7	3		3		0		4		4				5		5	
99	Hispanic Latino	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
100	Multiracial	Numerator	0	0		0		0		0		0				0		0	
101	Multiracial	Denominator	0	0		0		0		0		0				0		0	
102	Multiracial	Perform Lvl																	
103	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
104	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
105	Nat Hawaii/Pacific Is	Perform Lvl																	
106	White	Numerator	490	142		159		43		197		170				39		32	
107	White	Denominator	574	200		200		91		200		238				429		353	
108	White	Perform Lvl			71.00%		79.50%		47.25%		98.50%		71.43%				9.09%		9.07%
109	Male	Numerator	309	75		87		29		111		93				3		3	
110	Male	Denominator	362	111		111		57		111		142				306		252	
111	Male	Perform Lvl			67.57%		78.38%		50.88%		100.00%		65.49%				0.98%		1.19%
112	Female	Numerator	213	74		81		15		96		87				39		32	
113	Female	Denominator	245	98		98		38		99		109				145		123	
114	Female	Perform Lvl			75.51%		82.65%		39.47%		96.97%		79.82%				26.90%		26.02%
115	Migrant	Numerator	0	0		0		0		0		0				0		0	
116	Migrant	Denominator	0	0		0		0		0		0				0		0	
117	Migrant	Perform Lvl																	
118	Challenged	Numerator	204	26		33		15		69		42				23		21	
119	Challenged	Denominator	228	70		70		33		70		88				171		146	
120	Challenged	Perform Lvl			37.14%		47.14%		45.45%		98.57%		47.73%				13.45%		14.38%
121	Poverty	Numerator	179	42		56		14		70		56				16		13	
122	Poverty	Denominator	213	70		70		33		70		80				162		136	
123	Poverty	Perform Lvl			60.00%		80.00%		42.42%		100.00%		70.00%				9.88%		9.56%
124	LEP Eligible	Numerator	521	149		168		44		207		180				42		35	
125	LEP Eligible	Denominator	606	209		209		95		210		251				450		374	
126	LEP Eligible	Perform Lvl			71.29%		80.38%		46.32%		98.57%		71.71%				9.33%		9.36%

Table 4: Randolph CSD

BEDS Code 043001040000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92%)
127	Total	Numerator	1	1		1		0		1		1				0		0	
128	Total	Denominator	6	1		1		0		1		1				0		0	
129	Total	Perform Lvl			100%		100%				100%		100%						
130	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
131	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
132	Native Amer/Alask	Perform Lvl																	
133	Asian	Numerator	0	0		0		0		0		0				0		0	
134	Asian	Denominator	0	0		0		0		0		0				0		0	
135	Asian	Perform Lvl																	
136	Black/African Am	Numerator	0	0		0		0		0		0				0		0	
137	Black/African Am	Denominator	0	0		0		0		0		0				0		0	
138	Black/African Am	Perform Lvl																	
139	Hispanic Latino	Numerator	0	0		0		0		0		0				0		0	
140	Hispanic Latino	Denominator	0	0		0		0		0		0				0		0	
141	Hispanic Latino	Perform Lvl																	
142	Multiracial	Numerator	0	0		0		0		0		0				0		0	
143	Multiracial	Denominator	0	0		0		0		0		0				0		0	
144	Multiracial	Perform Lvl																	
145	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
146	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
147	Nat Hawaii/Pacific Is	Perform Lvl																	
148	White	Numerator	—	—		—		—		—		—				—		—	
149	White	Denominator	—	—		—		—		—		—				—		—	
150	White	Perform Lvl	—	—	—	—		—		—	—	—	—						
151	Male	Numerator	—	—		—		0		0		0				0		0	
152	Male	Denominator	—	—		—		—		—		—				—		—	
153	Male	Perform Lvl																	
154	Female	Numerator	—	—		—		—		—		—				—		—	
155	Female	Denominator	—	—		—		—		—		—				—		—	
156	Female	Perform Lvl	—	—	—	—		—		—	—	—	—						
157	Migrant	Numerator	0	0		0		0		0		0				0		0	
158	Migrant	Denominator	0	0		0		0		0		0				0		0	
159	Migrant	Perform Lvl																	
160	Challenged	Numerator	0	0		0		0		0		0				0		0	
161	Challenged	Denominator	0	0		0		0		0		0				0		0	
162	Challenged	Perform Lvl																	
163	Poverty	Numerator	—	—		—		—		—		—				—		—	
164	Poverty	Denominator	—	—		—		—		—		—				—		—	
165	Poverty	Perform Lvl	—	—	—	—		—		—	—	—	—						
166	LEP Eligible	Numerator	—	—		—		—		—		—				—		—	
167	LEP Eligible	Denominator	—	—		—		—		—		—				—		—	
168	LEP Eligible	Perform Lvl	—	—	—	—		—		—	—	—	—						

Table 5: Salamanca City SD

BEDS Code 043200050000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92%)
169	Total	Numerator	5	3		2		1		5		5				1		1	
170	Total	Denominator	5	5		5		5		5		5				2		2	
171	Total	Perform Lvl			60.00%		40.00%		20.00%		100.00%		100.00%				50.00%		50.00%
172	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
173	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
174	Native Amer/Alask	Perform Lvl	—	—		—		—		—		—				—		—	
175	Asian	Numerator	0	0		0		0		0		0				0		0	
176	Asian	Denominator	0	0		0		0		0		0				0		0	
177	Asian	Perform Lvl																	
178	Black/African Am	Numerator	0	0		0		0		0		0				0		0	
179	Black/African Am	Denominator	0	0		0		0		0		0				0		0	
180	Black/African Am	Perform Lvl																	
181	Hispanic Latino	Numerator	0	0		0		0		0		0				0		0	
182	Hispanic Latino	Denominator	0	0		0		0		0		0				0		0	
183	Hispanic Latino	Perform Lvl																	
184	Multiracial	Numerator	0	0		0		0		0		0				0		0	
185	Multiracial	Denominator	0	0		0		0		0		0				0		0	
186	Multiracial	Perform Lvl																	
187	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
188	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
189	Nat Hawaii/Pacific Is	Perform Lvl																	
190	White	Numerator	—	—		—		—		—		—				—		—	
191	White	Denominator	—	—		—		—		—		—				—		—	
192	White	Perform Lvl	—	—		—		—		—		—				—		—	
193	Male	Numerator	—	—		—		—		—		—				—		—	
194	Male	Denominator	—	—		—		—		—		—				—		—	
195	Male	Perform Lvl	—	—		—		—		—		—				—		—	
196	Female	Numerator	—	—		—		—		—		—				—		—	
197	Female	Denominator	—	—		—		—		—		—				—		—	
198	Female	Perform Lvl	—	—		—		—		—		—				—		—	
199	Migrant	Numerator	0	0		0		0		0		0				0		0	
200	Migrant	Denominator	0	0		0		0		0		0				0		0	
201	Migrant	Perform Lvl																	
202	Challenged	Numerator	0	0		0		0		0		0				0		0	
203	Challenged	Denominator	0	0		0		0		0		0				0		0	
204	Challenged	Perform Lvl																	
205	Poverty	Numerator	—	—		—		—		—		—				—		—	
206	Poverty	Denominator	—	—		—		—		—		—				—		—	
207	Poverty	Perform Lvl	—	—		—		—		—		—				—		—	
208	LEP Eligible	Numerator	5	3		2		1		5		5				1		1	
209	LEP Eligible	Denominator	5	5		5		5		5		5				2		2	
210	LEP Eligible	Perform Lvl			60.00%		40.00%		20.00%		100.00%		100.00%				50.00%		50.00%

Table 6: Cattaraugus BOCES

BEDS Code 049000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
211	Total	Numerator	376	258		270		185		315		297				26		6	
212	Total	Denominator	652	313		313		253		316		343				286		119	
213	Total	Perform Lvl			82.43%		86.26%		73.12%		99.68%		86.59%				9.09%		5.04%
214	Native Amer/Alask	Numerator	2	2		2		1		2		2				0		0	
215	Native Amer/Alask	Denominator	9	2		2		2	2	2		2				3		0	
216	Native Amer/Alask	Perform Lvl			100.00%		100.00%		50.00%		100.00%		100.00%						
217	Asian	Numerator	0	0		0		0		0		0				0		0	
218	Asian	Denominator	0	0		0		0		0		0				0		0	
219	Asian	Perform Lvl																	
220	Black/African Am	Numerator	1	1		1		0		1		1				0		0	
221	Black/African Am	Denominator	6	1		1		1		1		1				4		0	
222	Black/African Am	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
223	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
224	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
225	Hispanic Latino	Perform Lvl	—								—		—						
226	Multiracial	Numerator	0	0		0		0		0		0				0		0	
227	Multiracial	Denominator	0	0		0		0		0		0				0		0	
228	Multiracial	Perform Lvl																	
229	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
230	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
231	Nat Hawaii/Pacific Is	Perform Lvl																	
232	White	Numerator	370	255		267		184		309		293				26		6	
233	White	Denominator	633	307		307		249		310		337				278		119	
234	White	Perform Lvl			83.06%		86.97%		73.90%		99.68%		86.94%				9.35%		5.04%
235	Male	Numerator	217	139		149		101		175		167				1		1	
236	Male	Denominator	379	173		173		136		176		193				203		88	
237	Male	Perform Lvl			80.35%		86.13%		74.26%		99.43%		86.53%				0.49%		1.14%
238	Female	Numerator	159	119		121		84		140		130				25		5	
239	Female	Denominator	273	140		140		117		140		150				83		31	
240	Female	Perform Lvl			85.00%		86.43%		71.79%		100.00%		86.67%				30.12%		16.13%
241	Migrant	Numerator	0	0		0		0		0		0				0		0	
242	Migrant	Denominator	0	0		0		0		0		0				0		0	
243	Migrant	Perform Lvl																	
244	Challenged	Numerator	88	32		40		26		69		52				5		1	
245	Challenged	Denominator	171	68		68		48		69		75				77		25	
246	Challenged	Perform Lvl			47.06%		58.82%		54.17%		100.00%		69.33%				6.49%		4.00%
247	Poverty	Numerator	141	91		91		60		118		104				14		2	
248	Poverty	Denominator	262	118		118		93		118		128				106		38	
249	Poverty	Perform Lvl			77.12%		77.12%		64.52%		100.00%		81.25%				13.21%		5.26%
250	LEP Eligible	Numerator	376	258		270		185		315		297				26		6	
251	LEP Eligible	Denominator	652	313		313		253		316		343				286		119	
252	LEP Eligible	Perform Lvl			82.43%		86.26%		73.12%		99.68%		86.59%				9.09%		5.04%

Table 7: Cayuga-Onondaga BOCES

BEDS Code 059000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
253	Total	Numerator	158	38		39		0		47		44				17		3	
254	Total	Denominator	199	47		47		0		47		66				139		26	
255	Total	Perform Lvl			80.85%		82.98%				100.00%		66.67%				12.23%		11.54%
256	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
257	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
258	Native Amer/Alask	Perform Lvl																	
259	Asian	Numerator	—	—		—		—		—		—				—		—	
260	Asian	Denominator	—	—		—		—		—		—				—		—	
261	Asian	Perform Lvl	—																
262	Black/African Am	Numerator	10	0		0		0		3		1				0		0	
263	Black/African Am	Denominator	12	3		3		0		3		4				3		0	
264	Black/African Am	Perform Lvl									100.00%		25.00%						
265	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
266	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
267	Hispanic Latino	Perform Lvl	—																
268	Multiracial	Numerator	0	0		0		0		0		0				0		0	
269	Multiracial	Denominator	0	0		0		0		0		0				0		0	
270	Multiracial	Perform Lvl																	
271	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
272	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
273	Nat Hawaii/Pacific Is	Perform Lvl																	
274	White	Numerator	145	36		39		0		42		41				17		3	
275	White	Denominator	183	42		42		0		42		60				132		26	
276	White	Perform Lvl			85.71%		92.86%				100.00%		68.33%				12.88%		11.54%
277	Male	Numerator	83	14		16		0		20		18				2		1	
278	Male	Denominator	108	20		20		0		20		33				81		17	
279	Male	Perform Lvl			70.00%		80.00%				100.00%		54.55%				2.47%		5.88%
280	Female	Numerator	75	24		23		0		27		26				15		2	
281	Female	Denominator	91	27		27		0		27		33				58		9	
282	Female	Perform Lvl			88.89%		85.19%				100.00%		78.79%				25.86%		22.22%
283	Migrant	Numerator	0	0		0		0		0		0				0		0	
284	Migrant	Denominator	0	0		0		0		0		0				0		0	
285	Migrant	Perform Lvl																	
286	Challenged	Numerator	39	3		4		0		8		5				2		0	
287	Challenged	Denominator	49	8		8		0		8		14				27		5	
288	Challenged	Perform Lvl			37.50%		50.00%				100.00%		35.71%				7.41%		
289	Poverty	Numerator	60	13		11		0		17		14				5		0	
290	Poverty	Denominator	79	17		17		0		17		22				49		7	
291	Poverty	Perform Lvl			76.47%		64.71%				100.00%		63.64%				10.20%		
292	LEP Eligible	Numerator	158	38		39		0		47		44				17		3	
293	LEP Eligible	Denominator	199	47		47		0		47		66				139		26	
294	LEP Eligible	Perform Lvl			80.85%		82.98%				100.00%		66.67%				12.23%		11.54%

Table 8: Clinton BOCES

BEDS Code 099000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
295	Total	Numerator	203	113		129		1		164		153				11		8	
296	Total	Denominator	399	166		166		1		166		176				215		97	
297	Total	Perform Lvl			68.07%		77.71%		100.00%		98.80%		86.93%				5.12%		8.25%
298	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
299	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
300	Native Amer/Alask	Perform Lvl	—	—		—		—		—		—				—		—	
301	Asian	Numerator	—	—		—		—		—		—				—		—	
302	Asian	Denominator	—	—		—		—		—		—				—		—	
303	Asian	Perform Lvl	—	—	—	—		—		—		—	—			—		—	
304	Black/African Am	Numerator	—	—		—		—		—		—				—		—	
305	Black/African Am	Denominator	—	—		—		—		—		—				—		—	
306	Black/African Am	Perform Lvl	—	—	—	—		—		—		—	—			—		—	
307	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
308	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
309	Hispanic Latino	Perform Lvl	—	—		—		—		—		—				—		—	
310	Multiracial	Numerator	0	0		0		0		0		0				0		0	
311	Multiracial	Denominator	0	0		0		0		0		0				0		0	
312	Multiracial	Perform Lvl	—	—		—		—		—		—				—		—	
313	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
314	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
315	Nat Hawaii/Pacific Is	Perform Lvl	—	—		—		—		—		—				—		—	
316	White	Numerator	200	111		127		1		161		150				11		8	
317	White	Denominator	391	163		163		1		163		173				210		96	
318	White	Perform Lvl			68.10%		77.91%		100.00%		98.77%		86.71%				5.24%		8.33%
319	Male	Numerator	116	65		75		1		97		90				0		0	
320	Male	Denominator	232	99		99		1		99		104				158		70	
321	Male	Perform Lvl			65.66%		75.76%		100.00%		97.98%		86.54%						
322	Female	Numerator	87	48		54		0		67		63				11		8	
323	Female	Denominator	167	67		67		0		67		72				57		27	
324	Female	Perform Lvl			71.64%		80.60%				100.00%		87.50%				19.30%		29.63%
325	Migrant	Numerator	—	—		—		—		—		—				—		—	
326	Migrant	Denominator	—	—		—		—		—		—				—		—	
327	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
328	Challenged	Numerator	59	20		23		0		43		32				5		3	
329	Challenged	Denominator	136	45		45		0		45		47				81		28	
330	Challenged	Perform Lvl			44.44%		51.11%				95.56%		68.09%				6.17%		10.71%
331	Poverty	Numerator	68	25		34		0		50		43				7		5	
332	Poverty	Denominator	125	51		51		0		51		57				62		25	
333	Poverty	Perform Lvl			49.02%		66.67%				98.04%		75.44%				11.29%		20.00%
334	LEP Eligible	Numerator	203	113		129		1		164		153				11		8	
335	LEP Eligible	Denominator	399	166		166		1		166		176				215		97	
336	LEP Eligible	Perform Lvl			68.07%		77.71%		100.00%		98.80%		86.93%				5.12%		8.25%

Table 9: Delaware BOCES

BEDS Code 129000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
337	Total	Numerator	286	184		196		19		234		230				26		6	
338	Total	Denominator	501	235		235		32		236		242				269		108	
339	Total	Perform Lvl			78.30%		83.40%		59.38%		99.15%		95.04%				9.67%		5.56%
340	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
341	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
342	Native Amer/Alask	Perform Lvl	—		—		—				—		—						
343	Asian	Numerator	0	0		0		0		0		0				0		0	
344	Asian	Denominator	0	0		0		0		0		0				0		0	
345	Asian	Perform Lvl																	
346	Black/African Am	Numerator	6	3		3		0		3		3				0		0	
347	Black/African Am	Denominator	6	3		3		0		3		3				5		4	
348	Black/African Am	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
349	Hispanic Latino	Numerator	5	2		2		0		4		3				0		0	
350	Hispanic Latino	Denominator	6	4		4		0		4		4				3		2	
351	Hispanic Latino	Perform Lvl			50.00%		50.00%				100.00%		75.00%						
352	Multiracial	Numerator	0	0		0		0		0		0				0		0	
353	Multiracial	Denominator	0	0		0		0		0		0				0		0	
354	Multiracial	Perform Lvl																	
355	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
356	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
357	Nat Hawaii/Pacific Is	Perform Lvl																	
358	White	Numerator	274	178		190		19		226		223				26		6	
359	White	Denominator	487	227		227		32		228		234				260		102	
360	White	Perform Lvl			78.41%		83.70%		59.38%		99.12%		95.30%				10.00%		5.88%
361	Male	Numerator	161	93		100		11		127		126				1		0	
362	Male	Denominator	284	127		127		22		128		132				150		63	
363	Male	Perform Lvl			73.23%		78.74%		50.00%		99.22%		95.45%				0.67%		
364	Female	Numerator	125	91		96		8		107		104				25		6	
365	Female	Denominator	217	108		108		10		108		110				119		45	
366	Female	Perform Lvl			84.26%		88.89%		80.00%		99.07%		94.55%				21.01%		13.33%
367	Migrant	Numerator	—	—		—		—		—		—				—		—	
368	Migrant	Denominator	—	—		—		—		—		—				—		—	
369	Migrant	Perform Lvl	—																
370	Challenged	Numerator	83	22		30		4		53		49				8		1	
371	Challenged	Denominator	152	54		54		13		55		58				72		26	
372	Challenged	Perform Lvl			40.74%		55.56%		30.77%		96.36%		84.48%				11.11%		3.85%
373	Poverty	Numerator	89	47		55		4		65		64				17		3	
374	Poverty	Denominator	186	66		66		10		66		70				109		38	
375	Poverty	Perform Lvl			71.21%		83.33%		40.00%		98.48%		91.43%				15.60%		7.90%
376	LEP Eligible	Numerator	286	184		196		19		234		230				26		6	
377	LEP Eligible	Denominator	501	235		235		32		236		242				269		108	
378	LEP Eligible	Perform Lvl			78.30%		83.40%		59.38%		99.15%		95.04%				9.67%		5.56%

Table 10: Poughkeepsie City SD

BEDS Code 131500010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
379	Total	Numerator	28	15		17		0		22		20				4		3	
380	Total	Denominator	56	22		22		0		22		25				27		17	
381	Total	Perform Lvl			68.18%		77.27%				100.00%		80.00%				14.81%		17.65%
382	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
383	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
384	Native Amer/Alask	Perform Lvl																	
385	Asian	Numerator	—	—		—		—		—		—				—		—	
386	Asian	Denominator	—	—		—		—		—		—				—		—	
387	Asian	Perform Lvl	—																
388	Black/African Am	Numerator	18	9		10		0		15		13				1		1	
389	Black/African Am	Denominator	35	15		15		0		15		17				14		10	
390	Black/African Am	Perform Lvl			60.00%		66.67%				100.00%		76.47%				7.14%		10.00%
391	Hispanic Latino	Numerator	5	2		3		0		3		3				1		1	
392	Hispanic Latino	Denominator	5	3		3		0		3		4				5		4	
393	Hispanic Latino	Perform Lvl			66.67%		100.00%				100.00%		75.00%				20.00%		25.00%
394	Multiracial	Numerator	0	0		0		0		0		0				0		0	
395	Multiracial	Denominator	0	0		0		0		0		0				0		0	
396	Multiracial	Perform Lvl																	
397	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
398	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
399	Nat Hawaii/Pacific Is	Perform Lvl																	
400	White	Numerator	5	4		4		0		4		4				2		1	
401	White	Denominator	15	4		4		0		4		4				8		3	
402	White	Perform Lvl			100.00%		100.00%				100.00%		100.00%				25.00%		33.33%
403	Male	Numerator	12	5		6		0		10		8				0		0	
404	Male	Denominator	24	10		10		0		10		10				11		6	
405	Male	Perform Lvl			50.00%		60.00%				100.00%		80.00%						
406	Female	Numerator	16	10		11		0		12		12				4		3	
407	Female	Denominator	32	12		12		0		12		15				16		11	
408	Female	Perform Lvl			83.33%		91.67%				100.00%		80.00%				25.00%		27.27%
409	Migrant	Numerator	0	0		0		0		0		0				0		0	
410	Migrant	Denominator	0	0		0		0		0		0				0		0	
411	Migrant	Perform Lvl																	
412	Challenged	Numerator	7	2		2		0		5		3				2		1	
413	Challenged	Denominator	19	5		5		0		5		5				8		4	
414	Challenged	Perform Lvl			40.00%		40.00%				100.00%		60.00%				25.00%		25.00%
415	Poverty	Numerator	19	9		10		0		15		13				3		3	
416	Poverty	Denominator	40	15		15		0		15		17				16		11	
417	Poverty	Perform Lvl			60.00%		66.67%				100.00%		76.47%				18.75%		27.27%
418	LEP Eligible	Numerator	28	15		17		0		22		20				4		3	
419	LEP Eligible	Denominator	56	22		22		0		22		25				27		17	
420	LEP Eligible	Perform Lvl			68.18%		77.27%				100.00%		80.00%				14.81%		17.65%

Table 11: Dutchess BOCES

BEDS Code 139000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
421	Total	Numerator	320	136		140		6		160		151				11		4	
422	Total	Denominator	492	163		163		6		164		189				329		136	
423	Total	Perform Lvl			83.44%		85.89%		100.00%		97.56%		79.89%				3.34%		2.94%
424	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
425	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
426	Native Amer/Alask	Perform Lvl																	
427	Asian	Numerator	5	3		3		0		3		3				0		0	
428	Asian	Denominator	6	3		3		0		3		3				1		0	
429	Asian	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
430	Black/African Am	Numerator	39	13		12		1		16		14				2		1	
431	Black/African Am	Denominator	55	16		16		1		16		19				35		21	
432	Black/African Am	Perform Lvl			81.25%		75.00%		100.00%		100.00%		73.68%				5.71%		4.76%
433	Hispanic Latino	Numerator	32	12		14		2		15		15				2		1	
434	Hispanic Latino	Denominator	45	15		15		2		15		18				27		11	
435	Hispanic Latino	Perform Lvl			80.00%		93.33%		100.00%		100.00%		83.33%				7.41%		9.09%
436	Multiracial	Numerator	—	—		—		—		—		—				—		—	
437	Multiracial	Denominator	—	—		—		—		—		—				—		—	
438	Multiracial	Perform Lvl	—	—		—		—		—		—				—		—	
439	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
440	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
441	Nat Hawaii/Pacific Is	Perform Lvl																	
442	White	Numerator	244	108		111		3		126		119				7		2	
443	White	Denominator	385	129		129		3		130		149				265		104	
444	White	Perform Lvl			83.72%		86.05%		100.00%		96.92%		79.87%				2.64%		1.92%
445	Male	Numerator	158	55		61		3		74		66				4		2	
446	Male	Denominator	254	77		77		3		77		93				203		87	
447	Male	Perform Lvl			71.43%		79.22%		100.00%		96.10%		70.97%				1.97%		2.30%
448	Female	Numerator	162	81		79		3		86		85				7		2	
449	Female	Denominator	238	86		86		3		87		96				126		49	
450	Female	Perform Lvl			94.19%		91.86%		100.00%		98.85%		88.54%				5.56%		4.08%
451	Migrant	Numerator	0	0		0		0		0		0				0		0	
452	Migrant	Denominator	0	0		0		0		0		0				0		0	
453	Migrant	Perform Lvl																	
454	Challenged	Numerator	97	17		19		0		38		29				4		2	
455	Challenged	Denominator	161	38		38		0		39		49				111		48	
456	Challenged	Perform Lvl			44.74%		50.00%				97.44%		59.18%				3.60%		4.17%
457	Poverty	Numerator	56	17		20		2		23		21				0		0	
458	Poverty	Denominator	87	23		23		2		23		29				56		27	
459	Poverty	Perform Lvl			73.91%		86.96%		100.00%		100.00%		72.41%						
460	LEP Eligible	Numerator	317	136		139		6		158		149				11		4	
461	LEP Eligible	Denominator	486	161		161		6		162		186				323		134	
462	LEP Eligible	Perform Lvl			84.47%		86.34%		100.00%		97.53%		80.11%				3.41%		2.99%

Table 12: Buffalo City SD

BEDS Code 140600010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
463	Total	Numerator	5523	955		856		0		1127		1085				590		574	
464	Total	Denominator	5682	1154		1154		0		1158		1369				1546		1512	
465	Total	Perform Lvl			82.76%		74.18%				97.32%		79.25%				38.16%		37.96%
466	Native Amer/Alask	Numerator	82	16		13		0		18		18				17		17	
467	Native Amer/Alask	Denominator	84	18		18		0		18		19				34		34	
468	Native Amer/Alask	Perform Lvl			88.89%		72.22%				100.00%		94.74%				50.00%		50.00%
469	Asian	Numerator	102	21		20		0		22		22				8		7	
470	Asian	Denominator	105	23		23		0		23		24				27		26	
471	Asian	Perform Lvl			91.30%		86.96%				95.65%		91.67%				29.63%		26.92%
472	Black/African Am	Numerator	3145	527		471		0		650		621				309		299	
473	Black/African Am	Denominator	3218	663		663		0		665		801				800		782	
474	Black/African Am	Perform Lvl			79.49%		71.04%				97.74%		77.53%				38.63%		38.24%
475	Hispanic Latino	Numerator	610	92		77		0		106		101				100		97	
476	Hispanic Latino	Denominator	647	112		112		0		114		133				216		209	
477	Hispanic Latino	Perform Lvl			82.14%		68.75%				92.98%		75.94%				46.30%		46.41%
478	Multiracial	Numerator	0	0		0		0		0		0				0		0	
479	Multiracial	Denominator	0	0		0		0		0		0				0		0	
480	Multiracial	Perform Lvl																	
481	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
482	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
483	Nat Hawaii/Pacific Is	Perform Lvl	—																
484	White	Numerator	1583	299		275		0		331		323				156		154	
485	White	Denominator	1627	338		338		0		338		392				469		461	
486	White	Perform Lvl			88.46%		81.36%				97.93%		82.40%				33.26%		33.41%
487	Male	Numerator	2694	444		393		0		538		511				4		4	
488	Male	Denominator	2771	550		550		0		552		676				945		927	
489	Male	Perform Lvl			80.73%		71.45%				97.46%		75.59%				0.42%		0.43%
490	Female	Numerator	2829	511		463		0		589		574				586		570	
491	Female	Denominator	2911	604		604		0		606		693				601		585	
492	Female	Perform Lvl			84.60%		76.66%				97.19%		82.83%				97.50%		97.44%
493	Migrant	Numerator	0	0		0		0		0		0				0		0	
494	Migrant	Denominator	0	0		0		0		0		0				0		0	
495	Migrant	Perform Lvl																	
496	Challenged	Numerator	857	52		44		0		144		102				77		71	
497	Challenged	Denominator	898	147		147		0		148		201				259		248	
498	Challenged	Perform Lvl			35.37%		29.93%				97.30%		50.75%				29.73%		28.63%
499	Poverty	Numerator	4109	627		556		0		768		731				452		438	
500	Poverty	Denominator	4238	787		787		0		789		952				1181		1152	
501	Poverty	Perform Lvl			79.67%		70.65%				97.34%		76.79%				38.27%		38.02%
502	LEP Eligible	Numerator	5246	942		842		0		1104		1064				562		546	
503	LEP Eligible	Denominator	5393	1130		1130		0		1133		1331				1483		1450	
504	LEP Eligible	Perform Lvl			83.36%		74.51%				97.44%		79.94%				37.90%		37.66%

Table 13: Erie I BOCES

BEDS Code 149100000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
505	Total	Numerator	604	487		493		237		522		514				71		32	
506	Total	Denominator	1182	528		528		448		528		580				786		348	
507	Total	Perform Lvl			92.23%		93.37%		52.90%		98.86%		88.62%				9.03%		9.20%
508	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
509	Native Amer/Alask	Denominator	8	0		0		0		0		0				7		0	
510	Native Amer/Alask	Perform Lvl																	
511	Asian	Numerator	3	3		3	3	1		3		3				0		0	
512	Asian	Denominator	8	3		3		1		3		3				5		0	
513	Asian	Perform Lvl			100.00%		100.00%		100.00%		100.00%		100.00%						
514	Black/African Am	Numerator	36	27		27		11		30		29				5		3	
515	Black/African Am	Denominator	64	30		30		26		30		35				47		22	
516	Black/African Am	Perform Lvl			90.00%		90.00%		42.31%		100.00%		82.86%				10.64%		13.64%
517	Hispanic Latino	Numerator	10	7		7		3		7		7				3		0	
518	Hispanic Latino	Denominator	23	7		7		7		7		8				15		4	
519	Hispanic Latino	Perform Lvl			100.00%		100.00%		42.86%		100.00%		87.50%				20.00%		
520	Multiracial	Numerator	0	0		0		0		0		0				0		0	
521	Multiracial	Denominator	0	0		0		0		0		0				0		0	
522	Multiracial	Perform Lvl																	
523	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
524	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
525	Nat Hawaii/Pacific Is	Perform Lvl	—	—		—		—		—		—				—		—	
526	White	Numerator	554	449		455		221		481		474				63		29	
527	White	Denominator	1078	487		487		413		487		533				711		321	
528	White	Perform Lvl			92.20%		93.43%		53.51%		98.77%		88.93%				8.86%		9.03%
529	Male	Numerator	326	250		252		132		269		267				7		3	
530	Male	Denominator	662	273		273		246		273		310				509		216	
531	Male	Perform Lvl			91.58%		92.31%		53.66%		98.53%		86.13%				1.38%		1.39%
532	Female	Numerator	278	237		241		105		253		247				64		29	
533	Female	Denominator	520	255		255		202		255		270				277		132	
534	Female	Perform Lvl			92.94%		94.51%		51.98%		99.22%		91.48%				23.10%		21.97%
535	Migrant	Numerator	0	0		0		0		0		0				0		0	
536	Migrant	Denominator	0	0		0		0		0		0				0		0	
537	Migrant	Perform Lvl																	
538	Challenged	Numerator	166	98		108		45		132		124				14		9	
539	Challenged	Denominator	333	135		135		123		135		152				220		97	
540	Challenged	Perform Lvl			72.59%		80.00%		36.59%		97.78%		81.58%				6.36%		9.28%
541	Poverty	Numerator	145	110		115		51		120		117				25		7	
542	Poverty	Denominator	293	120		120		103		120		138				194		75	
543	Poverty	Perform Lvl			91.67%		95.83%		49.51%		100.00%		84.78%				12.89%		9.33%
544	LEP Eligible	Numerator	604	487		493		237		522		514				71		32	
545	LEP Eligible	Denominator	1180	528		528		448		528		580				784		348	
546	LEP Eligible	Perform Lvl			92.23%		93.37%		52.90%		98.86%		88.62%				9.06%		9.20%

Table 14: Erie II BOCES

BEDS Code 14920000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
547	Total	Numerator	459	303		322		261		354		344				49		14	
548	Total	Denominator	833	359		359		335		359		393				539		182	
549	Total	Perform Lvl			84.40%		89.69%		77.91%		98.61%		87.53%				9.09%		7.69%
550	Native Amer/Alask	Numerator	12	4		4		5		5		5				1		0	
551	Native Amer/Alask	Denominator	22	6		6		12		6		10				12		5	
552	Native Amer/Alask	Perform Lvl			66.67%		66.67%		41.67%		83.33%		50.00%				8.33%		
553	Asian	Numerator	—	—		—		—		—		—				—		—	
554	Asian	Denominator	—	—		—		—		—		—				—		—	
555	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
556	Black/African Am	Numerator	5	2		2		3		2		2				1		1	
557	Black/African Am	Denominator	12	2		2		4		2		4				8		3	
558	Black/African Am	Perform Lvl			100.00%		100.00%		75.00%		100.00%		50.00%				12.50%		33.33%
559	Hispanic Latino	Numerator	12	8		7		6		11		9				1		1	
560	Hispanic Latino	Denominator	37	11		11		8		11		11				15		2	
561	Hispanic Latino	Perform Lvl			72.73%		63.64%		75.00%		100.00%		81.82%				6.67%		50.00%
562	Multiracial	Numerator	0	0		0		0		0		0				0		0	
563	Multiracial	Denominator	0	0		0		0		0		0				0		0	
564	Multiracial	Perform Lvl																	
565	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
566	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
567	Nat Hawaii/Pacific Is	Perform Lvl																	
568	White	Numerator	428	287		307		246		334		326				46		12	
569	White	Denominator	760	338		338		309		338		366				502		170	
570	White	Perform Lvl			84.91%		90.83%		79.61%		98.82%		89.07%				9.16%		7.06%
571	Male	Numerator	289	183		196		164		217		210				5		2	
572	Male	Denominator	496	220		220		212		220		244				360		132	
573	Male	Perform Lvl			83.18%		89.09%		77.36%		98.64%		86.07%				1.39%		1.52%
574	Female	Numerator	170	120		126		97		137		134				44		12	
575	Female	Denominator	337	139		139		123		139		149				179		50	
576	Female	Perform Lvl			86.33%		90.65%		78.86%		98.56%		89.93%				24.58%		24.00%
577	Migrant	Numerator	0	0		0		0		0		0				0		0	
578	Migrant	Denominator	0	0		0		0		0		0				0		0	
579	Migrant	Perform Lvl																	
580	Challenged	Numerator	101	40		49		49		73		63				9		2	
581	Challenged	Denominator	210	73		73		66		73		79				134		35	
582	Challenged	Perform Lvl			54.79%		67.12%		74.24%		100.00%		79.75%				6.72%		5.71%
583	Poverty	Numerator	127	83		83		65		101		97				19		4	
584	Poverty	Denominator	253	101		101		88		101		114				154		49	
585	Poverty	Perform Lvl			82.18%		82.18%		73.86%		100.00%		85.09%				12.34%		8.16%
586	LEP Eligible	Numerator	459	303		322		261		354		344				49		14	
587	LEP Eligible	Denominator	832	359		359		335		359		393				538		182	
588	LEP Eligible	Perform Lvl			84.40%		89.69%		77.91%		98.61%		87.53%				9.11%		7.69%

Table 15: Franklin-Essex BOCES

BEDS Code 16900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
589	Total	Numerator	107	51		56		35		62		61				1		1	
590	Total	Denominator	229	62		62		95		62		96				146		72	
591	Total	Perform Lvl			82.26%		90.32%		36.84%		100.00%		63.54%				0.68%		1.39%
592	Native Amer/Alask	Numerator	5	0		0		0		1		0				0		0	
593	Native Amer/Alask	Denominator	10	1		1		4		1		3				8		3	
594	Native Amer/Alask	Perform Lvl									100.00%								
595	Asian	Numerator	—	—		—		—		—		—				—		—	
596	Asian	Denominator	—	—		—		—		—		—				—		—	
597	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
598	Black/African Am	Numerator	—	—		—		—		—		—				—		—	
599	Black/African Am	Denominator	—	—		—		—		—		—				—		—	
600	Black/African Am	Perform Lvl	—	—		—		—		—		—				—		—	
601	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
602	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
603	Hispanic Latino	Perform Lvl	—	—		—		—		—		—				—		—	
604	Multiracial	Numerator	0	0		0		0		0		0				0		0	
605	Multiracial	Denominator	0	0		0		0		0		0				0		0	
606	Multiracial	Perform Lvl																	
607	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
608	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
609	Nat Hawaii/Pacific Is	Perform Lvl																	
610	White	Numerator	99	50		55		33		60		60				1		1	
611	White	Denominator	214	60		60		88		60		91				135		68	
612	White	Perform Lvl			83.33%		91.67%		37.50%		100.00%		65.93%				0.74%		1.47%
613	Male	Numerator	61	24		29		20		30		30				0		0	
614	Male	Denominator	125	30		30		55		30		53				108		51	
615	Male	Perform Lvl			80.00%		96.67%		36.36%		100.00%		56.60%						
616	Female	Numerator	46	27		27		15		32		31				1		1	
617	Female	Denominator	104	32		32		40		32		43				38		21	
618	Female	Perform Lvl			84.38%		84.38%		37.50%		100.00%		72.09%				2.63%		4.76%
619	Migrant	Numerator	—	—		—		—		—		—				—		—	
620	Migrant	Denominator	—	—		—		—		—		—				—		—	
621	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
622	Challenged	Numerator	24	15		12		5		17		16				0		0	
623	Challenged	Denominator	68	17		17		19		17		21				35		13	
624	Challenged	Perform Lvl			88.24%		70.59%		26.32%		100.00%		76.19%						
625	Poverty	Numerator	48	20		24		14		27		26				1		1	
626	Poverty	Denominator	112	27		27		42		27		42				71		34	
627	Poverty	Perform Lvl			74.07%		88.89%		33.33%		100.00%		61.90%				1.41%		2.94%
628	LEP Eligible	Numerator	107	51		56		35		62		61				1		1	
629	LEP Eligible	Denominator	229	62		62		95		62		96				146		72	
630	LEP Eligible	Perform Lvl			82.26%		90.32%		36.84%		100.00%		63.54%				0.68%		1.39%

Table 16:Otsego No. Catskill BOCES

BEDS Code 19900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
631	Total	Numerator	139	65		69		20		90		85				7		3	
632	Total	Denominator	187	91		91		20		91		92				111		71	
633	Total	Perform Lvl			71.43%		75.82%		100.00%		98.90%		92.39%				6.31%		4.23%
634	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
635	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
636	Native Amer/Alask	Perform Lvl																	
637	Asian	Numerator	—	—		—		—		—		—				—		—	
638	Asian	Denominator	—	—		—		—		—		—				—		—	
639	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
640	Black/African Am	Numerator	—	—		—		—		—		—				—		—	
641	Black/African Am	Denominator	—	—		—		—		—		—				—		—	
642	Black/African Am	Perform Lvl	—	—		—		—		—		—				—		—	
643	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
644	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
645	Hispanic Latino	Perform Lvl	—	—		—		—		—		—				—		—	
646	Multiracial	Numerator	0	0		0		0		0		0				0		0	
647	Multiracial	Denominator	0	0		0		0		0		0				0		0	
648	Multiracial	Perform Lvl																	
649	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
650	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
651	Nat Hawaii/Pacific Is	Perform Lvl																	
652	White	Numerator	134	64		67		19		86		82				6		2	
653	White	Denominator	180	87		87		19		87		88				108		68	
654	White	Perform Lvl			73.56%		77.01%		100.00%		98.85%		93.18%				5.56%		2.94%
655	Male	Numerator	86	34		39		11		56		52				1		1	
656	Male	Denominator	115	56		56		11		56		56				71		45	
657	Male	Perform Lvl			60.71%		69.64%		100.00%		100.00%		92.86%				1.41%		2.22%
658	Female	Numerator	53	31		30		9		34		33				6		2	
659	Female	Denominator	72	35		35		9		35		36				40		26	
660	Female	Perform Lvl			88.57%		85.71%		100.00%		97.14%		91.67%				15.00%		7.69%
661	Migrant	Numerator	0	0		0		0		0		0				0		0	
662	Migrant	Denominator	0	0		0		0		0		0				0		0	
663	Migrant	Perform Lvl																	
664	Challenged	Numerator	51	9		14		6		29		24				2		1	
665	Challenged	Denominator	69	29		29		6		29		29				41		26	
666	Challenged	Perform Lvl			31.03%		48.28%		100.00%		100.00%		82.76%				4.88%		3.85%
667	Poverty	Numerator	55	25		25		9		29		28				5		1	
668	Poverty	Denominator	70	30		30		9		30		30				44		29	
669	Poverty	Perform Lvl			83.33%		83.33%		100.00%		96.67%		93.33%				11.36%		3.45%
670	LEP Eligible	Numerator	139	65		69		20		90		85				7		3	
671	LEP Eligible	Denominator	187	91		91		20		91		92				111		71	
672	LEP Eligible	Perform Lvl			71.43%		75.82%		100.00%		98.90%		92.39%				6.31%		4.23%

Table 17: Hamilton BOCES

BEDS Code 209000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
673	Total	Numerator	159	85		101		41		132		118				4		1	
674	Total	Denominator	371	133		133		48		133		142				158		75	
675	Total	Perform Lvl			63.91%		75.94%		85.42%		99.25%		83.10%				2.53%		1.33%
676	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
677	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
678	Native Amer/Alask	Perform Lvl	—	—		—		—		—		—				—		—	
679	Asian	Numerator	—	—		—		—		—		—				—		—	
680	Asian	Denominator	—	—		—		—		—		—				—		—	
681	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
682	Black/African Am	Numerator	—	—		—		—		—		—				—		—	
683	Black/African Am	Denominator	—	—		—		—		—		—				—		—	
684	Black/African Am	Perform Lvl	—	—		—		—		—		—				—		—	
685	Hispanic Latino	Numerator	9	3		4		1		8		4				0		0	
686	Hispanic Latino	Denominator	17	8		8		2		8		9				6		3	
687	Hispanic Latino	Perform Lvl			37.50%		50.00%		50.00%		100.00%		44.44%						
688	Multiracial	Numerator	0	0		0		0		0		0				0		0	
689	Multiracial	Denominator	0	0		0		0		0		0				0		0	
690	Multiracial	Perform Lvl																	
691	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
692	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
693	Nat Hawaii/Pacific Is	Perform Lvl																	
694	White	Numerator	147	81		96		40		123		113				4		1	
695	White	Denominator	346	124		124		45		124		132				150		72	
696	White	Perform Lvl			65.32%		77.42%		88.89%		99.19%		85.61%				2.67%		1.39%
697	Male	Numerator	90	44		55		12		76		68				3		0	
698	Male	Denominator	206	77		77		17		77		81				91		50	
699	Male	Perform Lvl			57.14%		71.43%		70.59%		98.70%		83.95%				3.30%		
700	Female	Numerator	69	41		46		29		56		50				1		1	
701	Female	Denominator	165	56		56		31		56		61				67		25	
702	Female	Perform Lvl			73.21%		82.14%		93.55%		100.00%		81.97%				1.49%		4.00%
703	Migrant	Numerator	0	0		0		0		0		0				0		0	
704	Migrant	Denominator	0	0		0		0		0		0				0		0	
705	Migrant	Perform Lvl																	
706	Challenged	Numerator	56	8		18		6		43		29				1		1	
707	Challenged	Denominator	123	44		44		10		44		46				50		29	
708	Challenged	Perform Lvl			18.18%		40.91%		60.00%		97.73%		63.04%				2.00%		3.45%
709	Poverty	Numerator	51	22		30		10		42		34				0		0	
710	Poverty	Denominator	122	42		42		12		42		44				63		25	
711	Poverty	Perform Lvl			52.38%		71.43%		83.33%		100.00%		77.27%						
712	LEP Eligible	Numerator	159	85		101		41		132		118				4		1	
713	LEP Eligible	Denominator	371	133		133		48		133		142				158		75	
714	LEP Eligible	Perform Lvl			63.91%		75.94%		85.42%		99.25%		83.10%				2.53%		1.33%

Table 18: Herkimer BOCES

BEDS Code 21900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
715	Total	Numerator	463	127		137		127		176		168				36		18	
716	Total	Denominator	463	174		174		188		176		198				301		158	
717	Total	Perform Lvl			72.99%		78.74%		67.55%		100.00%		84.85%				11.96%		11.39%
718	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
719	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
720	Native Amer/Alask	Perform Lvl																	
721	Asian	Numerator	0	0		0		0		0		0				0		0	
722	Asian	Denominator	0	0		0		0		0		0				0		0	
723	Asian	Perform Lvl																	
724	Black/African Am	Numerator	—	—		—		—		—		—				—		—	
725	Black/African Am	Denominator	—	—		—		—		—		—				—		—	
726	Black/African Am	Perform Lvl	—	—		—		—		—		—				—		—	
727	Hispanic Latino	Numerator	7	2	2	1	1	2	2	2	2	2	2			1		0	
728	Hispanic Latino	Denominator	7	2	2	2	2	3	3	2	2	4	4			3		1	
729	Hispanic Latino	Perform Lvl			100.00%		50.00%		66.67%		100.00%		50.00%				33.33%		
730	Multiracial	Numerator	0	0		0		0		0		0				0		0	
731	Multiracial	Denominator	0	0		0		0		0		0				0		0	
732	Multiracial	Perform Lvl																	
733	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
734	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
735	Nat Hawaii/Pacific Is	Perform Lvl																	
736	White	Numerator	452	123		135		123		172		164				35		18	
737	White	Denominator	452	170		170		183		172		192				296		157	
738	White	Perform Lvl			72.35%		79.41%		67.21%		100.00%		85.42%				11.82%		11.46%
739	Male	Numerator	267	65		79		75		101		95				1		1	
740	Male	Denominator	267	100		100		111		101		117				196		107	
741	Male	Perform Lvl			65.00%		79.00%		67.57%		100.00%		81.20%				0.51%		0.93%
742	Female	Numerator	196	62		58		52		75		73				35		17	
743	Female	Denominator	196	74		74		77		75		81				105		51	
744	Female	Perform Lvl			83.78%		78.38%		67.53%		100.00%		90.12%				33.33%		33.33%
745	Migrant	Numerator	—	—		—		—		—		—				—		—	
746	Migrant	Denominator	—	—		—		—		—		—				—		—	
747	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
748	Challenged	Numerator	122	8		11		20		28		20				8		7	
749	Challenged	Denominator	122	27		27		39		28		32				83		51	
750	Challenged	Perform Lvl			29.63%		40.74%		51.28%		100.00%		62.50%				9.64%		13.73%
751	Poverty	Numerator	162	40		34		34		52		48				16		7	
752	Poverty	Denominator	162	51		51		56		52		62				110		58	
753	Poverty	Perform Lvl			78.43%		66.67%		60.71%		100.00%		77.42%				14.55%		12.07%
754	LEP Eligible	Numerator	461	127		137		127		176		168				36		18	
755	LEP Eligible	Denominator	461	174		174		188		176		198				300		158	
756	LEP Eligible	Perform Lvl			72.99%		78.74%		67.55%		100.00%		84.85%				12.00%		11.39%

Table 19: Jefferson BOCES

BEDS Code 229000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
757	Total	Numerator	1008	292		313		232		377		332				63		30	
758	Total	Denominator	1034	379		379		327		388		453				694		309	
759	Total	Perform Lvl			77.04%		82.59%		70.95%		97.16%		73.29%				9.08%		9.71%
760	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
761	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
762	Native Amer/Alask	Perform Lvl	—																
763	Asian	Numerator	—	—		—		—		—		—				—		—	
764	Asian	Denominator	—	—		—		—		—		—				—		—	
765	Asian	Perform Lvl	—			—		—		—		—							
766	Black/African Am	Numerator	27	4		4		5		5		4				6		2	
767	Black/African Am	Denominator	27	5		5		6		5		6				20		5	
768	Black/African Am	Perform Lvl			80.00%		80.00%		83.33%		100.00%		66.67%				30.00%		40.00%
769	Hispanic Latino	Numerator	13	4		4		3		5		5				2		2	
770	Hispanic Latino	Denominator	13	5		5		6		5		5				9		6	
771	Hispanic Latino	Perform Lvl			80.00%		80.00%		50.00%		100.00%		100.00%				22.22%		33.33%
772	Multiracial	Numerator	—	—		—		—		—		—				—		—	
773	Multiracial	Denominator	—	—		—		—		—		—				—		—	
774	Multiracial	Perform Lvl	—																
775	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
776	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
777	Nat Hawaii/Pacific Is	Perform Lvl																	
778	White	Numerator	960	282		303		222		365		321				55		26	
779	White	Denominator	986	367		367		313		376		440				663		298	
780	White	Perform Lvl			76.84%		82.56%		70.93%		97.07%		72.95%				8.30%		8.73%
781	Male	Numerator	615	162		169		137		214		182				4		3	
782	Male	Denominator	635	211		211		209		218		266				497		219	
783	Male	Perform Lvl			76.78%		80.09%		65.55%		98.17%		68.42%				0.80%		1.37%
784	Female	Numerator	393	130		144		95		163		150				59		27	
785	Female	Denominator	399	168		168		118		170		187				197		90	
786	Female	Perform Lvl			77.38%		85.71%		80.51%		95.88%		80.21%				29.95%		30.00%
787	Migrant	Numerator	0	0		0		0		0		0				0		0	
788	Migrant	Denominator	0	0		0		0		0		0				0		0	
789	Migrant	Perform Lvl																	
790	Challenged	Numerator	318	33		47		51		102		57				21		11	
791	Challenged	Denominator	332	100		100		83		109		132				217		95	
792	Challenged	Perform Lvl			33.00%		47.00%		61.45%		93.58%		43.18%				9.68%		11.58%
793	Poverty	Numerator	433	96		108		89		139		113				28		14	
794	Poverty	Denominator	443	140		140		122		144		176				277		119	
795	Poverty	Perform Lvl			68.57%		77.14%		72.95%		96.53%		64.20%				10.11%		11.76%
796	LEP Eligible	Numerator	1006	291		312		232		376		331				63		30	
797	LEP Eligible	Denominator	1032	378		378		327		387		452				694		309	
798	LEP Eligible	Perform Lvl			76.98%		82.54%		70.95%		97.16%		73.23%				9.08%		9.71%

Table 20: Genesee BOCES

BEDS Code 249000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
799	Total	Numerator	277	141		149		16		171		162				43		16	
800	Total	Denominator	519	169		169		31		171		192				371		144	
801	Total	Perform Lvl			83.43%		88.17%		51.61%		100.00%		84.38%				11.59%		11.11%
802	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
803	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
804	Native Amer/Alask	Perform Lvl	—																
805	Asian	Numerator	—	—		—		—		—		—				—		—	
806	Asian	Denominator	—	—		—		—		—		—				—		—	
807	Asian	Perform Lvl	—		—		—			—		—							
808	Black/African Am	Numerator	9	2		2		0		2		2				1		1	
809	Black/African Am	Denominator	15	2		2		0		2		4				12		6	
810	Black/African Am	Perform Lvl			100.00%		100.00%				100.00%		50.00%				8.33%		16.67%
811	Hispanic Latino	Numerator	4	—	0	—	0	—	0	—	2	—	2			—	1	—	0
812	Hispanic Latino	Denominator	8	2	2	2	2	1	1	2	2	3	3			8	8	4	4
813	Hispanic Latino	Perform Lvl									100.00%		66.67%				12.50%		
814	Multiracial	Numerator	0	0		0		0		0		0				0		0	
815	Multiracial	Denominator	0	0		0		0		0		0				0		0	
816	Multiracial	Perform Lvl																	
817	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
818	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
819	Nat Hawaii/Pacific Is	Perform Lvl																	
820	White	Numerator	262	138		146		16		166		157				41		15	
821	White	Denominator	494	164		164		30		166		184				351		134	
822	White	Perform Lvl			84.15%		89.02%		53.33%		100.00%		85.33%				11.68%		11.19%
823	Male	Numerator	165	83		91		10		103		100				4		1	
824	Male	Denominator	300	102		102		15		103		118				209		77	
825	Male	Perform Lvl			81.37%		89.22%		66.67%		100.00%		84.75%				1.91%		1.30%
826	Female	Numerator	112	58		58		6		68		62				39		15	
827	Female	Denominator	219	67		67		16		68		74				162		67	
828	Female	Perform Lvl			86.57%		86.57%		37.50%		100.00%		83.78%				24.07%		22.39%
829	Migrant	Numerator	—	—		—		—		—		—				—		—	
830	Migrant	Denominator	—	—		—		—		—		—				—		—	
831	Migrant	Perform Lvl	—																
832	Challenged	Numerator	65	17		21		0		35		26				11		3	
833	Challenged	Denominator	139	34		34		1		35		43				93		32	
834	Challenged	Perform Lvl			50.00%		61.76%				100.00%		60.47%				11.83%		9.38%
835	Poverty	Numerator	89	41		42		4		53		48				12		5	
836	Poverty	Denominator	168	51		51		8		53		65				117		49	
837	Poverty	Perform Lvl			80.39%		82.35%		50.00%		100.00%		73.85%				10.26%		10.20%
838	LEP Eligible	Numerator	275	141		149		16		170		161				43		16	
839	LEP Eligible	Denominator	517	168		168		30		170		191				369		143	
840	LEP Eligible	Perform Lvl			83.93%		88.69%		53.33%		100.00%		84.29%				11.65%		11.19%

Table 21: Madison BOCES

BEDS Code 259000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
841	Total	Numerator	809	287		287		145		338		329				67		47	
842	Total	Denominator	813	341		341		264		341		440				435		212	
843	Total	Perform Lvl			84.16%		84.16%		54.92%		99.12%		74.77%				15.40%		22.17%
844	Native Amer/Alask	Numerator	9	1		1		0		1		1				1		0	
845	Native Amer/Alask	Denominator	9	1		1		0		1		1				4		0	
846	Native Amer/Alask	Perform Lvl			100.00%		100.00%				100.00%		100.00%				25.00%		
847	Asian	Numerator	—	—		—		—		—		—				—		—	
848	Asian	Denominator	—	—		—		—		—		—				—		—	
849	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
850	Black/African Am	Numerator	22	8		7		2		11		10				3		2	
851	Black/African Am	Denominator	22	12		12		7		12		14				10		6	
852	Black/African Am	Perform Lvl			66.67%		58.33%		28.57%		91.67%		71.43%				30.00%		33.33%
853	Hispanic Latino	Numerator	11	6		3		1		6		6				0		0	
854	Hispanic Latino	Denominator	11	6		6		4		6		6				5		2	
855	Hispanic Latino	Perform Lvl			100.00%		50.00%		25.00%		100.00%		100.00%						
856	Multiracial	Numerator	0	0		0		0		0		0				0		0	
857	Multiracial	Denominator	0	0		0		0		0		0				0		0	
858	Multiracial	Perform Lvl																	
859	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
860	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
861	Nat Hawaii/Pacific Is	Perform Lvl																	
862	White	Numerator	764	270		275		142		318		310				62		44	
863	White	Denominator	768	320		320		252		320		417				414		202	
864	White	Perform Lvl			84.38%		85.94%		56.35%		99.38%		74.34%				14.98%		21.78%
865	Male	Numerator	422	129		133		79		162		155				1		0	
866	Male	Denominator	424	164		164		135		164		218				223		98	
867	Male	Perform Lvl			78.66%		81.10%		58.52%		98.78%		71.10%				0.45%		
868	Female	Numerator	387	158		154		66		176		174				66		47	
869	Female	Denominator	389	177		177		129		177		222				212		114	
870	Female	Perform Lvl			89.27%		87.01%		51.16%		99.44%		78.38%				31.13%		41.23%
871	Migrant	Numerator	—	—		—		—		—		—				—		—	
872	Migrant	Denominator	—	—		—		—		—		—				—		—	
873	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
874	Challenged	Numerator	177	28		30		17		59		50				8		4	
875	Challenged	Denominator	179	60		60		48		60		78				83		31	
876	Challenged	Perform Lvl			46.67%		50.00%		35.42%		98.33%		64.10%				9.64%		12.90%
877	Poverty	Numerator	289	92		96		47		118		113				24		15	
878	Poverty	Denominator	290	119		119		101		119		155				162		77	
879	Poverty	Perform Lvl			77.31%		80.67%		46.53%		99.16%		72.90%				14.81%		19.48%
880	LEP Eligible	Numerator	809	287		287		145		338		329				67		47	
881	LEP Eligible	Denominator	813	341		341		264		341		440				435		212	
882	LEP Eligible	Perform Lvl			84.16%		84.16%		54.92%		99.12%		74.77%				15.40%		22.17%

Table 22: Greece CSD

BEDS Code 260501060000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
883	Total	Numerator	1553	494		475		1		518		513				169		169	
884	Total	Denominator	1553	518		518		3		518		556				764		764	
885	Total	Perform Lvl			95.37%		91.70%		33.33%		100.00%		92.27%				22.12%		22.12%
886	Native Amer/Alask	Numerator	7	4		3		0		4		4				3		3	
887	Native Amer/Alask	Denominator	7	4		4		0		4		4				3		3	
888	Native Amer/Alask	Perform Lvl			100.00%		75.00%				100.00%		100.00%				100.00%		100.00%
889	Asian	Numerator	24	7		5		0		8		8				3		3	
890	Asian	Denominator	24	8		8		0		8		9				11		11	
891	Asian	Perform Lvl			87.50%		62.50%				100.00%		88.89%				27.27%		27.27%
892	Black/African Am	Numerator	144	35		35		0		39		37				15		15	
893	Black/African Am	Denominator	144	39		39		0		39		43				70		70	
894	Black/African Am	Perform Lvl			89.74%		89.74%				100.00%		86.05%				21.43%		21.43%
895	Hispanic Latino	Numerator	82	14		13		0		17		17				11		11	
896	Hispanic Latino	Denominator	82	17		17		0		17		21				36		36	
897	Hispanic Latino	Perform Lvl			82.35%		76.47%				100.00%		80.95%				30.56%		30.56%
898	Multiracial	Numerator	0	0		0		0		0		0				0		0	
899	Multiracial	Denominator	0	0		0		0		0		0				0		0	
900	Multiracial	Perform Lvl																	
901	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
902	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
903	Nat Hawaii/Pacific Is	Perform Lvl																	
904	White	Numerator	1296	434		419		1		450		447				137		137	
905	White	Denominator	1296	450		450		3		450		479				644		644	
906	White	Perform Lvl			96.44%		93.11%		33.33%		100.00%		93.32%				21.27%		21.27%
907	Male	Numerator	908	294		290		1		311		308				11		11	
908	Male	Denominator	908	311		311		2		311		333				486		486	
909	Male	Perform Lvl			94.53%		93.25%		50.00%		100.00%		92.49%				2.26%		2.26%
910	Female	Numerator	645	200		185		0		207		205				158		158	
911	Female	Denominator	645	207		207		1		207		223				278		278	
912	Female	Perform Lvl			96.62%		89.37%				100.00%		91.93%				56.83%		56.83%
913	Migrant	Numerator	0	0		0		0		0		0				0		0	
914	Migrant	Denominator	0	0		0		0		0		0				0		0	
915	Migrant	Perform Lvl																	
916	Challenged	Numerator	198	35		33		0		49		44				25		25	
917	Challenged	Denominator	198	49		49		2		49		62				100		100	
918	Challenged	Perform Lvl			71.43%		67.35%				100.00%		70.97%				25.00%		25.00%
919	Poverty	Numerator	462	103		95		0		115		111				56		56	
920	Poverty	Denominator	462	115		115		0		115		133				220		220	
921	Poverty	Perform Lvl			89.57%		82.61%				100.00%		83.46%				25.45%		25.45%
922	LEP Eligible	Numerator	1525	488		469		1		510		506				166		166	
923	LEP Eligible	Denominator	1525	510		510		3		510		547				757		757	
924	LEP Eligible	Perform Lvl			95.69%		91.96%		33.33%		100.00%		92.50%				21.93%		21.93%

Table 23: Hilton CSD

BEDS Code 261101060000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
925	Total	Numerator	273	47	47	47	47	22	22	47	47	47	47			18	18	0	0
926	Total	Denominator	327	47	47	47	47	22	22	47	47	50	50			112	112	0	0
927	Total	Perform Lvl			100.00%		100.00%		100.00%		100.00%		94.00%				16.07%		
928	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
929	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
930	Native Amer/Alask	Perform Lvl																	
931	Asian	Numerator	—	—		—		—		—		—				—		—	
932	Asian	Denominator	—	—		—		—		—		—				—		—	
933	Asian	Perform Lvl	—																
934	Black/African Am	Numerator	5	1	1	1	1	0		1	1	1	1			0		0	0
935	Black/African Am	Denominator	6	1	1	1	1	0		1	1	1	1			2		0	2
936	Black/African Am	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
937	Hispanic Latino	Numerator	5	0	0	0	0	1	1	0	0	0	0			0		0	
938	Hispanic Latino	Denominator	5	0	0	0	0	1	1	0	0	0	1			1		0	
939	Hispanic Latino	Perform Lvl							100.00%										
940	Multiracial	Numerator	—	—		—		—		—		—				—		—	
941	Multiracial	Denominator	—	—		—		—		—		—				—		—	
942	Multiracial	Perform Lvl	—		—		—				—		—						
943	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
944	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
945	Nat Hawaii/Pacific Is	Perform Lvl	—						—										
946	White	Numerator	256	45		45		20		45		45				18		0	
947	White	Denominator	308	45		45		20		45		48				108		0	
948	White	Perform Lvl			100.00%		100.00%		100.00%		100.00%		93.75%				16.67%		
949	Male	Numerator	141	27		27		5		27		27				0		0	
950	Male	Denominator	167	27		27		5		27		29				94		0	
951	Male	Perform Lvl			100.00%		100.00%		100.00%		100.00%		93.10%						
952	Female	Numerator	132	20		20		17		20		20				18		0	
953	Female	Denominator	160	20		20		17		20		21				18		0	
954	Female	Perform Lvl			100.00%		100.00%		100.00%		100.00%		95.24%				100.00%		
955	Migrant	Numerator	0	0		0		0		0		0				0		0	
956	Migrant	Denominator	0	0		0		0		0		0				0		0	
957	Migrant	Perform Lvl																	
958	Challenged	Numerator	29	6		6		3		6		6				2		0	
959	Challenged	Denominator	34	6		6		3		6		7				16		0	
960	Challenged	Perform Lvl			100.00%		100.00%		100.00%		100.00%		85.71%				12.50%		
961	Poverty	Numerator	56	8		8		5		8		8				3		0	
962	Poverty	Denominator	62	8		8		5		8		10				22		0	
963	Poverty	Perform Lvl			100.00%		100.00%		100.00%		100.00%		80.00%				13.64%		
964	LEP Eligible	Numerator	271	47		47		22		47		47				18		0	
965	LEP Eligible	Denominator	325	47		47		22		47		50				111		0	
966	LEP Eligible	Perform Lvl			100.00%		100.00%		100.00%		100.00%		94.00%				16.22%		

Table 24: Rochester City SD

BEDS Code 261600010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
967	Total	Numerator	425	120		153		0		173		173				282		7	
968	Total	Denominator	897	177		177		0		177		222				627		9	
969	Total	Perform Lvl			67.80%		86.44%				97.74%		77.93%				44.98%		77.78%
970	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
971	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
972	Native Amer/Alask	Perform Lvl	—														100.00%		
973	Asian	Numerator	5	2		2		0		3		3				2		0	
974	Asian	Denominator	9	3		3		0		3		3				6		0	
975	Asian	Perform Lvl			66.67%		66.67%				100.00%		100.00%				33.33%		
976	Black/African Am	Numerator	324	98		121		0		136		136				223		5	
977	Black/African Am	Denominator	695	138		138		0		138		174				488		7	
978	Black/African Am	Perform Lvl			71.01%		87.68%				98.55%		78.16%				45.70%		71.43%
979	Hispanic Latino	Numerator	67	15		19		0		21		21				41		1	
980	Hispanic Latino	Denominator	131	22		22		0		22		28				94		1	
981	Hispanic Latino	Perform Lvl			68.18%		86.36%				95.45%		75.00%				43.62%		100.00%
982	Multiracial	Numerator	0	0		0		0		0		0				0		0	
983	Multiracial	Denominator	0	0		0		0		0		0				0		0	
984	Multiracial	Perform Lvl																	
985	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
986	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
987	Nat Hawaii/Pacific Is	Perform Lvl																	
988	White	Numerator	29	5		11		0		13		13				15		1	
989	White	Denominator	61	14		14		0		14		17				38		1	
990	White	Perform Lvl			35.71%		78.57%				92.86%		76.47%				39.47%		100.00%
991	Male	Numerator	221	58		79		0		88		88				0		0	
992	Male	Denominator	446	91		91		0		91		125				345		2	
993	Male	Perform Lvl			63.74%		86.81%				96.70%		70.40%						
994	Female	Numerator	204	62		74		0		85		85				282		7	
995	Female	Denominator	451	86		86		0		86		97				282		7	
996	Female	Perform Lvl			72.09%		86.05%				98.84%		87.63%				100.00%		100.00%
997	Migrant	Numerator	0	0		0		0		0		0				0		0	
998	Migrant	Denominator	0	0		0		0		0		0				0		0	
999	Migrant	Perform Lvl																	
1000	Challenged	Numerator	50	4		9		0		13		13				41		0	
1001	Challenged	Denominator	103	13		13		0		13		20				91		0	
1002	Challenged	Perform Lvl			30.77%		69.23%				100.00%		65.00%				45.05%		
1003	Poverty	Numerator	245	75		94		0		108		108				171		0	
1004	Poverty	Denominator	526	108		108		0		108		132				360		0	
1005	Poverty	Perform Lvl			69.44%		87.04%				100.00%		81.82%				47.50%		
1006	LEP Eligible	Numerator	415	117		151		0		168		168				277		7	
1007	LEP Eligible	Denominator	875	172		172		0		172		216				610		9	
1008	LEP Eligible	Perform Lvl			68.02%		87.79%				97.67%		77.78%				45.41%		77.78%

Table 25: Monroe I BOCES

BEDS Code 269100000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1009	Total	Numerator	266	182		182		85		207		205				49		8	
1010	Total	Denominator	646	211		211		121		211		242				453		59	
1011	Total	Perform Lvl			86.26%		86.26%		70.25%		98.10%		84.71%				10.82%		13.56%
1012	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1013	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1014	Native Amer/Alask	Perform Lvl	—																
1015	Asian	Numerator	3	1		1		0		1		1				1		0	
1016	Asian	Denominator	9	1		1		1		1		1				4		0	
1017	Asian	Perform Lvl			100.00%		100.00%				100.00%		100.00%				25.00%		
1018	Black/African Am	Numerator	10	7		6		0		8		8				3		0	
1019	Black/African Am	Denominator	43	8		8		5		8		9				27		1	
1020	Black/African Am	Perform Lvl			87.50%		75.00%				100.00%		88.89%				11.11%		
1021	Hispanic Latino	Numerator	5	1		1		0		2		2				3		0	
1022	Hispanic Latino	Denominator	19	2		2		2		2		3				16		0	
1023	Hispanic Latino	Perform Lvl			50.00%		50.00%				100.00%		66.67%				18.75%		
1024	Multiracial	Numerator	—	—		—		—		—		—				—		—	
1025	Multiracial	Denominator	—	—		—		—		—		—				—		—	
1026	Multiracial	Perform Lvl	—		—		—		—		—		—				—		—
1027	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
1028	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
1029	Nat Hawaii/Pacific Is	Perform Lvl	—																
1030	White	Numerator	247	172		173		84		195		193				41		7	
1031	White	Denominator	571	199		199		112		199		228				404		57	
1032	White	Perform Lvl			86.43%		86.93%		75.00%		97.99%		84.65%				10.15%		12.28%
1033	Male	Numerator	128	83		82		47		96		94				4		2	
1034	Male	Denominator	327	97		97		60		97		114				263		32	
1035	Male	Perform Lvl			85.57%		84.54%		78.33%		98.97%		82.46%				1.52%		6.25%
1036	Female	Numerator	138	99		100		38		111		111				45		6	
1037	Female	Denominator	319	114		114		61		114		128				190		27	
1038	Female	Perform Lvl			86.84%		87.72%		62.30%		97.37%		86.72%				23.68%		22.22%
1039	Migrant	Numerator	0	0		0		0		0		0				0		0	
1040	Migrant	Denominator	0	0		0		0		0		0				0		0	
1041	Migrant	Perform Lvl																	
1042	Challenged	Numerator	84	36		35		18		57		55				13		2	
1043	Challenged	Denominator	227	58		58		33		58		72				158		16	
1044	Challenged	Perform Lvl			62.07%		60.34%		54.55%		98.28%		76.39%				8.23%		12.50%
1045	Poverty	Numerator	48	26		24		14		29		29				7		0	
1046	Poverty	Denominator	148	30		30		21		30		38				102		11	
1047	Poverty	Perform Lvl			86.67%		80.00%		66.67%		96.67%		76.32%				6.86%		
1048	LEP Eligible	Numerator	266	182		182		85		207		205				49		8	
1049	LEP Eligible	Denominator	637	211		211		121		211		242				446		59	
1050	LEP Eligible	Perform Lvl			86.26%		86.26%		70.25%		98.10%		84.71%				10.99%		13.56%

Table 26: Monroe II BOCES

BEDS Code 269200000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1051	Total	Numerator	384	266		269		150		299		295				57		30	
1052	Total	Denominator	680	301		301		243		301		326				550		191	
1053	Total	Perform Lvl			88.37%		89.37%		61.73%		99.34%		90.49%				10.36%		15.71%
1054	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1055	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1056	Native Amer/Alask	Perform Lvl	—		—		—			—		—						—	
1057	Asian	Numerator	3	2		2		1		2		2				1		1	
1058	Asian	Denominator	5	2		2		2		2		2				4		1	
1059	Asian	Perform Lvl			100.00%		100.00%		50.00%		100.00%		100.00%				25.00%		100.00%
1060	Black/African Am	Numerator	32	21		20		13		24		23				4		1	
1061	Black/African Am	Denominator	56	24		24		21		24		28				39		14	
1062	Black/African Am	Perform Lvl			87.50%		83.33%		61.90%		100.00%		82.14%				10.26%		7.14%
1063	Hispanic Latino	Numerator	9	5		5		1		5		5				1		1	
1064	Hispanic Latino	Denominator	18	5		5		3		5		6				14		3	
1065	Hispanic Latino	Perform Lvl			100.00%		100.00%		33.33%		100.00%		83.33%				7.14%		33.33%
1066	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1067	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1068	Multiracial	Perform Lvl																	
1069	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
1070	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
1071	Nat Hawaii/Pacific Is	Perform Lvl	—		—		—			—		—						—	
1072	White	Numerator	336	236		239		135		265		262				51		27	
1073	White	Denominator	596	267		267		215		267		286				489		170	
1074	White	Perform Lvl			88.39%		89.51%		62.79%		99.25%		91.61%				10.43%		15.88%
1075	Male	Numerator	200	133		138		97		155		153				12		9	
1076	Male	Denominator	401	157		157		151		157		174				359		108	
1077	Male	Perform Lvl			84.71%		87.90%		64.24%		98.73%		87.93%				3.34%		8.33%
1078	Female	Numerator	184	133		131		53		144		142				45		21	
1079	Female	Denominator	279	144		144		92		144		152				191		83	
1080	Female	Perform Lvl			92.36%		90.97%		57.61%		100.00%		93.42%				23.56%		25.30%
1081	Migrant	Numerator	0	0		0		0		0		0				0		0	
1082	Migrant	Denominator	0	0		0		0		0		0				0		0	
1083	Migrant	Perform Lvl																	
1084	Challenged	Numerator	103	44		44		29		70		66				11		2	
1085	Challenged	Denominator	213	70		70		70		70		81				174		48	
1086	Challenged	Perform Lvl			62.86%		62.86%		41.43%		100.00%		81.48%				6.32%		4.17%
1087	Poverty	Numerator	102	55		58		33		69		67				15		7	
1088	Poverty	Denominator	202	69		69		62		69		80				157		50	
1089	Poverty	Perform Lvl			79.71%		84.06%		53.23%		100.00%		83.75%				9.55%		14.00%
1090	LEP Eligible	Numerator	382	265		268		149		298		294				56		29	
1091	LEP Eligible	Denominator	674	300		300		242		300		325				544		189	
1092	LEP Eligible	Perform Lvl			88.33%		89.33%		61.57%		99.33%		90.46%				10.29%		15.34%

Table 27: Levittown PS

BEDS Code 280205030000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1093	Total	Numerator	52	46		47		0		50		50				1		1	
1094	Total	Denominator	52	49		49		0		50		52				31		31	
1095	Total	Perform Lvl			93.88%		95.92%				100.00%		96.15%				3.23%		3.23%
1096	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1097	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1098	Native Amer/Alask	Perform Lvl																	
1099	Asian	Numerator	—	—		—		—		—		—				—		—	
1100	Asian	Denominator	—	—		—		—		—		—				—		—	
1101	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
1102	Black/African Am	Numerator	0	0		0		0		0		0				0		0	
1103	Black/African Am	Denominator	0	0		0		0		0		0				0		0	
1104	Black/African Am	Perform Lvl																	
1105	Hispanic Latino	Numerator	8	7		8		0		8		8				0		0	
1106	Hispanic Latino	Denominator	8	8		8		0		8		8				4		4	
1107	Hispanic Latino	Perform Lvl			87.50%		100.00%				100.00%		100.00%						
1108	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1109	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1110	Multiracial	Perform Lvl																	
1111	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1112	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1113	Nat Hawaii/Pacific Is	Perform Lvl																	
1114	White	Numerator	42	37		37		0		40		40				1		1	
1115	White	Denominator	42	39		39		0		40		42				27		27	
1116	White	Perform Lvl			94.87%		94.87%				100.00%		95.24%				3.70%		3.70%
1117	Male	Numerator	31	28		27		0		29		29				0		0	
1118	Male	Denominator	31	28		28		0		29		31				20		20	
1119	Male	Perform Lvl			100.00%		96.43%				100.00%		93.55%						
1120	Female	Numerator	21	18		20		0		21		21				1		1	
1121	Female	Denominator	21	21		21		0		21		21				11		11	
1122	Female	Perform Lvl			85.71%		95.24%				100.00%		100.00%				9.09%		9.09%
1123	Migrant	Numerator	0	0		0		0		0		0				0		0	
1124	Migrant	Denominator	0	0		0		0		0		0				0		0	
1125	Migrant	Perform Lvl																	
1126	Challenged	Numerator	13	10		12		0		13		13				0		0	
1127	Challenged	Denominator	13	13		13		0		13		13				6		6	
1128	Challenged	Perform Lvl			76.92%		92.31%				100.00%		100.00%						
1129	Poverty	Numerator	7	6		6		0		7		7				0		0	
1130	Poverty	Denominator	7	7		7		0		7		7				2		2	
1131	Poverty	Perform Lvl			85.71%		85.71%				100.00%		100.00%						
1132	LEP Eligible	Numerator	52	46		47		0		50		50				1		1	
1133	LEP Eligible	Denominator	52	49		49		0		50		52				31		31	
1134	LEP Eligible	Perform Lvl			93.88%		95.92%				100.00%		96.15%				3.23%		3.23%

Table 28: Sewanhaka CHSD

BEDS Code 280252070000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1135	Total	Numerator	472	316		318		0		327		326				64		20	
1136	Total	Denominator	819	327		327		0		327		333				402		183	
1137	Total	Perform Lvl			96.64%		97.25%				100.00%		97.90%				15.92%		10.93%
1138	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1139	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1140	Native Amer/Alask	Perform Lvl																	
1141	Asian	Numerator	73	43		43		0		44		44				17		3	
1142	Asian	Denominator	151	44		44		0		44		45				69		23	
1143	Asian	Perform Lvl			97.73%		97.73%				100.00%		97.78%				24.64%		13.04%
1144	Black/African Am	Numerator	146	86		86		0		89		88				11		3	
1145	Black/African Am	Denominator	227	89		89		0		89		89				121		52	
1146	Black/African Am	Perform Lvl			96.63%		96.63%				100.00%		98.88%				9.09%		5.77%
1147	Hispanic Latino	Numerator	76	52		51		0		52		52				12		5	
1148	Hispanic Latino	Denominator	127	52		52		0		52		54				68		35	
1149	Hispanic Latino	Perform Lvl			100.00%		98.08%				100.00%		96.30%				17.65%		14.29%
1150	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1151	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1152	Multiracial	Perform Lvl																	
1153	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1154	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1155	Nat Hawaii/Pacific Is	Perform Lvl																	
1156	White	Numerator	177	135		138		0		142		142				24		9	
1157	White	Denominator	314	142		142		0		142		145				144		73	
1158	White	Perform Lvl			95.07%		97.18%				100.00%		97.93%				16.67%		12.33%
1159	Male	Numerator	290	192		190		0		198		197				10		8	
1160	Male	Denominator	517	198		198		0		198		201				245		112	
1161	Male	Perform Lvl			96.97%		95.96%				100.00%		98.01%				4.08%		7.14%
1162	Female	Numerator	182	124		128		0		129		129				54		12	
1163	Female	Denominator	302	129		129		0		129		132				157		71	
1164	Female	Perform Lvl			96.12%		99.22%				100.00%		97.73%				34.39%		16.90%
1165	Migrant	Numerator	0	0		0		0		0		0				0		0	
1166	Migrant	Denominator	0	0		0		0		0		0				0		0	
1167	Migrant	Perform Lvl																	
1168	Challenged	Numerator	42	23		22		0		31		30				4		1	
1169	Challenged	Denominator	94	31		31		0		31		32				63		21	
1170	Challenged	Perform Lvl			74.19%		70.97%				100.00%		93.75%				6.35%		4.76%
1171	Poverty	Numerator	95	61		61		0		63		63				12		5	
1172	Poverty	Denominator	162	63		63		0		63		66				95		44	
1173	Poverty	Perform Lvl			96.83%		96.83%				100.00%		95.45%				12.63%		11.36%
1174	LEP Eligible	Numerator	464	312		314		0		323		322				64		20	
1175	LEP Eligible	Denominator	803	323		323		0		323		328				397		182	
1176	LEP Eligible	Perform Lvl			96.59%		97.21%				100.00%		98.17%				16.12%		10.99%

Table 29: Farmingdale UFSD

BEDS Code 280522030000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1177	Total	Numerator	603	200		203		0		218		217				31		0	
1178	Total	Denominator	758	218		218		0		218		239				279		0	
1179	Total	Perform Lvl			91.74%		93.12%				100.00%		90.79%				11.11%		
1180	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1181	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1182	Native Amer/Alask	Perform Lvl	—		—		—				—		—						
1183	Asian	Numerator	14	3		3		0		3		3				0		0	
1184	Asian	Denominator	16	3		3		0		3		3				7		0	
1185	Asian	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
1186	Black/African Am	Numerator	46	14		14		0		19		18				1		0	
1187	Black/African Am	Denominator	57	19		19		0		19		23				16		0	
1188	Black/African Am	Perform Lvl			73.68%		73.68%				100.00%		78.26%				6.25%		
1189	Hispanic Latino	Numerator	54	19		21		0		21		21				2		0	
1190	Hispanic Latino	Denominator	76	21		21		0		21		24				18		0	
1191	Hispanic Latino	Perform Lvl			90.48%		100.00%				100.00%		87.50%				11.11%		
1192	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1193	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1194	Multiracial	Perform Lvl																	
1195	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1196	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1197	Nat Hawaii/Pacific Is	Perform Lvl																	
1198	White	Numerator	487	162		163		0		173		173				28		0	
1199	White	Denominator	607	173		173		0		173		187				237		0	
1200	White	Perform Lvl			93.64%		94.22%				100.00%		92.51%				11.81%		
1201	Male	Numerator	410	134		137		0		147		147				0		0	
1202	Male	Denominator	478	147		147		0		147		165				248		0	
1203	Male	Perform Lvl			91.16%		93.20%				100.00%		89.09%						
1204	Female	Numerator	193	66		66		0		71		70				31		0	
1205	Female	Denominator	280	71		71		0		71		74				31		0	
1206	Female	Perform Lvl			92.96%		92.96%				100.00%		94.59%				100.00%		
1207	Migrant	Numerator	—	—		—		—		—		—				—		—	
1208	Migrant	Denominator	—	—		—		—		—		—				—		—	
1209	Migrant	Perform Lvl	—																
1210	Challenged	Numerator	69	18		13		0		24		23				3		0	
1211	Challenged	Denominator	84	24		24		0		24		28				45		0	
1212	Challenged	Perform Lvl			75.00%		54.17%				100.00%		82.14%				6.67%		
1213	Poverty	Numerator	53	14		18		0		20		19				3		0	
1214	Poverty	Denominator	71	20		20		0		20		25				29		0	
1215	Poverty	Perform Lvl			70.00%		90.00%				100.00%		76.00%				10.34%		
1216	LEP Eligible	Numerator	597	198		200		0		215		214				30		0	
1217	LEP Eligible	Denominator	751	215		215		0		215		235				276		0	
1218	LEP Eligible	Perform Lvl			92.09%		93.02%				100.00%		91.06%				10.87%		

Table 30: Nassau BOCES

BEDS Code 289000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1219	Total	Numerator	451	199		195		18		248		234				42		36	
1220	Total	Denominator	568	248		248		18		248		273				334		252	
1221	Total	Perform Lvl			80.24%		78.63%		100.00%		100.00%		85.71%				12.57%		14.29%
1222	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1223	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1224	Native Amer/Alask	Perform Lvl	—		—														
1225	Asian	Numerator	2	2		2		0		3		2				0		0	
1226	Asian	Denominator	5	3		3		0		3		3				3		2	
1227	Asian	Perform Lvl			66.67%		66.67%				100.00%		66.67%						
1228	Black/African Am	Numerator	135	51		50		6		66		64				16		14	
1229	Black/African Am	Denominator	155	66		66		6		66		74				91		83	
1230	Black/African Am	Perform Lvl			77.27%		75.76%		100.00%		100.00%		86.49%				17.58%		16.87%
1231	Hispanic Latino	Numerator	118	40		35		2		48		45				13		12	
1232	Hispanic Latino	Denominator	135	48		48		2		48		56				83		71	
1233	Hispanic Latino	Perform Lvl			83.33%		72.92%		100.00%		100.00%		80.36%				15.66%		16.90%
1234	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1235	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1236	Multiracial	Perform Lvl																	
1237	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1238	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1239	Nat Hawaii/Pacific Is	Perform Lvl																	
1240	White	Numerator	193	105		108		10		130		122				13		10	
1241	White	Denominator	272	130		130		10		130		139				157		96	
1242	White	Perform Lvl			80.77%		83.08%		100.00%		100.00%		87.77%				8.28%		10.42%
1243	Male	Numerator	233	100		101		8		132		119				18		17	
1244	Male	Denominator	302	132		132		8		132		148				191		140	
1245	Male	Perform Lvl			75.76%		76.52%		100.00%		100.00%		80.41%				9.42%		12.14%
1246	Female	Numerator	218	99		94		10		116		115				24		19	
1247	Female	Denominator	266	116		116		10		116		125				143		112	
1248	Female	Perform Lvl			85.34%		81.03%		100.00%		100.00%		92.00%				16.78%		16.96%
1249	Migrant	Numerator	—	—		—		—		—		—				—		—	
1250	Migrant	Denominator	—	—		—		—		—		—				—		—	
1251	Migrant	Perform Lvl	—																
1252	Challenged	Numerator	157	49		48		2		86		72				12		7	
1253	Challenged	Denominator	212	86		86		2		86		95				117		81	
1254	Challenged	Perform Lvl			56.98%		55.81%		100.00%		100.00%		75.79%				10.26%		8.64%
1255	Poverty	Numerator	153	55		52		0		69		65				19		18	
1256	Poverty	Denominator	169	69		69		0		69		76				99		89	
1257	Poverty	Perform Lvl			79.71%		75.36%				100.00%		85.53%				19.19%		20.22%
1258	LEP Eligible	Numerator	431	193		190		18		242		228				39		33	
1259	LEP Eligible	Denominator	548	242		242		18		242		266				322		240	
1260	LEP Eligible	Perform Lvl			79.75%		78.51%		100.00%		100.00%		85.71%				12.11%		13.75%

Table 31: New York City:

BEDS Code 309700010097

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1261	Total	Numerator	32415	8110		7859		0		8735		8524				6002		777	
1262	Total	Denominator	71281	8751		8751		0		8768		10319				18543		2626	
1263	Total	Perform Lvl			92.68%		89.81%				99.62%		82.60%				32.37%		29.59%
1264	Native Amer/Alask	Numerator	112	27		27		0		30		29				35		3	
1265	Native Amer/Alask	Denominator	264	30		30		0		30		35				88		13	
1266	Native Amer/Alask	Perform Lvl			90.00%		90.00%				100.00%		82.86%				39.77%		23.08%
1267	Asian	Numerator	5272	1517		1514		0		1558		1546				858		119	
1268	Asian	Denominator	11976	1556		1556		0		1558		1707				2490		374	
1269	Asian	Perform Lvl			97.49%		97.30%				100.00%		90.57%				34.46%		31.82%
1270	Black/African Am	Numerator	10571	2559		2405		0		2848		2747				2232		265	
1271	Black/African Am	Denominator	24072	2851		2851		0		2860		3517				6850		954	
1272	Black/African Am	Perform Lvl			89.76%		84.36%				99.58%		78.11%				32.58%		27.78%
1273	Hispanic Latino	Numerator	10941	2500		2428		0		2731		2651				2244		296	
1274	Hispanic Latino	Denominator	24005	2749		2749		0		2751		3352				7171		962	
1275	Hispanic Latino	Perform Lvl			90.94%		88.32%				99.27%		79.09%				31.29%		30.77%
1276	Multiracial	Numerator	92	30		29		0		30		30				19		3	
1277	Multiracial	Denominator	206	30		30		0		30		32				65		18	
1278	Multiracial	Perform Lvl			100.00%		96.67%				100.00%		93.75%				29.23%		16.67%
1279	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1280	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1281	Nat Hawaii/Pacific Is	Perform Lvl																	
1282	White	Numerator	5427	1477		1456		0		1538		1521				614		91	
1283	White	Denominator	10758	1535		1535		0		1539		1676				1879		305	
1284	White	Perform Lvl			96.22%		94.85%				99.94%		90.75%				32.68%		29.84%
1285	Male	Numerator	16370	3882		3794		0		4248		4130				519		84	
1286	Male	Denominator	35928	4255		4255		0		4265		5178				10565		1401	
1287	Male	Perform Lvl			91.23%		89.17%				99.60%		79.76%				4.91%		6.00%
1288	Female	Numerator	16045	4228		4065		0		4487		4394				5483		693	
1289	Female	Denominator	35353	4496		4496		0		4503		5141				7978		1225	
1290	Female	Perform Lvl			94.04%		90.41%				99.64%		85.47%				68.73%		56.57%
1291	Migrant	Numerator	0	0		0		0		0		0				0		0	
1292	Migrant	Denominator	0	0		0		0		0		0				0		0	
1293	Migrant	Perform Lvl																	
1294	Challenged	Numerator	3280	329		292		0		658		452				533		66	
1295	Challenged	Denominator	7539	660		660		0		664		904				2349		291	
1296	Challenged	Perform Lvl			49.85%		44.24%				99.10%		50.00%				22.69%		22.68%
1297	Poverty	Numerator	19656	4613		4447		0		5063		4914				4119		489	
1298	Poverty	Denominator	44930	5071		5071		0		5083		6108				12905		1666	
1299	Poverty	Perform Lvl			90.97%		87.69%				99.61%		80.45%				31.92%		29.35%
1300	LEP Eligible	Numerator	30016	7665		7436		0		8189		8026				5517		728	
1301	LEP Eligible	Denominator	65220	8204		8204		0		8219		9583				16973		2458	
1302	LEP Eligible	Perform Lvl			93.43%		90.64%				99.63%		83.75%				32.50%		29.62%

Table 32: Utica City SD

BEDS Code 412300010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1303	Total	Numerator	193	75		74		0		89		89				40		16	
1304	Total	Denominator	364	89		89		0		89		107				91		36	
1305	Total	Perform Lvl			84.27%		83.15%				100.00%		83.18%				43.96%		44.44%
1306	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1307	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1308	Native Amer/Alask	Perform Lvl																	
1309	Asian	Numerator	15	5		7		0		8		8				4		3	
1310	Asian	Denominator	23	8		8		0		8		10				7		5	
1311	Asian	Perform Lvl			62.50%		87.50%				100.00%		80.00%				57.14%		60.00%
1312	Black/African Am	Numerator	56	21		18		0		26		26				10		5	
1313	Black/African Am	Denominator	105	26		26		0		26		31				25		10	
1314	Black/African Am	Perform Lvl			80.77%		69.23%				100.00%		83.87%				40.00%		50.00%
1315	Hispanic Latino	Numerator	21	8		8		0		9		9				8		4	
1316	Hispanic Latino	Denominator	44	9		9		0		9		12				15		7	
1317	Hispanic Latino	Perform Lvl			88.89%		88.89%				100.00%		75.00%				53.33%		57.14%
1318	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1319	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1320	Multiracial	Perform Lvl																	
1321	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1322	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1323	Nat Hawaii/Pacific Is	Perform Lvl																	
1324	White	Numerator	101	41		41		0		46		46				18		4	
1325	White	Denominator	192	46		46		0		46		54				44		14	
1326	White	Perform Lvl			89.13%		89.13%				100.00%		85.19%				40.91%		28.57%
1327	Male	Numerator	104	42		42		0		52		52				0		0	
1328	Male	Denominator	221	52		52		0		52		62				51		20	
1329	Male	Perform Lvl			80.77%		80.77%				100.00%		83.87%						
1330	Female	Numerator	89	33		32		0		37		37				40		16	
1331	Female	Denominator	143	37		37		0		37		45				40		16	
1332	Female	Perform Lvl			89.19%		86.49%				100.00%		82.22%				100.00%		100.00%
1333	Migrant	Numerator	0	0		0		0		0		0				0		0	
1334	Migrant	Denominator	0	0		0		0		0		0				0		0	
1335	Migrant	Perform Lvl																	
1336	Challenged	Numerator	30	5		4		0		11		11				6		1	
1337	Challenged	Denominator	51	11		11		0		11		15				15		5	
1338	Challenged	Perform Lvl			45.45%		36.36%				100.00%		73.33%				40.00%		20.00%
1339	Poverty	Numerator	115	39		43		0		51		51				28		11	
1340	Poverty	Denominator	238	51		51		0		51		63				65		26	
1341	Poverty	Perform Lvl			76.47%		84.31%				100.00%		80.95%				43.08%		42.31%
1342	LEP Eligible	Numerator	179	75		71		0		84		84				40		16	
1343	LEP Eligible	Denominator	331	84		84		0		84		100				84		34	
1344	LEP Eligible	Perform Lvl			89.29%		84.52%				100.00%		84.00%				47.62%		47.06%

Table 33: Oneida BOCES

BEDS Code 41900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1345	Total	Numerator	461	147		152		97		191		185				43		27	
1346	Total	Denominator	561	190		190		201		191		216				367		170	
1347	Total	Perform Lvl			77.37%		80.00%		48.26%		100.00%		85.65%				11.72%		15.88%
1348	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1349	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1350	Native Amer/Alask	Perform Lvl																	
1351	Asian	Numerator	12	1		1		1		2		1				1		1	
1352	Asian	Denominator	13	2		2		2		2		3				9		2	
1353	Asian	Perform Lvl			50.00%		50.00%		50.00%		100.00%		33.33%				11.11%		50.00%
1354	Black/African Am	Numerator	55	18		16		12		21		21				6		3	
1355	Black/African Am	Denominator	58	21		21		22		21		24				34		12	
1356	Black/African Am	Perform Lvl			85.71%		76.19%		54.55%		100.00%		87.50%				17.65%		25.00%
1357	Hispanic Latino	Numerator	28	4		2		4		7		7				1		0	
1358	Hispanic Latino	Denominator	31	7		7		9		7		10				21		7	
1359	Hispanic Latino	Perform Lvl			57.14%		28.57%		44.44%		100.00%		70.00%				4.76%		
1360	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1361	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1362	Multiracial	Perform Lvl																	
1363	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1364	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1365	Nat Hawaii/Pacific Is	Perform Lvl																	
1366	White	Numerator	366	124		133		80		161		156				35		23	
1367	White	Denominator	459	160		160		168		161		179				303		149	
1368	White	Perform Lvl			77.50%		83.13%		47.62%		100.00%		87.15%				11.55%		15.44%
1369	Male	Numerator	267	77		81		38		100		96				6		5	
1370	Male	Denominator	327	100		100		103		100		117				206		87	
1371	Male	Perform Lvl			77.00%		81.00%		36.89%		100.00%		82.05%				2.91%		5.75%
1372	Female	Numerator	194	70		71		59		91		89				37		22	
1373	Female	Denominator	234	90		90		98		91		99				161		83	
1374	Female	Perform Lvl			77.78%		78.89%		60.20%		100.00%		89.90%				22.98%		26.51%
1375	Migrant	Numerator	—	—		—		—		—		—				—		—	
1376	Migrant	Denominator	—	—		—		—		—		—				—		—	
1377	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
1378	Challenged	Numerator	155	26		32		20		60		54				10		6	
1379	Challenged	Denominator	182	60		60		62		60		70				116		54	
1380	Challenged	Perform Lvl			43.33%		53.33%		32.26%		100.00%		77.14%				8.62%		11.11%
1381	Poverty	Numerator	176	49		48		34		64		60				20		10	
1382	Poverty	Denominator	213	64		64		73		64		75				132		53	
1383	Poverty	Perform Lvl			76.56%		75.00%		46.58%		100.00%		80.00%				15.15%		18.87%
1384	LEP Eligible	Numerator	451	146		151		97		190		184				42		27	
1385	LEP Eligible	Denominator	549	189		189		200		190		211				359		169	
1386	LEP Eligible	Perform Lvl			77.25%		79.89%		48.50%		100.00%		87.20%				11.70%		15.98%

Table 34: Syracuse City SD

BEDS Code 421800010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1387	Total	Numerator	—	—		—		—		—		—				—		—	
1388	Total	Denominator	—	—		—		—		—		—				—		—	
1389	Total	Perform Lvl	—	—		—		—		—		—				—		—	
1390	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1391	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1392	Native Amer/Alask	Perform Lvl	—	—		—		—		—		—				—		—	
1393	Asian	Numerator	0	0		0		0		0		0				0		0	
1394	Asian	Denominator	0	0		0		0		0		0				0		0	
1395	Asian	Perform Lvl																	
1396	Black/African Am	Numerator	0	0		0		0		0		0				0		0	
1397	Black/African Am	Denominator	0	0		0		0		0		0				0		0	
1398	Black/African Am	Perform Lvl																	
1399	Hispanic Latino	Numerator	0	0		0		0		0		0				0		0	
1400	Hispanic Latino	Denominator	0	0		0		0		0		0				0		0	
1401	Hispanic Latino	Perform Lvl																	
1402	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1403	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1404	Multiracial	Perform Lvl																	
1405	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1406	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1407	Nat Hawaii/Pacific Is	Perform Lvl																	
1408	White	Numerator	0	0		0		0		0		0				0		0	
1409	White	Denominator	0	0		0		0		0		0				0		0	
1410	White	Perform Lvl																	
1411	Male	Numerator	0	0		0		0		0		0				0		0	
1412	Male	Denominator	0	0		0		0		0		0				0		0	
1413	Male	Perform Lvl																	
1414	Female	Numerator	—	—		—		—		—		—				—		—	
1415	Female	Denominator	—	—		—		—		—		—				—		—	
1416	Female	Perform Lvl	—																
1417	Migrant	Numerator	0	0		0		0		0		0				0		0	
1418	Migrant	Denominator	0	0		0		0		0		0				0		0	
1419	Migrant	Perform Lvl																	
1420	Challenged	Numerator	0	0		0		0		0		0				0		0	
1421	Challenged	Denominator	0	0		0		0		0		0				0		0	
1422	Challenged	Perform Lvl																	
1423	Poverty	Numerator	0	0		0		0		0		0				0		0	
1424	Poverty	Denominator	0	0		0		0		0		0				0		0	
1425	Poverty	Perform Lvl																	
1426	LEP Eligible	Numerator	0	0		0		0		0		0				0		0	
1427	LEP Eligible	Denominator	—	—		—		—		—		—				—		—	
1428	LEP Eligible	Perform Lvl																	

Table 35: Onondaga-Cortland BOCES

BEDS Code 429000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1429	Total	Numerator	294	116		113		0		133		118				24		1	
1430	Total	Denominator	453	139		139		0		139		161				302		45	
1431	Total	Perform Lvl			83.45%		81.29%				95.68%		73.29%				7.95%		2.22%
1432	Native Amer/Alask	Numerator	12	1		1		0		3		2				0		0	
1433	Native Amer/Alask	Denominator	15	3		3		0		3		5				8		3	
1434	Native Amer/Alask	Perform Lvl			33.33%		33.33%				100.00%		40.00%						
1435	Asian	Numerator	—	—		—		—		—		—				—		—	
1436	Asian	Denominator	—	—		—		—		—		—				—		—	
1437	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
1438	Black/African Am	Numerator	9	1		0		0		1		1				2		0	
1439	Black/African Am	Denominator	13	1		1		0		1		3				10		1	
1440	Black/African Am	Perform Lvl			100.00%						100.00%		33.33%				20.00%		
1441	Hispanic Latino	Numerator	2	0		0		0		0		0				0		0	
1442	Hispanic Latino	Denominator	6	0		0		0		0		0				4		0	
1443	Hispanic Latino	Perform Lvl																	
1444	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1445	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1446	Multiracial	Perform Lvl																	
1447	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1448	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1449	Nat Hawaii/Pacific Is	Perform Lvl																	
1450	White	Numerator	270	114		112		0		129		115				22		1	
1451	White	Denominator	418	135		135		0		135		152				279		41	
1452	White	Perform Lvl			84.44%		82.96%				95.56%		75.66%				7.89%		2.44%
1453	Male	Numerator	151	54		54		0		64		55				6		0	
1454	Male	Denominator	242	68		68		0		68		84				184		32	
1455	Male	Perform Lvl			79.41%		79.41%				94.12%		65.48%				3.26%		
1456	Female	Numerator	143	62		59		0		69		63				18		1	
1457	Female	Denominator	211	71		71		0		71		77				118		13	
1458	Female	Perform Lvl			87.32%		83.10%				97.18%		81.82%				15.25%		7.69%
1459	Migrant	Numerator	0	0		0		0		0		0				0		0	
1460	Migrant	Denominator	0	0		0		0		0		0				0		0	
1461	Migrant	Perform Lvl																	
1462	Challenged	Numerator	104	27		24		0		45		30				6		1	
1463	Challenged	Denominator	176	46		46		0		46		60				113		20	
1464	Challenged	Perform Lvl			58.70%		52.17%				97.83%		50.00%				5.31%		5.00%
1465	Poverty	Numerator	79	19		22		0		29		21				6		0	
1466	Poverty	Denominator	128	31		31		0		31		37				87		15	
1467	Poverty	Perform Lvl			61.29%		70.97%				93.55%		56.76%				6.90%		
1468	LEP Eligible	Numerator	294	116		113		0		133		118				24		1	
1469	LEP Eligible	Denominator	453	139		139		0		139		161				302		45	
1470	LEP Eligible	Perform Lvl			83.45%		81.29%				95.68%		73.29%				7.95%		2.22%

Table 36: Ont BOCES Wayne-Finger Lks: BEDS Code 43900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1471	Total	Numerator	333	174		178		43		208		201				24		16	
1472	Total	Denominator	459	208		208		43		209		225				316		200	
1473	Total	Perform Lvl			83.65%		85.58%		100.00%		99.52%		89.33%				7.60%		8.00%
1474	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1475	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1476	Native Amer/Alask	Perform Lvl																	
1477	Asian	Numerator	0	0		0		0		0		0				0		0	
1478	Asian	Denominator	0	0		0		0		0		0				0		0	
1479	Asian	Perform Lvl																	
1480	Black/African Am	Numerator	16	5		4		1		5		4				1		0	
1481	Black/African Am	Denominator	18	5		5		1		5		6				8		5	
1482	Black/African Am	Perform Lvl			100.00%		80.00%		100.00%		100.00%		66.67%				12.50%		
1483	Hispanic Latino	Numerator	5	1		1		0		2		2				0		0	
1484	Hispanic Latino	Denominator	8	2		2		0		2		2				6		4	
1485	Hispanic Latino	Perform Lvl			50.00%		50.00%				100.00%		100.00%						
1486	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1487	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1488	Multiracial	Perform Lvl																	
1489	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1490	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1491	Nat Hawaii/Pacific Is	Perform Lvl																	
1492	White	Numerator	312	168		173		42		201		195				23		16	
1493	White	Denominator	433	201		201		42		202		217				302		191	
1494	White	Perform Lvl			83.58%		86.07%		100.00%		99.50%		89.86%				7.62%		8.38%
1495	Male	Numerator	196	99		102		20		121		119				0		0	
1496	Male	Denominator	266	121		121		20		122		132				214		135	
1497	Male	Perform Lvl			81.82%		84.30%		100.00%		99.18%		90.15%						
1498	Female	Numerator	137	75		76		23		87		82				24		16	
1499	Female	Denominator	193	87		87		23		87		93				102		65	
1500	Female	Perform Lvl			86.21%		87.36%		100.00%		100.00%		88.17%				23.53%		24.62%
1501	Migrant	Numerator	—	—		—		—		—		—				—		—	
1502	Migrant	Denominator	—	—		—		—		—		—				—		—	
1503	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
1504	Challenged	Numerator	80	21		20		6		40		33				2		2	
1505	Challenged	Denominator	109	40		40		6		40		48				72		48	
1506	Challenged	Perform Lvl			52.50%		50.00%		100.00%		100.00%		68.75%				2.78%		4.17%
1507	Poverty	Numerator	84	38		37		9		43		42				8		5	
1508	Poverty	Denominator	129	43		43		9		43		54				87		54	
1509	Poverty	Perform Lvl			88.37%		86.05%		100.00%		100.00%		77.78%				9.20%		9.26%
1510	LEP Eligible	Numerator	330	173		177		42		206		199				23		15	
1511	LEP Eligible	Denominator	456	206		206		42		207		223				313		197	
1512	LEP Eligible	Perform Lvl			83.98%		85.92%		100.00%		99.52%		89.24%				7.35%		7.61%

Table 37: Newburgh City SD

BEDS Code 441600010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1513	Total	Numerator	474	155		145		0		172		164				36		2	
1514	Total	Denominator	1128	172		172		0		172		191				292		13	
1515	Total	Perform Lvl			90.12%		84.30%				100.00%		85.86%				12.33%		15.38%
1516	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1517	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1518	Native Amer/Alask	Perform Lvl																	
1519	Asian	Numerator	14	7		7		0		7		7				1		0	
1520	Asian	Denominator	23	7		7		0		7		7				3		0	
1521	Asian	Perform Lvl			100.00%		100.00%				100.00%		100.00%				33.33%		
1522	Black/African Am	Numerator	119	30		25		0		39		36				11		2	
1523	Black/African Am	Denominator	301	39		39		0		39		43				84		5	
1524	Black/African Am	Perform Lvl			76.92%		64.10%				100.00%		83.72%				13.10%		40.00%
1525	Hispanic Latino	Numerator	97	30		28		0		33		31				11		0	
1526	Hispanic Latino	Denominator	297	33		33		0		33		37				89		2	
1527	Hispanic Latino	Perform Lvl			90.91%		84.85%				100.00%		83.78%				12.36%		
1528	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1529	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1530	Multiracial	Perform Lvl																	
1531	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1532	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1533	Nat Hawaii/Pacific Is	Perform Lvl																	
1534	White	Numerator	244	88		85		0		93		90				13		0	
1535	White	Denominator	507	93		93		0		93		104				116		6	
1536	White	Perform Lvl			94.62%		91.40%				100.00%		86.54%				11.21%		
1537	Male	Numerator	206	65		59		0		77		70				2		0	
1538	Male	Denominator	516	77		77		0		77		87				198		9	
1539	Male	Perform Lvl			84.42%		76.62%				100.00%		80.46%				1.01%		
1540	Female	Numerator	268	90		86		0		95		94				34		2	
1541	Female	Denominator	612	95		95		0		95		104				94		4	
1542	Female	Perform Lvl			94.74%		90.53%				100.00%		90.38%				36.17%		50.00%
1543	Migrant	Numerator	—	—		—		—		—		—				—		—	
1544	Migrant	Denominator	—	—		—		—		—		—				—		—	
1545	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
1546	Challenged	Numerator	39	6		5		0		22		14				7		2	
1547	Challenged	Denominator	122	22		22		0		22		23				52		8	
1548	Challenged	Perform Lvl			27.27%		22.73%				100.00%		60.87%				13.46%		25.00%
1549	Poverty	Numerator	151	42		38		0		52		48				19		2	
1550	Poverty	Denominator	419	52		52		0		52		59				138		8	
1551	Poverty	Perform Lvl			80.77%		73.08%				100.00%		81.36%				13.77%		25.00%
1552	LEP Eligible	Numerator	471	153		143		0		170		162				34		2	
1553	LEP Eligible	Denominator	1116	170		170		0		170		189				288		13	
1554	LEP Eligible	Perform Lvl			90.00%		84.12%				100.00%		85.71%				11.81%		15.38%

Table 38: Orange-Ulster BOCES

BEDS Code 44900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1555	Total	Numerator	704	267		267		29		320		315				43		2	
1556	Total	Denominator	832	323		323		52		325		357				527		42	
1557	Total	Perform Lvl			82.66%		82.66%		55.77%		98.46%		88.24%				8.16%		4.76%
1558	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1559	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1560	Native Amer/Alask	Perform Lvl																	
1561	Asian	Numerator	3	1		1		1		1		1				1		0	
1562	Asian	Denominator	5	1		1		1		1		1				3		1	
1563	Asian	Perform Lvl			100.00%		100.00%		100.00%		100.00%		100.00%				33.33%		
1564	Black/African Am	Numerator	50	19		20		0		21		21				7		0	
1565	Black/African Am	Denominator	67	20		20		2		21		22				38		2	
1566	Black/African Am	Perform Lvl			95.00%		100.00%				100.00%		95.45%				18.42%		
1567	Hispanic Latino	Numerator	75	25		25		1		33		32				4		1	
1568	Hispanic Latino	Denominator	90	34		34		4		34		37				59		5	
1569	Hispanic Latino	Perform Lvl			73.53%		73.53%		25.00%		97.06%		86.49%				6.78%		20.00%
1570	Multiracial	Numerator	—	—		—		—		—		—				—		—	
1571	Multiracial	Denominator	—	—		—		—		—		—				—		—	
1572	Multiracial	Perform Lvl	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
1573	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1574	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1575	Nat Hawaii/Pacific Is	Perform Lvl																	
1576	White	Numerator	575	221		220		27		264		260				31		1	
1577	White	Denominator	669	267		267		45		268		296				427		34	
1578	White	Perform Lvl			82.77%		82.40%		60.00%		98.51%		87.84%				7.26%		2.94%
1579	Male	Numerator	395	135		137		17		172		170				5		0	
1580	Male	Denominator	472	175		175		27		177		199				342		23	
1581	Male	Perform Lvl			77.14%		78.29%		62.96%		97.18%		85.43%				1.46%		
1582	Female	Numerator	309	132		130		12		148		145				38		2	
1583	Female	Denominator	360	148		148		25		148		158				185		19	
1584	Female	Perform Lvl			89.19%		87.84%		48.00%		100.00%		91.77%				20.54%		10.53%
1585	Migrant	Numerator	—	—		—		—		—		—				—		—	
1586	Migrant	Denominator	—	—		—		—		—		—				—		—	
1587	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
1588	Challenged	Numerator	177	43		39		6		73		68				7		0	
1589	Challenged	Denominator	220	73		73		11		74		90				147		11	
1590	Challenged	Perform Lvl			58.90%		53.42%		54.55%		98.65%		75.56%				4.76%		
1591	Poverty	Numerator	130	51		52		5		61		59				9		1	
1592	Poverty	Denominator	169	60		60		9		61		64				104		9	
1593	Poverty	Perform Lvl			85.00%		86.67%		55.56%		100.00%		92.19%				8.65%		11.11%
1594	LEP Eligible	Numerator	701	266		266		28		319		314				43		2	
1595	LEP Eligible	Denominator	828	322		322		51		324		355				524		41	
1596	LEP Eligible	Perform Lvl			82.61%		82.61%		54.90%		98.46%		88.45%				8.21%		4.88%

Table 39: Orleans BOCES

BEDS Code 459000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1597	Total	Numerator	256	208		210		66		226		220				24		10	
1598	Total	Denominator	484	226		226		105		226		247				330		149	
1599	Total	Perform Lvl			92.04%		92.92%		62.86%		100.00%		89.07%				7.27%		6.71%
1600	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1601	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1602	Native Amer/Alask	Perform Lvl	—		—		—		—		—		—					—	
1603	Asian	Numerator	—	—		—		—		—		—				—		—	
1604	Asian	Denominator	—	—		—		—		—		—				—		—	
1605	Asian	Perform Lvl	—		—		—		—		—		—			—		—	
1606	Black/African Am	Numerator	10	10		9		2		10		10				0		0	
1607	Black/African Am	Denominator	15	10		10		2		10		10				5		2	
1608	Black/African Am	Perform Lvl			100.00%		90.00%		100.00%		100.00%		100.00%						
1609	Hispanic Latino	Numerator	3	3		3		0		3		3				0		0	
1610	Hispanic Latino	Denominator	7	3		3		1		3		3				5		1	
1611	Hispanic Latino	Perform Lvl			100.00%		100.00%				100.00%		100.00%						
1612	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1613	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1614	Multiracial	Perform Lvl																	
1615	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1616	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1617	Nat Hawaii/Pacific Is	Perform Lvl																	
1618	White	Numerator	238	190		194		62		208		202				24		10	
1619	White	Denominator	457	208		208		97		208		229				316		143	
1620	White	Perform Lvl			91.35%		93.27%		63.92%		100.00%		88.21%				7.60%		6.99%
1621	Male	Numerator	149	118		121		39		128		125				2		1	
1622	Male	Denominator	288	128		128		62		128		143				219		98	
1623	Male	Perform Lvl			92.19%		94.53%		62.90%		100.00%		87.41%				0.91%		1.02%
1624	Female	Numerator	107	90		89		27		98		95				22		9	
1625	Female	Denominator	196	98		98		43		98		104				111		51	
1626	Female	Perform Lvl			91.84%		90.82%		62.79%		100.00%		91.35%				19.82%		17.65%
1627	Migrant	Numerator	0	0		0		0		0		0				0		0	
1628	Migrant	Denominator	0	0		0		0		0		0				0		0	
1629	Migrant	Perform Lvl																	
1630	Challenged	Numerator	59	34		31		12		46		40				6		3	
1631	Challenged	Denominator	126	46		46		27		46		53				91		35	
1632	Challenged	Perform Lvl			73.91%		67.39%		44.44%		100.00%		75.47%				6.59%		8.57%
1633	Poverty	Numerator	57	47		43		14		49		46				4		1	
1634	Poverty	Denominator	111	49		49		26		49		56				72		32	
1635	Poverty	Perform Lvl			95.92%		87.76%		53.85%		100.00%		82.14%				5.56%		3.13%
1636	LEP Eligible	Numerator	255	207		209		66		225		219				24		10	
1637	LEP Eligible	Denominator	482	225		225		104		225		246				329		148	
1638	LEP Eligible	Perform Lvl			92.00%		92.89%		63.46%		100.00%		89.02%				7.30%		6.76%

Table 40: Oswego BOCES

BEDS Code 46900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1639	Total	Numerator	540	213		218		22		255		238				37		31	
1640	Total	Denominator	629	252		252		56		255		302				418		285	
1641	Total	Perform Lvl			84.52%		86.51%		39.29%		100.00%		78.81%				8.85%		10.88%
1642	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1643	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1644	Native Amer/Alask	Perform Lvl	—		—						—		—				—		—
1645	Asian	Numerator	—	—		—		—		—		—				—		—	
1646	Asian	Denominator	—	—		—		—		—		—				—		—	
1647	Asian	Perform Lvl	—		—		—				—		—				—		—
1648	Black/African Am	Numerator	—	—		—		—		—		—				—		—	
1649	Black/African Am	Denominator	—	—		—		—		—		—				—		—	
1650	Black/African Am	Perform Lvl	—		—		—				—		—				—		—
1651	Hispanic Latino	Numerator	9	1		1		1		3		2				0		0	
1652	Hispanic Latino	Denominator	10	2		2		4		3		4				6		5	
1653	Hispanic Latino	Perform Lvl			50.00%		50.00%		25.00%		100.00%		50.00%						
1654	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1655	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1656	Multiracial	Perform Lvl																	
1657	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1658	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1659	Nat Hawaii/Pacific Is	Perform Lvl																	
1660	White	Numerator	522	208		213		21		246		231				36		30	
1661	White	Denominator	610	244		244		50		246		292				408		276	
1662	White	Perform Lvl			85.25%		87.30%		42.00%		100.00%		79.11%				8.82%		10.87%
1663	Male	Numerator	307	100		102		14		125		113				1		1	
1664	Male	Denominator	364	124		124		30		125		154				281		183	
1665	Male	Perform Lvl			80.65%		82.26%		46.67%		100.00%		73.38%				0.36%		0.55%
1666	Female	Numerator	233	113		116		8		130		125				36		30	
1667	Female	Denominator	265	128		128		26		130		148				137		102	
1668	Female	Perform Lvl			88.28%		90.63%		30.77%		100.00%		84.46%				26.28%		29.41%
1669	Migrant	Numerator	—	—		—		—		—		—				—		—	
1670	Migrant	Denominator	—	—		—		—		—		—				—		—	
1671	Migrant	Perform Lvl	—																
1672	Challenged	Numerator	136	25		27		6		51		37				6		5	
1673	Challenged	Denominator	157	49		49		19		51		69				116		82	
1674	Challenged	Perform Lvl			51.02%		55.10%		31.58%		100.00%		53.62%				5.17%		6.10%
1675	Poverty	Numerator	217	61		61		10		82		71				20		18	
1676	Poverty	Denominator	254	81		81		29		82		105				176		114	
1677	Poverty	Perform Lvl			75.31%		75.31%		34.48%		100.00%		67.62%				11.36%		15.79%
1678	LEP Eligible	Numerator	540	213		218		22		255		238				37		31	
1679	LEP Eligible	Denominator	629	252		252		56		255		302				418		285	
1680	LEP Eligible	Perform Lvl			84.52%		86.51%		39.29%		100.00%		78.81%				8.85%		10.88%

Table 41: Putnam No. West

BEDS Code 48900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1681	Total	Numerator	411	229		237		12		274		273				41		31	
1682	Total	Denominator	464	274		274		15		274		329				307		213	
1683	Total	Perform Lvl			83.58%		86.50%		80.00%		100.00%		82.98%				13.36%		14.55%
1684	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1685	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1686	Native Amer/Alask	Perform Lvl																	
1687	Asian	Numerator	5	4		3		0		4		4				1		1	
1688	Asian	Denominator	5	4		4		0		4		5				3		2	
1689	Asian	Perform Lvl			100.00%		75.00%				100.00%		80.00%				33.33%		50.00%
1690	Black/African Am	Numerator	42	15		17		0		23		23				2		2	
1691	Black/African Am	Denominator	46	23		23		0		23		36				28		24	
1692	Black/African Am	Perform Lvl			65.22%		73.91%				100.00%		63.89%				7.14%		8.33%
1693	Hispanic Latino	Numerator	68	27		27		2		29		29				9		5	
1694	Hispanic Latino	Denominator	79	29		29		2		29		38				56		35	
1695	Hispanic Latino	Perform Lvl			93.10%		93.10%		100.00%		100.00%		76.32%				16.07%		14.29%
1696	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1697	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1698	Multiracial	Perform Lvl																	
1699	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1700	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1701	Nat Hawaii/Pacific Is	Perform Lvl																	
1702	White	Numerator	296	183		190		10		218		217				29		23	
1703	White	Denominator	334	218		218		13		218		250				220		152	
1704	White	Perform Lvl			83.94%		87.16%		76.92%		100.00%		86.80%				13.18%		15.13%
1705	Male	Numerator	244	142		149		0		174		173				12		5	
1706	Male	Denominator	281	174		174		0		174		203				204		134	
1707	Male	Perform Lvl			81.61%		85.63%				100.00%		85.22%				5.88%		3.73%
1708	Female	Numerator	167	87		88		12		100		100				29		26	
1709	Female	Denominator	183	100		100		15		100		126				103		79	
1710	Female	Perform Lvl			87.00%		88.00%		80.00%		100.00%		79.37%				28.16%		32.91%
1711	Migrant	Numerator	0	0		0		0		0		0				0		0	
1712	Migrant	Denominator	0	0		0		0		0		0				0		0	
1713	Migrant	Perform Lvl																	
1714	Challenged	Numerator	164	68		72		2		106		105				11		9	
1715	Challenged	Denominator	190	106		106		2		106		128				120		79	
1716	Challenged	Perform Lvl			64.15%		67.92%		100.00%		100.00%		82.03%				9.17%		11.39%
1717	Poverty	Numerator	51	18		20		0		26		26				7		7	
1718	Poverty	Denominator	59	26		26		1		26		38				40		28	
1719	Poverty	Perform Lvl			69.23%		76.92%				100.00%		68.42%				17.50%		25.00%
1720	LEP Eligible	Numerator	394	227		235		11		271		270				36		27	
1721	LEP Eligible	Denominator	442	271		271		14		271		325				289		202	
1722	LEP Eligible	Perform Lvl			83.76%		86.72%		78.57%		100.00%		83.08%				12.46%		13.37%

Table 42: Troy City SD

BEDS Code 491700010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1723	Total	Numerator	45	30		29		2		36		33				5		2	
1724	Total	Denominator	95	36		36		2		36		37				40		20	
1725	Total	Perform Lvl			83.33%		80.56%		100.00%		100.00%		89.19%				12.50%		10.00%
1726	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1727	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1728	Native Amer/Alask	Perform Lvl																	
1729	Asian	Numerator	0	0		0		0		0		0				0		0	
1730	Asian	Denominator	0	0		0		0		0		0				0		0	
1731	Asian	Perform Lvl																	
1732	Black/African Am	Numerator	16	12		11		1		12		12				3		1	
1733	Black/African Am	Denominator	32	12		12		1		12		12				9		4	
1734	Black/African Am	Perform Lvl			100.00%		91.67%		100.00%		100.00%		100.00%				33.33%		25.00%
1735	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
1736	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
1737	Hispanic Latino	Perform Lvl	—	—		—		—		—		—				—		—	
1738	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1739	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1740	Multiracial	Perform Lvl																	
1741	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1742	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1743	Nat Hawaii/Pacific Is	Perform Lvl																	
1744	White	Numerator	28	17		17		1		23		20				2		1	
1745	White	Denominator	60	23		23		1		23		24				30		16	
1746	White	Perform Lvl			73.91%		73.91%		100.00%		100.00%		83.33%				6.67%		6.25%
1747	Male	Numerator	16	7		6		1		11		8				0		0	
1748	Male	Denominator	40	11		11		1		11		12				23		10	
1749	Male	Perform Lvl			63.64%		54.55%		100.00%		100.00%		66.67%						
1750	Female	Numerator	29	23		23		1		25		25				5		2	
1751	Female	Denominator	55	25		25		1		25		25				17		10	
1752	Female	Perform Lvl			92.00%		92.00%		100.00%		100.00%		100.00%				29.41%		20.00%
1753	Migrant	Numerator	0	0		0		0		0		0				0		0	
1754	Migrant	Denominator	0	0		0		0		0		0				0		0	
1755	Migrant	Perform Lvl																	
1756	Challenged	Numerator	8	3		2		0		8		5				1		1	
1757	Challenged	Denominator	27	8		8		0		8		8				12		5	
1758	Challenged	Perform Lvl			37.50%		25.00%				100.00%		62.50%				8.33%		20.00%
1759	Poverty	Numerator	23	15		14		0		17		16				3		0	
1760	Poverty	Denominator	51	17		17		0		17		18				21		7	
1761	Poverty	Perform Lvl			88.24%		82.35%				100.00%		88.89%				14.29%		
1762	LEP Eligible	Numerator	45	30		29		2		36		33				5		2	
1763	LEP Eligible	Denominator	95	36		36		2		36		37				40		20	
1764	LEP Eligible	Perform Lvl			83.33%		80.56%		100.00%		100.00%		89.19%				12.50%		10.00%

Table 43: Questar III

BEDS Code 49900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1765	Total	Numerator	251	161		172		41		206		192				42		16	
1766	Total	Denominator	605	207		207		98		208		218				386		144	
1767	Total	Perform Lvl			77.78%		83.09%		41.84%		99.04%		88.07%				10.88%		11.11%
1768	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1769	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1770	Native Amer/Alask	Perform Lvl																	
1771	Asian	Numerator	—	—		—		—		—		—				—		—	
1772	Asian	Denominator	—	—		—		—		—		—				—		—	
1773	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
1774	Black/African Am	Numerator	17	10		10		1		13		12				5		3	
1775	Black/African Am	Denominator	41	13		13		6		13		13				19		9	
1776	Black/African Am	Perform Lvl			76.92%		76.92%		16.67%		100.00%		92.31%				26.32%		33.33%
1777	Hispanic Latino	Numerator	4	2		2		0		2		2				1		0	
1778	Hispanic Latino	Denominator	16	2		2		0		2		3				13		3	
1779	Hispanic Latino	Perform Lvl			100.00%		100.00%				100.00%		66.67%				7.69%		
1780	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1781	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1782	Multiracial	Perform Lvl																	
1783	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1784	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1785	Nat Hawaii/Pacific Is	Perform Lvl																	
1786	White	Numerator	226	145		156		40		187		174				36		13	
1787	White	Denominator	544	188		188		91		189		198				353		132	
1788	White	Perform Lvl			77.13%		82.98%		43.96%		98.94%		87.88%				10.20%		9.85%
1789	Male	Numerator	142	90		98		34		115		109				2		0	
1790	Male	Denominator	360	116		116		68		116		125				262		88	
1791	Male	Perform Lvl			77.59%		84.48%		50.00%		99.14%		87.20%				0.76%		
1792	Female	Numerator	109	71		74		7		91		83				40		16	
1793	Female	Denominator	245	91		91		30		92		93				124		56	
1794	Female	Perform Lvl			78.02%		81.32%		23.33%		98.91%		89.25%				32.26%		28.57%
1795	Migrant	Numerator	0	0		0		0		0		0				0		0	
1796	Migrant	Denominator	0	0		0		0		0		0				0		0	
1797	Migrant	Perform Lvl																	
1798	Challenged	Numerator	61	14		19		6		46		33				11		4	
1799	Challenged	Denominator	210	47		47		23		47		51				124		31	
1800	Challenged	Perform Lvl			29.79%		40.43%		26.09%		97.87%		64.71%				8.87%		12.90%
1801	Poverty	Numerator	62	30		37		9		48		40				20		6	
1802	Poverty	Denominator	208	49		49		28		49		51				132		33	
1803	Poverty	Perform Lvl			61.22%		75.51%		32.14%		97.96%		78.43%				15.15%		18.18%
1804	LEP Eligible	Numerator	250	160		172		41		205		191				42		16	
1805	LEP Eligible	Denominator	601	206		206		97		207		217				384		144	
1806	LEP Eligible	Perform Lvl			77.67%		83.50%		42.27%		99.03%		88.02%				10.94%		11.11%

Table 44: Rockland BOCES

BEDS Code 509000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1807	Total	Numerator	391	109		117		12		138		133				20		10	
1808	Total	Denominator	399	138		138		12		138		178				275		122	
1809	Total	Perform Lvl			78.99%		84.78%		100.00%		100.00%		74.72%				7.27%		8.20%
1810	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1811	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1812	Native Amer/Alask	Perform Lvl	—																
1813	Asian	Numerator	20	14		12		1		16		15				1		1	
1814	Asian	Denominator	20	16		16		1		16		17				10		6	
1815	Asian	Perform Lvl			87.50%		75.00%		100.00%		100.00%		88.24%				10.00%		16.67%
1816	Black/African Am	Numerator	120	24		27		2		35		31				6		4	
1817	Black/African Am	Denominator	126	35		35		2		35		56				76		31	
1818	Black/African Am	Perform Lvl			68.57%		77.14%		100.00%		100.00%		55.36%				7.90%		12.90%
1819	Hispanic Latino	Numerator	65	14		14		5		17		17				3		1	
1820	Hispanic Latino	Denominator	66	17		17		5		17		24				42		15	
1821	Hispanic Latino	Perform Lvl			82.35%		82.35%		100.00%		100.00%		70.83%				7.14%		6.67%
1822	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1823	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1824	Multiracial	Perform Lvl																	
1825	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1826	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1827	Nat Hawaii/Pacific Is	Perform Lvl																	
1828	White	Numerator	185	57		64		4		70		70				10		4	
1829	White	Denominator	186	70		70		4		70		81				146		70	
1830	White	Perform Lvl			81.43%		91.43%		100.00%		100.00%		86.42%				6.85%		5.71%
1831	Male	Numerator	211	46		51		2		63		59				2		0	
1832	Male	Denominator	218	63		63		2		63		86				159		61	
1833	Male	Perform Lvl			73.02%		80.95%		100.00%		100.00%		68.60%				1.26%		
1834	Female	Numerator	180	63		66		10		75		74				18		10	
1835	Female	Denominator	181	75		75		10		75		92				116		61	
1836	Female	Perform Lvl			84.00%		88.00%		100.00%		100.00%		80.43%				15.52%		16.39%
1837	Migrant	Numerator	0	0		0		0		0		0				0		0	
1838	Migrant	Denominator	0	0		0		0		0		0				0		0	
1839	Migrant	Perform Lvl																	
1840	Challenged	Numerator	168	26		33		1		49		44				7		1	
1841	Challenged	Denominator	172	49		49		1		49		63				113		42	
1842	Challenged	Perform Lvl			53.06%		67.35%		100.00%		100.00%		69.84%				6.20%		2.38%
1843	Poverty	Numerator	140	31		31		2		41		38				7		4	
1844	Poverty	Denominator	142	41		41		2		41		64				97		38	
1845	Poverty	Perform Lvl			75.61%		75.61%		100.00%		100.00%		59.38%				7.22%		10.53%
1846	LEP Eligible	Numerator	370	103		113		12		131		127				18		9	
1847	LEP Eligible	Denominator	378	131		131		12		131		166				261		114	
1848	LEP Eligible	Perform Lvl			78.63%		86.26%		100.00%		100.00%		76.51%				6.90%		7.90%

Table 45: St. Lawrence BOCES

BEDS Code 51900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1849	Total	Numerator	484	249		277		143		313		301				18		10	
1850	Total	Denominator	884	296		296		175		317		361				424		192	
1851	Total	Perform Lvl			84.12%		93.58%		81.71%		98.74%		83.38%				4.25%		5.21%
1852	Native Amer/Alask	Numerator	9	6		6		6		7		7				0		0	
1853	Native Amer/Alask	Denominator	14	7		7		7		7		7				9		6	
1854	Native Amer/Alask	Perform Lvl			85.71%		85.71%		85.71%		100.00%		100.00%						
1855	Asian	Numerator	0	0		0		0		0		0				0		0	
1856	Asian	Denominator	0	0		0		0		0		0				0		0	
1857	Asian	Perform Lvl																	
1858	Black/African Am	Numerator	5	2		2		1		2		2				0		0	
1859	Black/African Am	Denominator	8	2		2		1		2		3				1		1	
1860	Black/African Am	Perform Lvl			100.00%		100.00%		100.00%		100.00%		66.67%						
1861	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
1862	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
1863	Hispanic Latino	Perform Lvl	—	—		—		—		—		—				—		—	
1864	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1865	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1866	Multiracial	Perform Lvl																	
1867	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1868	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1869	Nat Hawaii/Pacific Is	Perform Lvl																	
1870	White	Numerator	469	240		268		136		303		291				18		10	
1871	White	Denominator	859	286		286		167		307		350				412		185	
1872	White	Perform Lvl			83.92%		93.71%		81.44%		98.70%		83.14%				4.37%		5.41%
1873	Male	Numerator	290	129		144		92		163		158				0		0	
1874	Male	Denominator	540	153		153		112		165		199				406		182	
1875	Male	Perform Lvl			84.31%		94.12%		82.14%		98.79%		79.40%						
1876	Female	Numerator	194	120		133		51		150		143				18		10	
1877	Female	Denominator	344	143		143		63		152		162				18		10	
1878	Female	Perform Lvl			83.92%		93.01%		80.95%		98.68%		88.27%				100.00%		100.00%
1879	Migrant	Numerator	0	0		0		0		0		0				0		0	
1880	Migrant	Denominator	0	0		0		0		0		0				0		0	
1881	Migrant	Perform Lvl																	
1882	Challenged	Numerator	125	31		43		32		59		47				6		4	
1883	Challenged	Denominator	261	58		58		47		60		75				159		61	
1884	Challenged	Perform Lvl			53.45%		74.14%		68.09%		98.33%		62.67%				3.77%		6.56%
1885	Poverty	Numerator	175	83		92		54		99		92				6		3	
1886	Poverty	Denominator	320	100		100		70		101		121				163		75	
1887	Poverty	Perform Lvl			83.00%		92.00%		77.14%		98.02%		76.03%				3.68%		4.00%
1888	LEP Eligible	Numerator	484	249		277		143		313		301				18		10	
1889	LEP Eligible	Denominator	884	296		296		175		317		361				424		192	
1890	LEP Eligible	Perform Lvl			84.12%		93.58%		81.71%		98.74%		83.38%				4.25%		5.21%

Table 46: Schenectady City SD

BEDS Code 530600010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1891	Total	Numerator	690	120		121		0		137		135				42		42	
1892	Total	Denominator	690	138		138		0		139		178				264		263	
1893	Total	Perform Lvl			86.96%		87.68%				98.56%		75.84%				15.91%		15.97%
1894	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1895	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1896	Native Amer/Alask	Perform Lvl	—																
1897	Asian	Numerator	92	21		21		0		24		24				8		8	
1898	Asian	Denominator	92	24		24		0		24		30				36		36	
1899	Asian	Perform Lvl			87.50%		87.50%				100.00%		80.00%				22.22%		22.22%
1900	Black/African Am	Numerator	250	38		37		0		45		44				12		12	
1901	Black/African Am	Denominator	250	45		45		0		46		67				63		63	
1902	Black/African Am	Perform Lvl			84.44%		82.22%				97.83%		65.67%				19.05%		19.05%
1903	Hispanic Latino	Numerator	84	17		16		0		19		19				4		4	
1904	Hispanic Latino	Denominator	84	19		19		0		19		23				35		35	
1905	Hispanic Latino	Perform Lvl			89.47%		84.21%				100.00%		82.61%				11.43%		11.43%
1906	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1907	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1908	Multiracial	Perform Lvl																	
1909	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1910	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1911	Nat Hawaii/Pacific Is	Perform Lvl																	
1912	White	Numerator	263	44		47		0		49		48				18		18	
1913	White	Denominator	263	50		50		0		50		58				129		128	
1914	White	Perform Lvl			88.00%		94.00%				98.00%		82.76%				13.95%		14.06%
1915	Male	Numerator	391	72		76		0		79		79				0		0	
1916	Male	Denominator	391	79		79		0		79		98				222		221	
1917	Male	Perform Lvl			91.14%		96.20%				100.00%		80.61%						
1918	Female	Numerator	299	48		45		0		58		56				42		42	
1919	Female	Denominator	299	59		59		0		60		80				42		42	
1920	Female	Perform Lvl			81.36%		76.27%				96.67%		70.00%				100.00%		100.00%
1921	Migrant	Numerator	0	0		0		0		0		0				0		0	
1922	Migrant	Denominator	0	0		0		0		0		0				0		0	
1923	Migrant	Perform Lvl																	
1924	Challenged	Numerator	90	4		5		0		8		6				8		8	
1925	Challenged	Denominator	90	9		9		0		9		13				35		34	
1926	Challenged	Perform Lvl			44.44%		55.56%				88.89%		46.15%				22.86%		23.53%
1927	Poverty	Numerator	410	61		61		0		75		73				26		26	
1928	Poverty	Denominator	410	75		75		0		76		106				143		142	
1929	Poverty	Perform Lvl			81.33%		81.33%				98.68%		68.87%				18.18%		18.31%
1930	LEP Eligible	Numerator	672	116		117		0		133		131				42		42	
1931	LEP Eligible	Denominator	672	134		134		0		135		171				258		257	
1932	LEP Eligible	Perform Lvl			86.57%		87.31%				98.52%		76.61%				16.28%		16.34%

Table 47: Greater So. Tier BOCES

BEDS Code 55900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1933	Total	Numerator	504	309		327		52		389		370				62		15	
1934	Total	Denominator	1057	391		391		53		392		444				699		184	
1935	Total	Perform Lvl			79.03%		83.63%		98.11%		99.23%		83.33%				8.87%		8.15%
1936	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
1937	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
1938	Native Amer/Alask	Perform Lvl	—	—		—		—		—		—				—		—	
1939	Asian	Numerator	—	—		—		—		—		—				—		—	
1940	Asian	Denominator	—	—		—		—		—		—				—		—	
1941	Asian	Perform Lvl	—	—		—		—		—		—				—		—	
1942	Black/African Am	Numerator	17	9		8		1		10		10				4		0	
1943	Black/African Am	Denominator	42	10		10		1		10		16				23		0	
1944	Black/African Am	Perform Lvl			90.00%		80.00%		100.00%		100.00%		62.50%				17.39%		
1945	Hispanic Latino	Numerator	0	0		0		0		0		0				0		0	
1946	Hispanic Latino	Denominator	8	0		0		0		0		0				5		0	
1947	Hispanic Latino	Perform Lvl	—	—		—		—		—		—				—		—	
1948	Multiracial	Numerator	—	—		—		—		—		—				—		—	
1949	Multiracial	Denominator	—	—		—		—		—		—				—		—	
1950	Multiracial	Perform Lvl	—	—		—		—		—		—				—		—	
1951	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1952	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1953	Nat Hawaii/Pacific Is	Perform Lvl	—	—		—		—		—		—				—		—	
1954	White	Numerator	484	299		318		51		378		359				57		15	
1955	White	Denominator	998	380		380		52		381		427				665		183	
1956	White	Perform Lvl			78.68%		83.68%		98.08%		99.21%		84.07%				8.57%		8.20%
1957	Male	Numerator	316	189		206		39		245		235				9		3	
1958	Male	Denominator	668	247		247		39		248		279				447		125	
1959	Male	Perform Lvl	—	—	76.52%		83.40%		100.00%		98.79%		84.23%				2.01%		2.40%
1960	Female	Numerator	188	120		121		13		144		135				53		12	
1961	Female	Denominator	389	144		144		14		144		165				252		59	
1962	Female	Perform Lvl	—	—	83.33%		84.03%		92.86%		100.00%		81.82%				21.03%		20.34%
1963	Migrant	Numerator	—	—		—		—		—		—				—		—	
1964	Migrant	Denominator	—	—		—		—		—		—				—		—	
1965	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
1966	Challenged	Numerator	101	25		33		8		71		53				7		3	
1967	Challenged	Denominator	230	71		71		8		72		85				146		38	
1968	Challenged	Perform Lvl	—	—	35.21%		46.48%		100.00%		98.61%		62.35%				4.80%		7.90%
1969	Poverty	Numerator	176	88		95		19		119		109				32		11	
1970	Poverty	Denominator	383	119		119		20		120		143				267		65	
1971	Poverty	Perform Lvl	—	—	73.95%		79.83%		95.00%		99.17%		76.22%				11.99%		16.92%
1972	LEP Eligible	Numerator	503	309		327		52		389		370				62		15	
1973	LEP Eligible	Denominator	1056	391		391		53		392		444				698		184	
1974	LEP Eligible	Perform Lvl	—	—	79.03%		83.63%		98.11%		99.23%		83.33%				8.88%		8.15%

Table 48: Brentwood UFSD

BEDS Code 580512030000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
1975	Total	Numerator	268	96		91		0		105		104				6		6	
1976	Total	Denominator	268	105		105		0		105		123				126		125	
1977	Total	Perform Lvl			91.43%		86.67%				100.00%		84.55%				4.76%		4.80%
1978	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
1979	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
1980	Native Amer/Alask	Perform Lvl																	
1981	Asian	Numerator	—	—		—		—		—		—				—		—	
1982	Asian	Denominator	—	—		—		—		—		—				—		—	
1983	Asian	Perform Lvl	—			—		—		—		—							
1984	Black/African Am	Numerator	66	32		29		0		33		33				3		3	
1985	Black/African Am	Denominator	66	33		33		0		33		38				22		22	
1986	Black/African Am	Perform Lvl			96.97%		87.88%				100.00%		86.84%				13.64%		13.64%
1987	Hispanic Latino	Numerator	164	51		49		0		57		57				3		3	
1988	Hispanic Latino	Denominator	164	57		57		0		57		67				87		86	
1989	Hispanic Latino	Perform Lvl			89.47%		85.96%				100.00%		85.07%				3.45%		3.49%
1990	Multiracial	Numerator	0	0		0		0		0		0				0		0	
1991	Multiracial	Denominator	0	0		0		0		0		0				0		0	
1992	Multiracial	Perform Lvl																	
1993	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
1994	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
1995	Nat Hawaii/Pacific Is	Perform Lvl																	
1996	White	Numerator	34	11		11		0		13		12				0		0	
1997	White	Denominator	34	13		13		0		13		16				16		16	
1998	White	Perform Lvl			84.62%		84.62%				100.00%		75.00%						
1999	Male	Numerator	153	49		47		0		53		52				5		5	
2000	Male	Denominator	153	53		53		0		53		60				97		96	
2001	Male	Perform Lvl			92.45%		88.68%				100.00%		86.67%				5.16%		5.21%
2002	Female	Numerator	115	47		44		0		52		52				1		1	
2003	Female	Denominator	115	52		52		0		52		63				29		29	
2004	Female	Perform Lvl			90.38%		84.62%				100.00%		82.54%				3.45%		3.45%
2005	Migrant	Numerator	0	0		0		0		0		0				0		0	
2006	Migrant	Denominator	0	0		0		0		0		0				0		0	
2007	Migrant	Perform Lvl																	
2008	Challenged	Numerator	87	15		11		0		23		22				2		2	
2009	Challenged	Denominator	87	23		23		0		23		29				36		36	
2010	Challenged	Perform Lvl			65.22%		47.83%				100.00%		75.86%				5.56%		5.56%
2011	Poverty	Numerator	112	42		42		0		46		46				3		3	
2012	Poverty	Denominator	112	46		46		0		46		55				49		49	
2013	Poverty	Perform Lvl			91.30%		91.30%				100.00%		83.64%				6.12%		6.12%
2014	LEP Eligible	Numerator	214	84		78		0		92		91				6		6	
2015	LEP Eligible	Denominator	214	92		92		0		92		102				90		90	
2016	LEP Eligible	Perform Lvl			91.30%		84.78%				100.00%		89.22%				6.67%		6.67%

Table 49: Eastern Suffolk

BEDS Code 589100000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2017	Total	Numerator	1871	652		647		514		772		730				51		48	
2018	Total	Denominator	1882	779		779		536		779		881				839		677	
2019	Total	Perform Lvl			83.70%		83.06%		95.90%		99.10%		82.86%				6.08%		7.09%
2020	Native Amer/Alask	Numerator	5	2		2		1		4		4				0		0	
2021	Native Amer/Alask	Denominator	5	4		4		1		4		4				3		3	
2022	Native Amer/Alask	Perform Lvl			50.00%		50.00%		100.00%		100.00%		100.00%						
2023	Asian	Numerator	24	5		4		7		6		5				1		1	
2024	Asian	Denominator	24	6		6		7		6		7				7		6	
2025	Asian	Perform Lvl			83.33%		66.67%		100.00%		100.00%		71.43%				14.29%		16.67%
2026	Black/African Am	Numerator	292	102		94		51		125		108				13		11	
2027	Black/African Am	Denominator	292	125		125		53		125		145				116		95	
2028	Black/African Am	Perform Lvl			81.60%		75.20%		96.23%		100.00%		74.48%				11.21%		11.58%
2029	Hispanic Latino	Numerator	399	118		118		81		144		135				13		13	
2030	Hispanic Latino	Denominator	400	144		144		87		144		179				189		160	
2031	Hispanic Latino	Perform Lvl			81.94%		81.94%		93.10%		100.00%		75.42%				6.88%		8.13%
2032	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2033	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2034	Multiracial	Perform Lvl																	
2035	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
2036	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
2037	Nat Hawaii/Pacific Is	Perform Lvl	—	—		—		—		—		—				—		—	
2038	White	Numerator	1150	425		429		374		493		478				24		23	
2039	White	Denominator	1160	500		500		388		500		546				523		412	
2040	White	Perform Lvl			85.00%		85.80%		96.39%		98.60%		87.55%				4.59%		5.58%
2041	Male	Numerator	1006	314		317		221		379		358				26		24	
2042	Male	Denominator	1012	382		382		236		382		441				615		504	
2043	Male	Perform Lvl			82.20%		82.98%		93.64%		99.21%		81.18%				4.23%		4.76%
2044	Female	Numerator	865	338		330		293		393		372				25		24	
2045	Female	Denominator	870	397		397		300		397		440				224		173	
2046	Female	Perform Lvl			85.14%		83.12%		97.67%		98.99%		84.55%				11.16%		13.87%
2047	Migrant	Numerator	0	0		0		0		0		0				0		0	
2048	Migrant	Denominator	0	0		0		0		0		0				0		0	
2049	Migrant	Perform Lvl																	
2050	Challenged	Numerator	714	141		141		153		247		205				24		24	
2051	Challenged	Denominator	720	252		252		166		252		308				348		276	
2052	Challenged	Perform Lvl			55.95%		55.95%		92.17%		98.02%		66.56%				6.90%		8.70%
2053	Poverty	Numerator	456	142		136		98		181		160				18		17	
2054	Poverty	Denominator	457	182		182		99		182		217				191		159	
2055	Poverty	Perform Lvl			78.02%		74.73%		98.99%		99.45%		73.73%				9.42%		10.69%
2056	LEP Eligible	Numerator	1778	634		629		499		752		710				49		46	
2057	LEP Eligible	Denominator	1789	759		759		521		759		847				785		628	
2058	LEP Eligible	Perform Lvl			83.53%		82.87%		95.78%		99.08%		83.83%				6.24%		7.33%

Table 50: West. Suffolk BOCES

BEDS Code 589300000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2059	Total	Numerator	318	131		131		15		159		156				13		11	
2060	Total	Denominator	340	160		160		39		161		197				190		133	
2061	Total	Perform Lvl			81.88%		81.88%		38.46%		98.76%		79.19%				6.84%		8.27%
2062	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
2063	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
2064	Native Amer/Alask	Perform Lvl																	
2065	Asian	Numerator	4	1		0		0		1		1				0		0	
2066	Asian	Denominator	5	1		1		0		1		1				3		3	
2067	Asian	Perform Lvl			100.00%						100.00%		100.00%						
2068	Black/African Am	Numerator	84	30		31		2		42		40				4		2	
2069	Black/African Am	Denominator	90	42		42		8		42		52				41		24	
2070	Black/African Am	Perform Lvl			71.43%		73.81%		25.00%		100.00%		76.92%				9.76%		8.33%
2071	Hispanic Latino	Numerator	82	26		23		1		28		28				4		4	
2072	Hispanic Latino	Denominator	86	28		28		5		28		43				47		30	
2073	Hispanic Latino	Perform Lvl			92.86%		82.14%		20.00%		100.00%		65.12%				8.51%		13.33%
2074	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2075	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2076	Multiracial	Perform Lvl																	
2077	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
2078	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
2079	Nat Hawaii/Pacific Is	Perform Lvl																	
2080	White	Numerator	148	74		77		12		88		87				5		5	
2081	White	Denominator	159	89		89		26		90		101				99		76	
2082	White	Perform Lvl			83.15%		86.52%		46.15%		97.78%		86.14%				5.05%		6.58%
2083	Male	Numerator	157	60		64		6		75		73				5		3	
2084	Male	Denominator	169	76		76		25		77		97				110		75	
2085	Male	Perform Lvl			78.95%		84.21%		24.00%		97.40%		75.26%				4.55%		4.00%
2086	Female	Numerator	161	71		67		9		84		83				8		8	
2087	Female	Denominator	171	84		84		14		84		100				80		58	
2088	Female	Perform Lvl			84.52%		79.76%		64.29%		100.00%		83.00%				10.00%		13.79%
2089	Migrant	Numerator	—	—		—		—		—		—				—		—	
2090	Migrant	Denominator	—	—		—		—		—		—				—		—	
2091	Migrant	Perform Lvl	—	—		—		—		—		—				—		—	
2092	Challenged	Numerator	118	29		28		3		49		46				3		3	
2093	Challenged	Denominator	128	50		50		13		51		63				83		53	
2094	Challenged	Perform Lvl			58.00%		56.00%		23.08%		96.08%		73.02%				3.61%		5.66%
2095	Poverty	Numerator	106	37		37		3		49		46				5		5	
2096	Poverty	Denominator	113	49		49		9		49		59				62		38	
2097	Poverty	Perform Lvl			75.51%		75.51%		33.33%		100.00%		77.97%				8.07%		13.16%
2098	LEP Eligible	Numerator	300	129		129		15		157		154				13		11	
2099	LEP Eligible	Denominator	322	158		158		39		159		187				183		127	
2100	LEP Eligible	Perform Lvl			81.65%		81.65%		38.46%		98.74%		82.35%				7.10%		8.66%

Table 51: Sullivan BOCES

BEDS Code 599000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2101	Total	Numerator	80	45		51		15		66		64				12		1	
2102	Total	Denominator	193	66		66		32		66		75				88		13	
2103	Total	Perform Lvl			68.18%		77.27%		46.88%		100.00%		85.33%				13.64%		7.69%
2104	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
2105	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
2106	Native Amer/Alask	Perform Lvl																	
2107	Asian	Numerator	—	—		—		—		—		—				—		—	
2108	Asian	Denominator	—	—		—		—		—		—				—		—	
2109	Asian	Perform Lvl	—																
2110	Black/African Am	Numerator	7	5		5		2		5		5				2		0	
2111	Black/African Am	Denominator	23	5		5		6		5		5				11		0	
2112	Black/African Am	Perform Lvl			100.00%		100.00%		33.33%		100.00%		100.00%				18.18%		
2113	Hispanic Latino	Numerator	10	3		3		2		6		5				1		0	
2114	Hispanic Latino	Denominator	22	6		6		3		6		9				8		1	
2115	Hispanic Latino	Perform Lvl			50.00%		50.00%		66.67%		100.00%		55.56%				12.50%		
2116	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2117	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2118	Multiracial	Perform Lvl																	
2119	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
2120	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
2121	Nat Hawaii/Pacific Is	Perform Lvl																	
2122	White	Numerator	63	37		43		11		55		54				9		1	
2123	White	Denominator	147	55		55		23		55		61				68		12	
2124	White	Perform Lvl			67.27%		78.18%		47.83%		100.00%		88.52%				13.24%		8.33%
2125	Male	Numerator	48	22		29		8		40		38				0		0	
2126	Male	Denominator	102	40		40		18		40		46				52		8	
2127	Male	Perform Lvl			55.00%		72.50%		44.44%		100.00%		82.61%						
2128	Female	Numerator	32	23		22		7		26		26				12		1	
2129	Female	Denominator	91	26		26		14		26		29				36		5	
2130	Female	Perform Lvl			88.46%		84.62%		50.00%		100.00%		89.66%				33.33%		20.00%
2131	Migrant	Numerator	0	0		0		0		0		0				0		0	
2132	Migrant	Denominator	0	0		0		0		0		0				0		0	
2133	Migrant	Perform Lvl																	
2134	Challenged	Numerator	19	1		2		2		14		12				6		0	
2135	Challenged	Denominator	47	14		14		6		14		17				27		2	
2136	Challenged	Perform Lvl			7.14%		14.29%		33.33%		100.00%		70.59%				22.22%		
2137	Poverty	Numerator	24	14		14		8		18		17				4		0	
2138	Poverty	Denominator	73	18		18		11		18		21				33		2	
2139	Poverty	Perform Lvl			77.78%		77.78%		72.73%		100.00%		80.95%				12.12%		
2140	LEP Eligible	Numerator	80	45		51		15		66		64				12		1	
2141	LEP Eligible	Denominator	192	66		66		32		66		75				87		13	
2142	LEP Eligible	Perform Lvl			68.18%		77.27%		46.88%		100.00%		85.33%				13.79%		7.69%

Table 52: Tompkins BOCES

BEDS Code 61900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2143	Total	Numerator	147	57		62		35		74		71				24		12	
2144	Total	Denominator	281	74		74		47		76		96				201		102	
2145	Total	Perform Lvl			77.03%		83.78%		74.47%		97.37%		73.96%				11.94%		11.76%
2146	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
2147	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
2148	Native Amer/Alask	Perform Lvl																	
2149	Asian	Numerator	4	2		2		2		2		2				0		0	
2150	Asian	Denominator	5	2		2		3		2		2				3		3	
2151	Asian	Perform Lvl			100.00%		100.00%		66.67%		100.00%		100.00%						
2152	Black/African Am	Numerator	10	0		0		0		2		2				0		0	
2153	Black/African Am	Denominator	14	2		2		1		2		2				12		7	
2154	Black/African Am	Perform Lvl									100.00%		100.00%						
2155	Hispanic Latino	Numerator	—	—		—		—		—		—				—		—	
2156	Hispanic Latino	Denominator	—	—		—		—		—		—				—		—	
2157	Hispanic Latino	Perform Lvl	—				100.00%				100.00%		100.00%				50.00%		100.00%
2158	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2159	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2160	Multiracial	Perform Lvl																	
2161	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
2162	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
2163	Nat Hawaii/Pacific Is	Perform Lvl																	
2164	White	Numerator	131	55		59		33		69		66				23		11	
2165	White	Denominator	259	69		69		43		71		91				184		91	
2166	White	Perform Lvl			79.71%		85.51%		76.74%		97.18%		72.53%				12.50%		12.09%
2167	Male	Numerator	87	31		33		24		42		40				0		0	
2168	Male	Denominator	169	42		42		33		44		58				122		65	
2169	Male	Perform Lvl			73.81%		78.57%		72.73%		95.45%		68.97%						
2170	Female	Numerator	60	26		29		11		32		31				24		12	
2171	Female	Denominator	112	32		32		14		32		38				79		37	
2172	Female	Perform Lvl			81.25%		90.63%		78.57%		100.00%		81.58%				30.38%		32.43%
2173	Migrant	Numerator	0	0		0		0		0		0				0		0	
2174	Migrant	Denominator	0	0		0		0		0		0				0		0	
2175	Migrant	Perform Lvl																	
2176	Challenged	Numerator	52	9		8		8		20		17				6		2	
2177	Challenged	Denominator	92	20		20		15		20		28				64		37	
2178	Challenged	Perform Lvl			45.00%		40.00%		53.33%		100.00%		60.71%				9.38%		5.41%
2179	Poverty	Numerator	47	16		19		10		24		22				4		2	
2180	Poverty	Denominator	87	24		24		12		24		28				69		36	
2181	Poverty	Perform Lvl			66.67%		79.17%		83.33%		100.00%		78.57%				5.80%		5.56%
2182	LEP Eligible	Numerator	147	57		62		35		74		71				24		12	
2183	LEP Eligible	Denominator	281	74		74		47		76		96				201		102	
2184	LEP Eligible	Perform Lvl			77.03%		83.78%		74.47%		97.37%		73.96%				11.94%		11.76%

Table 53: Ulster BOCES

BEDS Code 629000000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2185	Total	Numerator	251	133		129		0		148		147				13		3	
2186	Total	Denominator	354	149		149		0		149		167				172		38	
2187	Total	Perform Lvl			89.26%		86.58%				99.33%		88.02%				7.56%		7.90%
2188	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
2189	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
2190	Native Amer/Alask	Perform Lvl																	
2191	Asian	Numerator	—	—		—		—		—		—				—		—	
2192	Asian	Denominator	—	—		—		—		—		—				—		—	
2193	Asian	Perform Lvl	—																
2194	Black/African Am	Numerator	21	5		5		0		7		7				2		1	
2195	Black/African Am	Denominator	26	7		7		0		7		10				14		4	
2196	Black/African Am	Perform Lvl			71.43%		71.43%				100.00%		70.00%				14.29%		25.00%
2197	Hispanic Latino	Numerator	20	11		8		0		12		12				0		0	
2198	Hispanic Latino	Denominator	23	12		12		0		12		15				9		1	
2199	Hispanic Latino	Perform Lvl			91.67%		66.67%				100.00%		80.00%						
2200	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2201	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2202	Multiracial	Perform Lvl																	
2203	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
2204	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
2205	Nat Hawaii/Pacific Is	Perform Lvl																	
2206	White	Numerator	209	117		116		0		129		128				11		2	
2207	White	Denominator	303	130		130		0		130		142				149		33	
2208	White	Perform Lvl			90.00%		89.23%				99.23%		90.14%				7.38%		6.06%
2209	Male	Numerator	144	66		65		0		76		75				6		2	
2210	Male	Denominator	206	77		77		0		77		90				120		30	
2211	Male	Perform Lvl			85.71%		84.42%				98.70%		83.33%				5.00%		6.67%
2212	Female	Numerator	107	67		64		0		72		72				7		1	
2213	Female	Denominator	148	72		72		0		72		77				52		8	
2214	Female	Perform Lvl			93.06%		88.89%				100.00%		93.51%				13.46%		12.50%
2215	Migrant	Numerator	0	0		0		0		0		0				0		0	
2216	Migrant	Denominator	0	0		0		0		0		0				0		0	
2217	Migrant	Perform Lvl																	
2218	Challenged	Numerator	58	11		8		0		21		20				6		3	
2219	Challenged	Denominator	85	21		21		0		21		27				53		13	
2220	Challenged	Perform Lvl			52.38%		38.10%				100.00%		74.07%				11.32%		23.08%
2221	Poverty	Numerator	49	17		15		0		19		19				5		1	
2222	Poverty	Denominator	78	19		19		0		19		22				40		2	
2223	Poverty	Perform Lvl			89.47%		78.95%				100.00%		86.36%				12.50%		50.00%
2224	LEP Eligible	Numerator	249	132		129		0		147		146				13		3	
2225	LEP Eligible	Denominator	350	148		148		0		148		166				169		38	
2226	LEP Eligible	Perform Lvl			89.19%		87.16%				99.32%		87.95%				7.69%		7.90%

Table 54: Washington-Saratoga BOCES

BEDS Code 64900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2227	Total	Numerator	1030	295		311		167		410		377				17		9	
2228	Total	Denominator	1210	415		415		292		417		471				508		250	
2229	Total	Perform Lvl			71.08%		74.94%		57.19%		98.32%		80.04%				3.35%		3.60%
2230	Native Amer/Alask	Numerator	—	—		—		—		—		—				—		—	
2231	Native Amer/Alask	Denominator	—	—		—		—		—		—				—		—	
2232	Native Amer/Alask	Perform Lvl	—						100.00%										
2233	Asian	Numerator	—	—		—		—		—		—				—		—	
2234	Asian	Denominator	—	—		—		—		—		—				—		—	
2235	Asian	Perform Lvl	—		—		—			—		—							
2236	Black/African Am	Numerator	22	2		1		2		6		4				0		0	
2237	Black/African Am	Denominator	29	6		6		6		6		8				10		4	
2238	Black/African Am	Perform Lvl			33.33%		16.67%		33.33%		100.00%		50.00%						
2239	Hispanic Latino	Numerator	21	6		6		0		8		7				1		0	
2240	Hispanic Latino	Denominator	30	9		9		4		9		9				10		2	
2241	Hispanic Latino	Perform Lvl			66.67%		66.67%				88.89%		77.78%				10.00%		
2242	Multiracial	Numerator	4	2		1		0		2		2				0		0	
2243	Multiracial	Denominator	5	2		2		0		2		2				3		0	
2244	Multiracial	Perform Lvl			100.00%		50.00%				100.00%		100.00%						
2245	Nat Hawaii/Pacific Is	Numerator	—	—		—		—		—		—				—		—	
2246	Nat Hawaii/Pacific Is	Denominator	—	—		—		—		—		—				—		—	
2247	Nat Hawaii/Pacific Is	Perform Lvl	—								100.00%								
2248	White	Numerator	976	284		302		164		392		363				16		9	
2249	White	Denominator	1139	396		396		280		398		449				483		242	
2250	White	Perform Lvl			71.72%		76.26%		58.57%		98.49%		80.85%				3.31%		3.72%
2251	Male	Numerator	597	145		158		85		220		197				6		3	
2252	Male	Denominator	711	223		223		155		224		258				313		151	
2253	Male	Perform Lvl			65.02%		70.85%		54.84%		98.21%		76.36%				1.92%		1.99%
2254	Female	Numerator	433	150		153		82		190		180				11		6	
2255	Female	Denominator	499	192		192		137		193		213				195		99	
2256	Female	Perform Lvl			78.13%		79.69%		59.85%		98.45%		84.51%				5.64%		6.06%
2257	Migrant	Numerator	0	0		0		0		0		0				0		0	
2258	Migrant	Denominator	0	0		0		0		0		0				0		0	
2259	Migrant	Perform Lvl																	
2260	Challenged	Numerator	363	30		42		39		119		86				4		3	
2261	Challenged	Denominator	436	121		121		98		123		149				193		99	
2262	Challenged	Perform Lvl			24.79%		34.71%		39.80%		96.75%		57.72%				2.07%		3.03%
2263	Poverty	Numerator	271	53		58		30		88		72				4		2	
2264	Poverty	Denominator	324	89		89		64		90		112				133		67	
2265	Poverty	Perform Lvl			59.55%		65.17%		46.88%		97.78%		64.29%				3.01%		2.99%
2266	LEP Eligible	Numerator	1029	295		311		167		410		377				17		9	
2267	LEP Eligible	Denominator	1209	415		415		292		417		471				507		249	
2268	LEP Eligible	Perform Lvl			71.08%		74.94%		57.19%		98.32%		80.04%				3.35%		3.61%

Table 55: Yonkers City SD

BEDS Code 662300010000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2269	Total	Numerator	2060	729		682		0		829		819				915		186	
2270	Total	Denominator	6009	820		820		0		836		999				2542		490	
2271	Total	Perform Lvl			88.90%		83.17%				99.16%		81.98%				36.00%		37.96%
2272	Native Amer/Alask	Numerator	4	0		0		0		0		0				2		0	
2273	Native Amer/Alask	Denominator	10	0		0		0		0		0				4		0	
2274	Native Amer/Alask	Perform Lvl															50.00%		
2275	Asian	Numerator	148	65		64		0		68		67				57		10	
2276	Asian	Denominator	315	68		68		0		69		75				132		31	
2277	Asian	Perform Lvl			95.59%		94.12%				98.55%		89.33%				43.18%		32.26%
2278	Black/African Am	Numerator	598	186		170		0		219		216				314		60	
2279	Black/African Am	Denominator	1863	215		215		0		219		258				810		132	
2280	Black/African Am	Perform Lvl			86.51%		79.07%				100.00%		83.72%				38.77%		45.45%
2281	Hispanic Latino	Numerator	1035	349		326		0		402		397				459		96	
2282	Hispanic Latino	Denominator	3032	397		397		0		407		513				1251		250	
2283	Hispanic Latino	Perform Lvl			87.91%		82.12%				98.77%		77.39%				36.69%		38.40%
2284	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2285	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2286	Multiracial	Perform Lvl																	
2287	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
2288	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
2289	Nat Hawaii/Pacific Is	Perform Lvl																	
2290	White	Numerator	275	129		122		0		140		139				83		20	
2291	White	Denominator	789	140		140		0		141		153				345		77	
2292	White	Perform Lvl			92.14%		87.14%				99.29%		90.85%				24.06%		25.97%
2293	Male	Numerator	1020	330		315		0		384		381				133		24	
2294	Male	Denominator	3136	377		377		0		389		470				1451		262	
2295	Male	Perform Lvl			87.53%		83.55%				98.71%		81.06%				9.17%		9.16%
2296	Female	Numerator	1040	399		367		0		445		438				782		162	
2297	Female	Denominator	2873	443		443		0		447		529				1091		228	
2298	Female	Perform Lvl			90.07%		82.84%				99.55%		82.80%				71.68%		71.05%
2299	Migrant	Numerator	0	0		0		0		0		0				0		0	
2300	Migrant	Denominator	0	0		0		0		0		0				0		0	
2301	Migrant	Perform Lvl																	
2302	Challenged	Numerator	306	32		38		0		62		52				124		25	
2303	Challenged	Denominator	954	60		60		0		64		74				433		78	
2304	Challenged	Perform Lvl			53.33%		63.33%				96.88%		70.27%				28.64%		32.05%
2305	Poverty	Numerator	1637	581		548		0		665		657				684		145	
2306	Poverty	Denominator	4765	657		657		0		669		798				1975		386	
2307	Poverty	Perform Lvl			88.43%		83.41%				99.40%		82.33%				34.63%		37.56%
2308	LEP Eligible	Numerator	1881	700		654		0		794		784				813		167	
2309	LEP Eligible	Denominator	5377	786		786		0		799		934				2286		455	
2310	LEP Eligible	Perform Lvl			89.06%		83.21%				99.37%		83.94%				35.56%		36.70%

Table 56: Southern Westchester BOCES

BEDS Code 66900000000

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2311	Total	Numerator	171	91		88		15		114		112				12		5	
2312	Total	Denominator	460	114		114		17		114		141				338		95	
2313	Total	Perform Lvl			79.82%		77.19%		88.24%		100.00%		79.43%				3.55%		5.26%
2314	Native Amer/Alask	Numerator	0	0		0		0		0		0				0		0	
2315	Native Amer/Alask	Denominator	0	0		0		0		0		0				0		0	
2316	Native Amer/Alask	Perform Lvl																	
2317	Asian	Numerator	4	2		3		0		4		4				1		1	
2318	Asian	Denominator	9	4		4		0		4		4				4		2	
2319	Asian	Perform Lvl			50.00%		75.00%				100.00%		100.00%				25.00%		50.00%
2320	Black/African Am	Numerator	29	11		12		0		18		18				1		0	
2321	Black/African Am	Denominator	72	18		18		1		18		26				48		11	
2322	Black/African Am	Perform Lvl			61.11%		66.67%				100.00%		69.23%				2.08%		
2323	Hispanic Latino	Numerator	61	27		22		5		34		32				1		0	
2324	Hispanic Latino	Denominator	151	34		34		5		34		46				123		31	
2325	Hispanic Latino	Perform Lvl			79.41%		64.71%		100.00%		100.00%		69.57%				0.81%		
2326	Multiracial	Numerator	0	0		0		0		0		0				0		0	
2327	Multiracial	Denominator	0	0		0		0		0		0				0		0	
2328	Multiracial	Perform Lvl																	
2329	Nat Hawaii/Pacific Is	Numerator	0	0		0		0		0		0				0		0	
2330	Nat Hawaii/Pacific Is	Denominator	0	0		0		0		0		0				0		0	
2331	Nat Hawaii/Pacific Is	Perform Lvl																	
2332	White	Numerator	77	51		51		10		58		58				9		4	
2333	White	Denominator	228	58		58		11		58		65				163		51	
2334	White	Perform Lvl			87.93%		87.93%		90.91%		100.00%		89.23%				5.52%		7.84%
2335	Male	Numerator	103	49		50		6		67		66				0		0	
2336	Male	Denominator	298	67		67		6		67		83				228		62	
2337	Male	Perform Lvl			73.13%		74.63%		100.00%		100.00%		79.52%						
2338	Female	Numerator	68	42		38		9		47		46				12		5	
2339	Female	Denominator	162	47		47		11		47		58				110		33	
2340	Female	Perform Lvl			89.36%		80.85%		81.82%		100.00%		79.31%				10.91%		15.15%
2341	Migrant	Numerator	0	0		0		0		0		0				0		0	
2342	Migrant	Denominator	0	0		0		0		0		0				0		0	
2343	Migrant	Perform Lvl																	
2344	Challenged	Numerator	59	24		25		4		40		38				8		2	
2345	Challenged	Denominator	160	40		40		5		40		49				120		40	
2346	Challenged	Perform Lvl			60.00%		62.50%		80.00%		100.00%		77.55%				6.67%		5.00%
2347	Poverty	Numerator	43	23		20		2		24		24				3		1	
2348	Poverty	Denominator	128	24		24		2		24		33				90		20	
2349	Poverty	Perform Lvl			95.83%		83.33%		100.00%		100.00%		72.73%				3.33%		5.00%
2350	LEP Eligible	Numerator	153	85		84		15		107		105				12		5	
2351	LEP Eligible	Denominator	413	107		107		17		107		129				297		88	
2352	LEP Eligible	Perform Lvl			79.44%		78.50%		88.24%		100.00%		81.40%				4.04%		5.68%

State-wide Perkins performance targets are bracketed percentages displayed below each indicator column heading

Data for student groups with fewer than five members has been suppressed and is indicated by “—”

Table 57: State Totals

Ref	Aggregate	Value Type	Enrollment	1S1 ELA Count	ELA Perf (71%)	1S2 Math Count	Math Perf (72 %)	2S1 Tech Skills Assess	TSA Perf (56.12%)	3S1 HS Comp Count	HS Comp Perf (66.5%)	4S1 NCLB Grad Count	NCLB Perf (55%)	5S1 Placement Count	Placement Perf (95.45%)	6S1 NontrdPartic Count	NTPartic Perf (23.83%)	6S2 Nontrad Comp Count	NTComp Perf (16.92 %)
2353	Total	Numerator	61410	18717		18593		3023		21427		20703				9414		2406	
2354	Total	Denominator	112774	21495		21495		4503		21590		24956				39469		12368	
2355	Total	Perform Lvl			87.08%		86.50%		67.13%		99.25%		82.96%				23.85%		19.45%
2356	Native Amer/Alask	Numerator	296	77		72		17		94		89				63		25	
2357	Native Amer/Alask	Denominator	503	95		95		39		95		112				211		86	
2358	Native Amer/Alask	Perform Lvl			81.05%		75.79%		43.59%		98.95%		79.46%				29.86%		29.07%
2359	Asian	Numerator	5917	1761		1752		18		1825		1807				970		162	
2360	Asian	Denominator	12927	1824		1824		26		1827		2002				2883		555	
2361	Asian	Perform Lvl			96.55%		96.05%		69.23%		99.89%		90.26%				33.65%		29.19%
2362	Black/African Am	Numerator	16750	4078		3849		123		4726		4539				3251		730	
2363	Black/African Am	Denominator	32638	4740		4740		200		4757		5802				10229		2549	
2364	Black/African Am	Perform Lvl			86.03%		81.20%		61.50%		99.35%		78.23%				31.78%		28.64%
2365	Hispanic Latino	Numerator	14398	3526		3398		128		3947		3822				2964		562	
2366	Hispanic Latino	Denominator	30152	3966		3966		175		3983		4863				9942		2066	
2367	Hispanic Latino	Perform Lvl			88.91%		85.68%		73.14%		99.10%		78.59%				29.81%		27.20%
2368	Multiracial	Numerator	101	35		33		1		35		35				20		4	
2369	Multiracial	Denominator	220	35		35		1		35		37				72		19	
2370	Multiracial	Perform Lvl			100.00%		94.29%		100.00%		100.00%		94.59%				27.78%		21.05%
2371	Nat Hawaii/Pacific Is	Numerator	7	2		2		2		3		2				0		0	
2372	Nat Hawaii/Pacific Is	Denominator	8	3		3		4		3		3				4		4	
2373	Nat Hawaii/Pacific Is	Perform Lvl			66.67%		66.67%		50.00%		100.00%		66.67%						
2374	White	Numerator	23941	9238		9487		2734		10797		10409				2146		923	
2375	White	Denominator	36326	10832		10832		4058		10890		12137				16128		7089	
2376	White	Perform Lvl			85.28%		87.58%		67.37%		99.15%		85.76%				13.31%		13.02%
2377	Male	Numerator	32190	9371		9457		1650		11032		10601				851		236	
2378	Male	Denominator	58805	11063		11063		2506		11124		13158				24000		7645	
2379	Male	Perform Lvl			84.71%		85.48%		65.84%		99.17%		80.57%				3.55%		3.09%
2380	Female	Numerator	29220	9346		9136		1373		10395		10102				8563		2170	
2381	Female	Denominator	53969	10432		10432		1997		10466		11798				15469		4723	
2382	Female	Perform Lvl			89.59%		87.58%		68.75%		99.32%		85.62%				55.36%		45.95%
2383	Migrant	Numerator	19	2		3		1		7		5				1		1	
2384	Migrant	Denominator	27	7		7		3		7		9				22		11	
2385	Migrant	Perform Lvl			28.57%		42.86%		33.33%		100.00%		55.56%				4.55%		9.09%
2386	Challenged	Numerator	10140	1684		1771		637		3360		2647				1147		366	
2387	Challenged	Denominator	17471	3375		3375		1170		3409		4203				7867		2800	
2388	Challenged	Perform Lvl			49.90%		52.47%		54.44%		98.56%		62.98%				14.58%		13.07%
2389	Poverty	Numerator	32025	8064		7895		773		9416		8984				6012		1385	
2390	Poverty	Denominator	63495	9441		9441		1255		9481		11365				21429		5571	
2391	Poverty	Perform Lvl			85.41%		83.62%		61.59%		99.31%		79.05%				28.06%		24.86%
2392	LEP Eligible	Numerator	58189	18149		18049		3004		20722		20050				8772		2295	
2393	LEP Eligible	Denominator	105314	20789		20789		4480		20878		23959				37297		11945	
2394	LEP Eligible	Perform Lvl			87.30%		86.82%		67.05%		99.25%		83.68%				23.52%		19.21%