

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
ALBANY COUNTY / District: ALBANY			
ALBANY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	661 311 350	347 155 192	52.5% 49.8% 54.9%
ALBANY COUNTY / District: BERNE KNOX			
BERNE-KNOX-WESTERLO JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	95 24 71	82 17 65	86.3% 70.8% 91.6%
ALBANY COUNTY / District: BETHLEHEM			
BETHLEHEM CENTRAL SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	444 18 426	419 17 402	94.4% 94.4% 94.4%
ALBANY COUNTY / District: COHOES			
COHOES HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	180 82 98	124 58 66	68.9% 70.7% 67.4%
ALBANY COUNTY / District: GREEN ISLAND			
HEATLY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	34 14 20	28 11 17	82.4% 78.6% 85.0%
ALBANY COUNTY / District: GUILDERLAND GUILDERLAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	452 17 435	419 14 405	92.7% 82.4% 93.1%
ALBANY COUNTY / District: NORTH COLONIE CSD SHAKER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	504 37 467	450 25 425	89.3% 67.6% 91.0%
ALBANY COUNTY / District: RAVENA COEYMANS			
RAVENA-COEYMANS-SELKIRK SR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	171 43 128	135 32 103	79.0% 74.4% 80.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
ALBANY COUNTY / District: SOUTH COLONIE COLONIE CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	481 59 422	422 46 376	87.7% 78.0% 89.1%
ALBANY COUNTY / District: VOORHEESVILLE CLAYTON A BOUTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	91 6 85	89 6 83	97.8% 100.0% 97.7%
ALBANY COUNTY / District: WATERVLIET WATERVLIET JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	93 55 38	76 41 35	81.7% 74.6% 92.1%
ALLEGANY COUNTY / District: ALFRED ALMOND ALFRED-ALMOND JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	50 13 37	44 9 35	88.0% 69.2% 94.6%
ALLEGANY COUNTY / District: ANDOVER ANDOVER SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	34 14 20	30 11 19	88.2% 78.6% 95.0%
ALLEGANY COUNTY / District: BELFAST BELFAST SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	27 11 16	24 9 15	88.9% 81.8% 93.8%
ALLEGANY COUNTY / District: BOLIVAR-RICHBURG			
BOLIVAR-RICHBURG JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	65 22 43	57 20 37	87.7% 90.9% 86.1%
ALLEGANY COUNTY / District: CANASERAGA			
CANASERAGA SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	19 8 11	15 7 8	79.0% 87.5% 72.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
ALLEGANY COUNTY / District: CUBA-RUSHFORD CUBA-RUSHFORD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	69 22 47	51 16 35	73.9% 72.7% 74.5%
ALLEGANY COUNTY / District: FILLMORE			
FILLMORE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	51 16 35	49 16 33	96.1% 100.0% 94.3%
ALLEGANY COUNTY / District: FRIENDSHIP			
FRIENDSHIP CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	29 15 14	24 13 11	82.8% 86.7% 78.6%
ALLEGANY COUNTY / District: GENESEE VALLEY CSD			
GENESEE VALLEY CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged GENESEE VALLEY HIGH SCHOOL	49 11 38	46 11 35	93.9% 100.0% 92.1%
All Students Not Economically Disadvantaged	2 2	# #	# #
ALLEGANY COUNTY / District: SCIO			
SCIO CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	33 16 17	26 13 13	78.8% 81.3% 76.5%
ALLEGANY COUNTY / District: WELLSVILLE			
WELLSVILLE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	127 41 86	107 28 79	84.3% 68.3% 91.9%
ALLEGANY COUNTY / District: WHITESVILLE WHITESVILLE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	28 17 11	22 12 10	78.6% 70.6% 90.9%
BROOME COUNTY / District: BINGHAMTON			
BINGHAMTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	412 152 260	289 96 193	70.2% 63.2% 74.2%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
BROOME COUNTY / District: CHENANGO FORKS CHENANGO FORKS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	138 35 103	123 29 94	89.1% 82.9% 91.3%
BROOME COUNTY / District: CHENANGO VALLEY CHENANGO VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	178 44 134	167 39 128	93.8% 88.6% 95.5%
BROOME COUNTY / District: DEPOSIT DEPOSIT MIDDLE-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	44 19 25	40 17 23	90.9% 89.5% 92.0%
BROOME COUNTY / District: HARPURSVILLE HARPURSVILLE JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	55 30 25	46 23 23	83.6% 76.7% 92.0%
BROOME COUNTY / District: JOHNSON CITY JOHNSON CITY SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	207 86 121	173 65 108	83.6% 75.6% 89.3%
BROOME COUNTY / District: MAINE ENDWELL MAINE-ENDWELL SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	193 25 168	181 25 156	93.8% 100.0% 92.9%
BROOME COUNTY / District: SUSQUEHANNA VALLEY			
SUSQUEHANNA VALLEY SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	168 34 134	149 30 119	88.7% 88.2% 88.8%
BROOME COUNTY / District: UNION-ENDICOTT			
UNION ENDICOTT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	330 91 239	277 63 214	83.9% 69.2% 89.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
BROOME COUNTY / District: VESTAL			
VESTAL SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	315 35 280	306 32 274	97.1% 91.4% 97.9%
BROOME COUNTY / District: WHITNEY POINT			
WHITNEY POINT SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	122 49 73	101 37 64	82.8% 75.5% 87.7%
BROOME COUNTY / District: WINDSOR			
WINDSOR CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	165 47 118	146 38 108	88.5% 80.9% 91.5%
CATTARAUGUS COUNTY / District: ALLEGANY-LIMESTON			
ALLEGANY-LIMESTONE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	101 16 85	86 11 75	85.2% 68.8% 88.2%
CATTARAUGUS COUNTY / District: CATTARAUGUS CATTARAUGUS-LITTLE VALLEY HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 23 56	59 15 44	74.7% 65.2% 78.6%
CATTARAUGUS COUNTY / District: ELLICOTTVILLE			
ELLICOTTVILLE MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	53 12 41	45 9 36	84.9% 75.0% 87.8%
CATTARAUGUS COUNTY / District: FRANKLINVILLE			
FRANKLINVILLE JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	71 35 36	49 21 28	69.0% 60.0% 77.8%
CATTARAUGUS COUNTY / District: GOWANDA			
GOWANDA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	115 40 75	89 30 59	77.4% 75.0% 78.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort Members		Graduated with ocal Diplomas %
Student Group	Wernbers	Count	70
CATTARAUGUS COUNTY / District: HINSDALE HINSDALE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	32 5 27	25 3 22	78.1% 60.0% 81.5%
CATTARAUGUS COUNTY / District: OLEAN OLEAN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	191 67 124	138 43 95	72.3% 64.2% 76.6%
CATTARAUGUS COUNTY / District: PORTVILLE PORTVILLE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	75 14 61	66 11 55	88.0% 78.6% 90.2%
CATTARAUGUS COUNTY / District: RANDOLPH RANDOLPH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	75 33 42	65 31 34	86.7% 93.9% 81.0%
CATTARAUGUS COUNTY / District: RANDOLPH ACAD UFS RANDOLPH ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged	5 1 4	1 # #	20.0% # #
CATTARAUGUS COUNTY / District: SALAMANCA SALAMANCA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged SALAMANCA ALTERNATIVE SCHOOL	73 37 36	58 25 33	79.5% 67.6% 91.7%
All Students Economically Disadvantaged Not Economically Disadvantaged	12 7 5	3 1 2	25.0% 14.3% 40.0%
CATTARAUGUS COUNTY / District: WEST VALLEY WEST VALLEY CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	48 3 45	43 # #	89.6% # #
CATTARAUGUS COUNTY / District: YORKSHRE-PIONEER PIONEER SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	201 74 127	163 63 100	81.1% 85.1% 78.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
CAYUGA COUNTY / District: AUBURN			
AUBURN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	407 98 309	299 57 242	73.5% 58.2% 78.3%
CAYUGA COUNTY / District: CATO MERIDIAN			
CATO-MERIDIAN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	88 19 69	63 13 50	71.6% 68.4% 72.5%
CAYUGA COUNTY / District: MORAVIA			
MORAVIA JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	88 28 60	74 22 52	84.1% 78.6% 86.7%
CAYUGA COUNTY / District: PORT BYRON			
PORT BYRON SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	101 23 78	71 13 58	70.3% 56.5% 74.4%
CAYUGA COUNTY / District: SOUTHERN CAYUGA SOUTHERN CAYUGA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 16 63	62 12 50	78.5% 75.0% 79.4%
CAYUGA COUNTY / District: UNION SPRINGS UNION SPRINGS MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	99 16 83	84 11 73	84.9% 68.8% 88.0%
CAYUGA COUNTY / District: WEEDSPORT			
WEEDSPORT JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	82 15 67	72 13 59	87.8% 86.7% 88.1%
CHAUTAUQUA COUNTY / District: BEMUS POINT			
MAPLE GROVE JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	61 3 58	60 # #	98.4% # #
CHAUTAUQUA COUNTY / District: BROCTON			
BROCTON MIDDLE HIGH SCHOOL			
All Students Not Economically Disadvantaged	58 58	51 51	87.9% 87.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
CHAUTAUQUA COUNTY / District: CASSADAGA VALLEY CASSADAGA VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	103 28 75	79 18 61	76.7% 64.3% 81.3%
CHAUTAUQUA COUNTY / District: CHAUTAUQUA LAKE			
CHAUTAUQUA LAKE SECONDARY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged CHAUTAUQUA LAKE MIDDLE SCHOOL	75 13 62	67 10 57	89.3% 76.9% 91.9%
All Students Not Economically Disadvantaged	1 1	# #	# #
CHAUTAUQUA COUNTY / District: CLYMER			
CLYMER CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	33 16 17	30 14 16	90.9% 87.5% 94.1%
CHAUTAUQUA COUNTY / District: DUNKIRK DUNKIRK SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	175 70 105	136 51 85	77.7% 72.9% 81.0%
CHAUTAUQUA COUNTY / District: FALCONER FALCONER MIDDLE/HIGH SCHOOL			
	440	02	92.00/
All Students Economically Disadvantaged Not Economically Disadvantaged	112 34 78	93 26 67	83.0% 76.5% 85.9%
CHAUTAUQUA COUNTY / District: FORESTVILLE			
FORESTVILLE CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	45 14 31	39 11 28	86.7% 78.6% 90.3%
CHAUTAUQUA COUNTY / District: FREDONIA FREDONIA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	173 33 140	154 27 127	89.0% 81.8% 90.7%
CHAUTAUQUA COUNTY / District: FREWSBURG			
FREWSBURG JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 21 58	73 16 57	92.4% 76.2% 98.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
CHAUTAUQUA COUNTY / District: JAMESTOWN JAMESTOWN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	401 209 192	293 140 153	73.1% 67.0% 79.7%
CHAUTAUQUA COUNTY / District: PANAMA PANAMA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	52 9 43	48 8 40	92.3% 88.9% 93.0%
CHAUTAUQUA COUNTY / District: PINE VALLEY			
PINE VALLEY CENTRAL JR-SR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	50 20 30	44 17 27	88.0% 85.0% 90.0%
CHAUTAUQUA COUNTY / District: RIPLEY			
RIPLEY CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	37 22 15	29 16 13	78.4% 72.7% 86.7%
CHAUTAUQUA COUNTY / District: SHERMAN			
SHERMAN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	44 17 27	40 17 23	90.9% 100.0% 85.2%
CHAUTAUQUA COUNTY / District: SILVER CREEK SILVER CREEK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	94 27 67	78 24 54	83.0% 88.9% 80.6%
CHAUTAUQUA COUNTY / District: SOUTHWESTERN			
SOUTHWESTERN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	126 19 107	118 17 101	93.7% 89.5% 94.4%
CHAUTAUQUA COUNTY / District: WESTFIELD			
WESTFIELD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	65 11 54	50 8 42	76.9% 72.7% 77.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with Local Diplomas %
Statent Group	Wichibers	Count	70
CHEMUNG COUNTY / District: ELMIRA			
SOUTHSIDE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged ELMIRA FREE ACADEMY	271 98 173	212 74 138	78.2% 75.5% 79.8%
All Students Economically Disadvantaged Not Economically Disadvantaged ELMIRA ALT HS AT WASHINGTON SCHOOL	226 97 129	163 65 98	72.1% 67.0% 76.0%
All Students Economically Disadvantaged Not Economically Disadvantaged	60 16 44	6 2 4	10.0% 12.5% 9.1%
CHEMUNG COUNTY / District: ELMIRA HEIGHTS THOMAS A EDISON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	89 22 67	72 18 54	80.9% 81.8% 80.6%
CHEMUNG COUNTY / District: HORSEHEADS			
HORSEHEADS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	345 44 301	287 41 246	83.2% 93.2% 81.7%
CHENANGO COUNTY / District: AFTON AFTON MIDDLE SCHOOL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	53 25 28	41 16 25	77.4% 64.0% 89.3%
CHENANGO COUNTY / District: BAINBRIDGE GUILFRD			
BAINBRIDGE-GUILFORD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	71 24 47	63 19 44	88.7% 79.2% 93.6%
CHENANGO COUNTY / District: GREENE			
GREENE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	109 41 68	97 37 60	89.0% 90.2% 88.2%
CHENANGO COUNTY / District: GRGETWN-SO OTSELIC			
OTSELIC VALLEY JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	21 4 17	19 # #	90.5% # #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
CHENANGO COUNTY / District: NORWICH NORWICH HIGH SCHOOL			
All Students	150	118	78.7%
Economically Disadvantaged	55	37	67.3%
Not Economically Disadvantaged	95	81	85.3%
CHENANGO COUNTY / District: OXFORD OXFORD ACADEMY HIGH SCHOOL			
All Students	88	81	92.1%
Economically Disadvantaged	31	29	93.6%
Not Economically Disadvantaged	57	52	91.2%
CHENANGO COUNTY / District: SHERBURNE EARLVL SHERBURNE-EARLVILLE SENIOR HIGH SCH			
All Students	145	117	80.7%
Economically Disadvantaged	58	42	72.4%
Not Economically Disadvantaged	87	75	86.2%
CHENANGO COUNTY / District: UNADILLA VALLEY UNADILLA VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	89	74	83.2%
	41	32	78.1%
	48	42	87.5%
CLINTON COUNTY / District: AUSABLE VALLEY AUSABLE VALLEY HIGH SCHOOL			
All Students	115	97	84.4%
Economically Disadvantaged	21	17	81.0%
Not Economically Disadvantaged	94	80	85.1%
CLINTON COUNTY / District: BEEKMANTOWN BEEKMANTOWN HIGH SCHOOL			
All Students	195	162	83.1%
Economically Disadvantaged	64	50	78.1%
Not Economically Disadvantaged	131	112	85.5%
CLINTON COUNTY / District: CHAZY CHAZY CENTRAL RURAL JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	37	30	81.1%
	7	4	57.1%
	30	26	86.7%
CLINTON COUNTY / District: NORTHEASTRN CLNTON NORTHEASTERN CLINTON SR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged NORTHEASTERN CLINTON MIDDLE SCHOOL	140	114	81.4%
	41	30	73.2%
	99	84	84.9%
All Students	1	#	#
Not Economically Disadvantaged	1		#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
CLINTON COUNTY / District: NORTHRN ADIRONDACK NORTHERN ADIRONDACK MID/HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	82 34 48	63 22 41	76.8% 64.7% 85.4%
CLINTON COUNTY / District: PERU PERU SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	197 64 133	154 41 113	78.2% 64.1% 85.0%
CLINTON COUNTY / District: PLATTSBURGH			
PLATTSBURGH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	163 54 109	122 33 89	74.9% 61.1% 81.7%
CLINTON COUNTY / District: SARANAC SARANAC HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	134 19 115	112 15 97	83.6% 79.0% 84.4%
COLUMBIA COUNTY / District: BERKSHIRE BERKSHIRE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged	13 13	2 2	15.4% 15.4%
COLUMBIA COUNTY / District: CHATHAM CHATHAM HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	111 20 91	99 16 83	89.2% 80.0% 91.2%
COLUMBIA COUNTY / District: GERMANTOWN GERMANTOWN CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	57 12 45	47 10 37	82.5% 83.3% 82.2%
COLUMBIA COUNTY / District: HUDSON			
HUDSON JR/SR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	181 78 103	116 44 72	64.1% 56.4% 69.9%
COLUMBIA COUNTY / District: KINDERHOOK ICHABOD CRANE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	179 22 157	151 16 135	84.4% 72.7% 86.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Students who Graduated with Regents or Local Diplomas	
Student Group	Members	Count	%
COLUMBIA COUNTY / District: NEW LEBANON			
NEW LEBANON JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	52 10 42	43 6 37	82.7% 60.0% 88.1%
COLUMBIA COUNTY / District: TACONIC HILLS TACONIC HILLS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	154 39 115	126 30 96	81.8% 76.9% 83.5%
CORTLAND COUNTY / District: CINCINNATUS			
CINCINNATUS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	52 16 36	43 14 29	82.7% 87.5% 80.6%
CORTLAND COUNTY / District: CORTLAND			
CORTLAND JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	214 42 172	160 27 133	74.8% 64.3% 77.3%
CORTLAND COUNTY / District: HOMER			
HOMER SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	186 35 151	150 23 127	80.7% 65.7% 84.1%
CORTLAND COUNTY / District: MARATHON			
MARATHON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 19 60	72 17 55	91.1% 89.5% 91.7%
CORTLAND COUNTY / District: MCGRAW			
MCGRAW HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	47 15 32	35 7 28	74.5% 46.7% 87.5%
DELAWARE COUNTY / District: ANDES			
ANDES CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	15 4 11	11 # #	73.3% # #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Students who Graduated with Regents or Local Diplomas	
Student Group	Members	Count	%
DELAWARE COUNTY / District: CHARLOTTE VALLEY CHARLOTTE VALLEY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	35 20 15	30 18 12	85.7% 90.0% 80.0%
DELAWARE COUNTY / District: DELHI			
DELAWARE ACADEMY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	85 22 63	77 19 58	90.6% 86.4% 92.1%
DELAWARE COUNTY / District: DOWNSVILLE			
DOWNSVILLE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	29 11 18	27 11 16	93.1% 100.0% 88.9%
DELAWARE COUNTY / District: FRANKLIN			
FRANKLIN CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	18 8 10	17 8 9	94.4% 100.0% 90.0%
DELAWARE COUNTY / District: HANCOCK			
HANCOCK JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	58 20 38	49 15 34	84.5% 75.0% 89.5%
DELAWARE COUNTY / District: MARGARETVILLE			
MARGARETVILLE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	37 12 25	28 8 20	75.7% 66.7% 80.0%
DELAWARE COUNTY / District: ROXBURY			
ROXBURY CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	22 6 16	19 3 16	86.4% 50.0% 100.0%
DELAWARE COUNTY / District: SIDNEY			
SIDNEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	99 56 43	82 43 39	82.8% 76.8% 90.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Students who Graduated with Regents or Local Diplomas	
Student Group	Members	Count	%
DELAWARE COUNTY / District: SOUTH KORTRIGHT SOUTH KORTRIGHT CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	22 7 15	21 7 14	95.5% 100.0% 93.3%
DELAWARE COUNTY / District: STAMFORD			
STAMFORD CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	30 8 22	27 7 20	90.0% 87.5% 90.9%
DELAWARE COUNTY / District: WALTON			
WALTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	101 45 56	90 40 50	89.1% 88.9% 89.3%
DUTCHESS COUNTY / District: ARLINGTON			
ARLINGTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	845 46 799	741 31 710	87.7% 67.4% 88.9%
DUTCHESS COUNTY / District: BEACON			
BEACON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	299 92 207	233 61 172	77.9% 66.3% 83.1%
DUTCHESS COUNTY / District: DOVER DOVER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	137 30 107	110 22 88	80.3% 73.3% 82.2%
DUTCHESS COUNTY / District: HYDE PARK FRANKLIN D ROOSEVELT SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	365 70 295	284 42 242	77.8% 60.0% 82.0%
DUTCHESS COUNTY / District: MILLBROOK			
MILLBROOK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	104 8 96	99 6 93	95.2% 75.0% 96.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
DUTCHESS COUNTY / District: NORTHEAST WEBUTUCK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	51	41	80.4%
	15	13	86.7%
	36	28	77.8%
DUTCHESS COUNTY / District: PAWLING PAWLING HIGH SCHOOL			
All Students	126	119	94.4%
Economically Disadvantaged	15	11	73.3%
Not Economically Disadvantaged	111	108	97.3%
DUTCHESS COUNTY / District: PINE PLAINS STISSING MOUNTAIN HIGH SCHOOL			
All Students	110	79	71.8%
Economically Disadvantaged	22	11	50.0%
Not Economically Disadvantaged	88	68	77.3%
DUTCHESS COUNTY / District: POUGHKEEPSIE POUGHKEEPSIE HIGH SCHOOL			
All Students	330	189	57.3%
Economically Disadvantaged	218	126	57.8%
Not Economically Disadvantaged	112	63	56.3%
DUTCHESS COUNTY / District: RED HOOK RED HOOK SENIOR HIGH SCHOOL			
All Students	185	161	87.0%
Economically Disadvantaged	9	5	55.6%
Not Economically Disadvantaged	176	156	88.6%
DUTCHESS COUNTY / District: RHINEBECK RHINEBECK SENIOR HIGH SCHOOL			
All Students	109	100	91.7%
Economically Disadvantaged	7	7	100.0%
Not Economically Disadvantaged	102	93	91.2%
DUTCHESS COUNTY / District: SPACKENKILL SPACKENKILL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	163	147	90.2%
	16	11	68.8%
	147	136	92.5%
DUTCHESS COUNTY / District: WAPPINGERS ROY C KETCHAM SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged JOHN JAY SENIOR HIGH SCHOOL	511	419	82.0%
	40	27	67.5%
	471	392	83.2%
All Students	549	465	84.7%
Economically Disadvantaged	22	13	59.1%
Not Economically Disadvantaged	527	452	85.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
ORCHARD VIEW ALT HIGH SCHOOL			
All Students	17	6	35.3%
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged	16	#	#
ERIE COUNTY / District: AKRON AKRON HIGH SCHOOL			
All Students	111	101	91.0%
Economically Disadvantaged	18	15	83.3%
Not Economically Disadvantaged	93	86	92.5%
ERIE COUNTY / District: ALDEN			
ALDEN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	173	167	96.5%
	15	13	86.7%
	158	154	97.5%
ERIE COUNTY / District: AMHERST			
AMHERST CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	240	220	91.7%
	35	24	68.6%
	205	196	95.6%
ERIE COUNTY / District: BUFFALO BUFFALO ELEM SCH OF TECHNOLOGY			
All Students Not Economically Disadvantaged PS 42 OCCUPATIONAL TRAINING CTR	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged LOVEJOY DISCOVERY SCHOOL #43	65	54	83.1%
	42	36	85.7%
	23	18	78.3%
All Students Not Economically Disadvantaged FREDERICK OLMSTED #56	1	#	#
	1	#	#
All Students Not Economically Disadvantaged PS 84	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BUFFALO ACADEMY-VIS & PERF ARTS	4	#	#
	2	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged MCKINLEY VOC HIGH SCHOOL	132	91	68.9%
	89	60	67.4%
	43	31	72.1%
All Students	348	254	73.0%
Economically Disadvantaged	248	182	73.4%
Not Economically Disadvantaged	100	72	72.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
BENNETT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged BURGARD VOC HIGH SCHOOL	359	167	46.5%
	261	135	51.7%
	98	32	32.7%
All Students Economically Disadvantaged Not Economically Disadvantaged CITY HONORS SCH-F MASTEN PK	140	64	45.7%
	100	53	53.0%
	40	11	27.5%
All Students Economically Disadvantaged Not Economically Disadvantaged GROVER CLEVELAND HIGH SCHOOL	111	103	92.8%
	38	32	84.2%
	73	71	97.3%
All Students Economically Disadvantaged Not Economically Disadvantaged EMERSON SCHOOL OF HOSPITALITY	238	70	29.4%
	158	56	35.4%
	80	14	17.5%
All Students Economically Disadvantaged Not Economically Disadvantaged HUTCHINSON CENTRAL TECH HIGH SCHOOL	95	70	73.7%
	78	57	73.1%
	17	13	76.5%
All Students Economically Disadvantaged Not Economically Disadvantaged LAFAYETTE HIGH SCHOOL	255	220	86.3%
	151	130	86.1%
	104	90	86.5%
All Students Economically Disadvantaged Not Economically Disadvantaged RIVERSIDE INSTITUTE OF TECHNOLOGY	274	89	32.5%
	194	76	39.2%
	80	13	16.3%
All Students Economically Disadvantaged Not Economically Disadvantaged SENECA VOC HIGH SCHOOL	276	79	28.6%
	188	60	31.9%
	88	19	21.6%
All Students Economically Disadvantaged SOUTH PARK HIGH SCHOOL	1	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged LEONARDO DA VINCI HIGH SCHOOL	320	144	45.0%
	217	102	47.0%
	103	42	40.8%
All Students Economically Disadvantaged Not Economically Disadvantaged THE ACADEMY SCHOOL #131	82	73	89.0%
	47	42	89.4%
	35	31	88.6%
All Students	65	1	1.5%
Economically Disadvantaged	46	1	2.2%
Not Economically Disadvantaged	19	0	0.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or I	Graduated with Local Diplomas
Student Group	Members	Count	%
MATH SCIENCE TECH PREP SCHOOL-SENECA			
All Students Economically Disadvantaged Not Economically Disadvantaged EAST HIGH SCHOOL	68 50 18	48 36 12	70.6% 72.0% 66.7%
All Students Economically Disadvantaged Not Economically Disadvantaged INTER PREP SCH-GROVER CLEVELAND	301 222 79	134 113 21	44.5% 50.9% 26.6%
All Students Economically Disadvantaged Not Economically Disadvantaged	4 1 3	# # #	# # #
ERIE COUNTY / District: BUFFALO ACD-SCI CHARTER SC BUFFALO ACD-SCI CHARTER SCHOOL			
		4-7	05.50/
All Students Not Economically Disadvantaged	55 55	47 47	85.5% 85.5%
ERIE COUNTY / District: CHARTER SCHOOL FOR APPLIED			
CHARTER SCHOOL FOR APPLIED TECHNOLOG			
All Students Economically Disadvantaged Not Economically Disadvantaged	82 38 44	82 38 44	100.0% 100.0% 100.0%
ERIE COUNTY / District: CHEEKTOWAGA CHEEKTOWAGA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	226 85 141	188 65 123	83.2% 76.5% 87.2%
ERIE COUNTY / District: CLARENCE CLARENCE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	430 27 403	417 22 395	97.0% 81.5% 98.0%
ERIE COUNTY / District: CLEVELAND HILL			
CLEVELAND HILL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	105 40 65	97 36 61	92.4% 90.0% 93.9%
ERIE COUNTY / District: DEPEW			
DEPEW HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	188 49 139	155 42 113	82.5% 85.7% 81.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
ERIE COUNTY / District: EAST AURORA EAST AURORA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	177 15 162	169 11 158	95.5% 73.3% 97.5%
ERIE COUNTY / District: EDEN EDEN JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	136 11 125	133 11 122	97.8% 100.0% 97.6%
ERIE COUNTY / District: ENTERPRISE CHARTER SCHOOL ENTERPRISE CHARTER SCHOOL			
All Students Economically Disadvantaged	7 7	0 0	0.0% 0.0%
ERIE COUNTY / District: EVANS-BRANT LAKE SHORE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	280 88 192	209 49 160	74.6% 55.7% 83.3%
ERIE COUNTY / District: FRONTIER FRONTIER SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	418 99 319	365 82 283	87.3% 82.8% 88.7%
ERIE COUNTY / District: GRAND ISLAND			
GRAND ISLAND SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	280 50 230	257 44 213	91.8% 88.0% 92.6%
ERIE COUNTY / District: HAMBURG HAMBURG HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	342 29 313	306 26 280	89.5% 89.7% 89.5%
ERIE COUNTY / District: HOLLAND HOLLAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	93 21 72	89 19 70	95.7% 90.5% 97.2%
ERIE COUNTY / District: HOPEVALE HOPEVALE SCHOOL			
All Students Not Economically Disadvantaged	5 5	0 0	0.0% 0.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members		%
ERIE COUNTY / District: IROQUOIS IROQUOIS SENIOR HIGH SCHOOL			
All Students	267	260	97.4%
Economically Disadvantaged	25	20	80.0%
Not Economically Disadvantaged	242	240	99.2%
ERIE COUNTY / District: KENMORE KENMORE EAST SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged KENMORE WEST SENIOR HIGH SCHOOL	263	225	85.6%
	66	49	74.2%
	197	176	89.3%
All Students	395	318	80.5%
Economically Disadvantaged	103	79	76.7%
Not Economically Disadvantaged	292	239	81.9%
ERIE COUNTY / District: LACKAWANNA			
LACKAWANNA HIGH SCHOOL	470	440	04.50/
All Students Economically Disadvantaged Not Economically Disadvantaged	179	110	61.5%
	130	73	56.2%
	49	37	75.5%
ERIE COUNTY / District: LANCASTER LANCASTER HIGH SCHOOL			
All Students	519	489	94.2%
Economically Disadvantaged	76	69	90.8%
Not Economically Disadvantaged	443	420	94.8%
ERIE COUNTY / District: MARYVALE MARYVALE HIGH SCHOOL			
All Students	197	171	86.8%
Economically Disadvantaged	56	46	82.1%
Not Economically Disadvantaged	141	125	88.7%
ERIE COUNTY / District: NORTH COLLINS			
NORTH COLLINS JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	62	60	96.8%
	14	14	100.0%
	48	46	95.8%
ERIE COUNTY / District: ORACLE CHARTER SCHOOL ORACLE CHARTER SCHOOL			
All Students	48	38	79.2%
Economically Disadvantaged	10	4	40.0%
Not Economically Disadvantaged	38	34	89.5%
ERIE COUNTY / District: ORCHARD PARK ORCHARD PARK HIGH SCHOOL			
All Students	443	432	97.5%
Economically Disadvantaged	21	21	100.0%
Not Economically Disadvantaged	422	411	97.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		∟ocal Diplomas
Student Group	Members		%
ERIE COUNTY / District: SLOAN JOHN F KENNEDY SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	104	91	87.5%
	31	28	90.3%
	73	63	86.3%
ERIE COUNTY / District: SPRINGVILLE-GRIFF GRIFFITH INST HIGH SCHOOL			
All Students	177	149	84.2%
Economically Disadvantaged	28	20	71.4%
Not Economically Disadvantaged	149	129	86.6%
ERIE COUNTY / District: SWEET HOME SWEET HOME SENIOR HIGH SCHOOL			
All Students	325	293	90.2%
Economically Disadvantaged	94	81	86.2%
Not Economically Disadvantaged	231	212	91.8%
ERIE COUNTY / District: TAPESTRY CHARTER SCHOOL TAPESTRY CHARTER SCHOOL			
All Students	50	48	96.0%
Economically Disadvantaged	29	28	96.6%
Not Economically Disadvantaged	21	20	95.2%
ERIE COUNTY / District: TONAWANDA TONAWANDA MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	168	137	81.6%
	37	31	83.8%
	131	106	80.9%
ERIE COUNTY / District: WEST SENECA WEST SENECA WEST SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged WEST SENECA EAST SENIOR HIGH SCHOOL	375	318	84.8%
	97	81	83.5%
	278	237	85.3%
All Students Economically Disadvantaged Not Economically Disadvantaged	283	248	87.6%
	54	44	81.5%
	229	204	89.1%
ERIE COUNTY / District: WESTERN NY MARITIME CHARTE WESTERN NY MARITIME CHARTER SCHOOL			
All Students	67	43	64.2%
Economically Disadvantaged	46	32	69.6%
Not Economically Disadvantaged	21	11	52.4%
ERIE COUNTY / District: WILLIAMSVILLE WILLIAMSVILLE SOUTH HIGH SCHOOL			
All Students	249	235	94.4%
Economically Disadvantaged	29	29	100.0%
Not Economically Disadvantaged	220	206	93.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group WILLIAMSVILLE NORTH HIGH SCHOOL	Members	Count	%
All Students Economically Disadvantaged Not Economically Disadvantaged WILLIAMSVILLE EAST HIGH SCHOOL	340 27 313	315 22 293	92.7% 81.5% 93.6%
All Students Economically Disadvantaged Not Economically Disadvantaged	272 10 262	259 7 252	95.2% 70.0% 96.2%
ESSEX COUNTY / District: CROWN POINT			
CROWN POINT CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	25 13 12	19 8 11	76.0% 61.5% 91.7%
ESSEX COUNTY / District: ELIZABETHTOWN ELIZABETHTOWN-LEWIS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	30 6 24	22 4 18	73.3% 66.7% 75.0%
ESSEX COUNTY / District: KEENE KEENE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	15 8 7	13 7 6	86.7% 87.5% 85.7%
ESSEX COUNTY / District: LAKE PLACID LAKE PLACID JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	52 5 47	45 3 42	86.5% 60.0% 89.4%
ESSEX COUNTY / District: MINERVA			
MINERVA CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	10 3 7	9 # #	90.0% # #
ESSEX COUNTY / District: MORIAH			
MORIAH JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	49 19 30	43 16 27	87.8% 84.2% 90.0%
ESSEX COUNTY / District: NEWCOMB			
NEWCOMB CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	7 1 6	6 # #	85.7% # #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with Local Diplomas %
ESSEX COUNTY / District: SCHROON LAKE SCHROON LAKE CENTRAL SCHOOL			
SCHROON LAKE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	24 11 13	18 7 11	75.0% 63.6% 84.6%
ESSEX COUNTY / District: TICONDEROGA TICONDEROGA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	74 27 47	56 20 36	75.7% 74.1% 76.6%
ESSEX COUNTY / District: WESTPORT WESTPORT CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	25 9 16	23 7 16	92.0% 77.8% 100.0%
ESSEX COUNTY / District: WILLSBORO			
WILLSBORO CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	23 7 16	19 6 13	82.6% 85.7% 81.3%
FRANKLIN COUNTY / District: BRUSHTON MOIRA BRUSHTON MOIRA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	57 28 29	45 20 25	79.0% 71.4% 86.2%
FRANKLIN COUNTY / District: CHATEAUGAY			
CHATEAUGAY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	60 16 44	53 12 41	88.3% 75.0% 93.2%
FRANKLIN COUNTY / District: MALONE			
FRANKLIN ACADEMY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged MALONE MIDDLE SCHOOL	200 77 123	147 42 105	73.5% 54.6% 85.4%
All Students Not Economically Disadvantaged	1 1	# #	# #
FRANKLIN COUNTY / District: SALMON RIVER			
SALMON RIVER JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	119 73 46	79 48 31	66.4% 65.8% 67.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
FRANKLIN COUNTY / District: SARANAC LAKE			
SARANAC LAKE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	133 29 104	115 19 96	86.5% 65.5% 92.3%
FRANKLIN COUNTY / District: ST REGIS FALLS			
ST REGIS FALLS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	20 9 11	16 7 9	80.0% 77.8% 81.8%
FRANKLIN COUNTY / District: TUPPER LAKE TUPPER LAKE MIDDLE-HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 25 61	69 15 54	80.2% 60.0% 88.5%
FULTON COUNTY / District: BROADALBIN-PERTH			
BROADALBIN-PERTH HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	172 34 138	157 27 130	91.3% 79.4% 94.2%
FULTON COUNTY / District: GLOVERSVILLE GLOVERSVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	252 119 133	165 61 104	65.5% 51.3% 78.2%
FULTON COUNTY / District: JOHNSTOWN			
JOHNSTOWN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	173 52 121	135 35 100	78.0% 67.3% 82.7%
FULTON COUNTY / District: MAYFIELD			
MAYFIELD JR/SR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	97 26 71	80 20 60	82.5% 76.9% 84.5%
FULTON COUNTY / District: NORTHVILLE			
NORTHVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	45 18 27	35 15 20	77.8% 83.3% 74.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
FULTON COUNTY / District: OPPENHEIM EPHRATAH OPPENHEIM-EPHRATAH CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	29 9 20	24 7 17	82.8% 77.8% 85.0%
GENESEE COUNTY / District: ALEXANDER			
ALEXANDER MIDDLE SCHOOL-HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	97 12 85	77 6 71	79.4% 50.0% 83.5%
GENESEE COUNTY / District: BATAVIA			
BATAVIA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	204 73 131	165 50 115	80.9% 68.5% 87.8%
GENESEE COUNTY / District: BYRON BERGEN			
BYRON-BERGEN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	99 21 78	91 20 71	91.9% 95.2% 91.0%
GENESEE COUNTY / District: ELBA ELBA JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	49 9 40	47 8 39	95.9% 88.9% 97.5%
GENESEE COUNTY / District: LE ROY			
LE ROY JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	106 20 86	94 14 80	88.7% 70.0% 93.0%
GENESEE COUNTY / District: OAKFIELD ALABAMA			
OAKFIELD-ALABAMA MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	104 28 76	79 15 64	76.0% 53.6% 84.2%
GENESEE COUNTY / District: PAVILION			
PAVILION JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	80 19 61	72 15 57	90.0% 79.0% 93.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
GENESEE COUNTY / District: PEMBROKE PEMBROKE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	104 21 83	92 17 75	88.5% 81.0% 90.4%
GREENE COUNTY / District: CAIRO-DURHAM CAIRO-DURHAM HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	135 47 88	104 30 74	77.0% 63.8% 84.1%
GREENE COUNTY / District: CATSKILL			
CATSKILL SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	127 42 85	100 29 71	78.7% 69.1% 83.5%
GREENE COUNTY / District: COXSACKIE ATHENS COXSACKIE-ATHENS HIGH SCHOOL			
All Students	124	97	78.2%
Economically Disadvantaged Not Economically Disadvantaged	19 105	12 85	63.2% 81.0%
GREENE COUNTY / District: GREENVILLE GREENVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	112 26 86	105 24 81	93.8% 92.3% 94.2%
GREENE COUNTY / District: HUNTER TANNERSVL HUNTER-TANNERSVILLE MIDDLE/HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	47 16 31	42 14 28	89.4% 87.5% 90.3%
GREENE COUNTY / District: WINDHAM ASHLAND			
WINDHAM ASHLAND CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	30 4 26	25 # #	83.3% # #
HAMILTON COUNTY / District: INDIAN LAKE			
INDIAN LAKE CENTRAL SCHOOL			
All Students Not Economically Disadvantaged	17 17	16 16	94.1% 94.1%
HAMILTON COUNTY / District: LAKE PLEASANT LAKE PLEASANT SCHOOL			
All Students Not Economically Disadvantaged	1 1	# #	# #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
HAMILTON COUNTY / District: LONG LAKE LONG LAKE CENTRAL SCHOOL			
All Students	8	7	87.5%
Not Economically Disadvantaged	8	7	87.5%
HAMILTON COUNTY / District: WELLS WELLS SCHOOL			
All Students	18	18	100.0%
Economically Disadvantaged	3	#	#
Not Economically Disadvantaged	15	#	#
HERKIMER COUNTY / District: DOLGEVILLE JAMES A GREEN HIGH SCHOOL			
All Students	81	68	84.0%
Economically Disadvantaged	32	26	81.3%
Not Economically Disadvantaged	49	42	85.7%
HERKIMER COUNTY / District: FRANKFORT-SCHUYLER FRANKFORT SCHUYLER CENTRAL HIGH SCH			
All Students	102	78	76.5%
Economically Disadvantaged	26	20	76.9%
Not Economically Disadvantaged	76	58	76.3%
HERKIMER COUNTY / District: HERKIMER HERKIMER HIGH SCHOOL			
All Students	127	89	70.1%
Economically Disadvantaged	27	18	66.7%
Not Economically Disadvantaged	100	71	71.0%
HERKIMER COUNTY / District: ILION ILION JUNIOR-SENIOR HIGH SCHOOL			
All Students	141	116	82.3%
Economically Disadvantaged	44	34	77.3%
Not Economically Disadvantaged	97	82	84.5%
HERKIMER COUNTY / District: LITTLE FALLS LITTLE FALLS HIGH SCHOOL			
All Students	90	68	75.6%
Economically Disadvantaged	36	22	61.1%
Not Economically Disadvantaged	54	46	85.2%
HERKIMER COUNTY / District: MOHAWK GREGORY B JARVIS JUNIOR-SENIOR HS			
All Students	75	59	78.7%
Economically Disadvantaged	15	10	66.7%
Not Economically Disadvantaged	60	49	81.7%
HERKIMER COUNTY / District: MOUNT MARKHAM MT MARKHAM SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	114	96	84.2%
	38	26	68.4%
	76	70	92.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ∟ocal Diplomas %
Statent Group	Wichibers	Count	70
HERKIMER COUNTY / District: POLAND POLAND JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	51 17 34	43 14 29	84.3% 82.4% 85.3%
HERKIMER COUNTY / District: TOWN OF WEBB TOWN OF WEBB SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	23 8 15	23 8 15	100.0% 100.0% 100.0%
HERKIMER COUNTY / District: VAN HORNSVILLE			
OWEN D YOUNG CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	21 7 14	18 5 13	85.7% 71.4% 92.9%
HERKIMER COUNTY / District: WEST CANADA VALLEY			
WEST CANADA VALLEY JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	70 22 48	62 19 43	88.6% 86.4% 89.6%
JEFFERSON COUNTY / District: ALEXANDRIA CSD			
ALEXANDRIA CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	55 2 53	51 # #	92.7% # #
JEFFERSON COUNTY / District: BELLEVILLE HENDERS BELLEVILLE HENDERSON CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	55 22 33	51 20 31	92.7% 90.9% 93.9%
JEFFERSON COUNTY / District: CARTHAGE CARTHAGE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	239 87 152	179 59 120	74.9% 67.8% 79.0%
JEFFERSON COUNTY / District: GENERAL BROWN GENERAL BROWN JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	124 29 95	111 24 87	89.5% 82.8% 91.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
JEFFERSON COUNTY / District: INDIAN RIVER INDIAN RIVER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	219 67 152	200 59 141	91.3% 88.1% 92.8%
JEFFERSON COUNTY / District: LA FARGEVILLE LA FARGEVILLE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	48 20 28	33 14 19	68.8% 70.0% 67.9%
JEFFERSON COUNTY / District: LYME			
LYME CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	28 14 14	25 12 13	89.3% 85.7% 92.9%
JEFFERSON COUNTY / District: SACKETS HARBOR			
SACKETS HARBOR CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	37 6 31	32 4 28	86.5% 66.7% 90.3%
JEFFERSON COUNTY / District: SOUTH JEFFERSON SOUTH JEFFERSON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	173 45 128	134 30 104	77.5% 66.7% 81.3%
JEFFERSON COUNTY / District: THOUSAND ISLANDS THOUSAND ISLANDS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	91 20 71	78 14 64	85.7% 70.0% 90.1%
JEFFERSON COUNTY / District: WATERTOWN			
WATERTOWN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	319 92 227	219 54 165	68.7% 58.7% 72.7%
LEWIS COUNTY / District: BEAVER RIVER			
BEAVER RIVER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	81 25 56	72 21 51	88.9% 84.0% 91.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
LEWIS COUNTY / District: COPENHAGEN COPENHAGEN CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	44 13 31	40 11 29	90.9% 84.6% 93.6%
LEWIS COUNTY / District: HARRISVILLE HARRISVILLE JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	39 18 21	29 12 17	74.4% 66.7% 81.0%
LEWIS COUNTY / District: LOWVILLE LOWVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	95 35 60	84 31 53	88.4% 88.6% 88.3%
LEWIS COUNTY / District: SOUTH LEWIS SOUTH LEWIS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	87 29 58	75 25 50	86.2% 86.2% 86.2%
LIVINGSTON COUNTY / District: AVON AVON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	88 19 69	81 16 65	92.1% 84.2% 94.2%
LIVINGSTON COUNTY / District: CALEDONIA MUMFORD CALEDONIA-MUMFORD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	83 15 68	83 15 68	100.0% 100.0% 100.0%
LIVINGSTON COUNTY / District: DALTON-NUNDA			
DALTON-NUNDA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	62 15 47	53 15 38	85.5% 100.0% 80.9%
LIVINGSTON COUNTY / District: DANSVILLE			
DANSVILLE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	139 43 96	103 31 72	74.1% 72.1% 75.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or I	Graduated with Local Diplomas
Student Group	Members	Count	%
LIVINGSTON COUNTY / District: GENESEO GENESEO MIDDLE SCHOOL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	73 11 62	60 6 54	82.2% 54.6% 87.1%
LIVINGSTON COUNTY / District: LIVONIA			
LIVONIA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	172 31 141	144 20 124	83.7% 64.5% 87.9%
LIVINGSTON COUNTY / District: MOUNT MORRIS			
MT MORRIS MIDDLE/SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	43 21 22	37 20 17	86.1% 95.2% 77.3%
LIVINGSTON COUNTY / District: YORK			
YORK MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	74 19 55	68 17 51	91.9% 89.5% 92.7%
MADISON COUNTY / District: BROOKFIELD			
BROOKFIELD CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	20 7 13	20 7 13	100.0% 100.0% 100.0%
MADISON COUNTY / District: CANASTOTA CANASTOTA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	118 31 87	96 22 74	81.4% 71.0% 85.1%
MADISON COUNTY / District: CAZENOVIA CAZENOVIA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	135 17 118	123 11 112	91.1% 64.7% 94.9%
MADISON COUNTY / District: CHITTENANGO CHITTENANGO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	201 56 145	165 43 122	82.1% 76.8% 84.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
MADISON COUNTY / District: DERUYTER DERUYTER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	38 13 25	32 11 21	84.2% 84.6% 84.0%
MADISON COUNTY / District: HAMILTON			
HAMILTON JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	51 9 42	47 8 39	92.2% 88.9% 92.9%
MADISON COUNTY / District: MADISON			
MADISON CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	38 16 22	34 15 19	89.5% 93.8% 86.4%
MADISON COUNTY / District: MORRISVILLE EATON			
MORRISVILLE MIDDLE SCH HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	67 25 42	55 18 37	82.1% 72.0% 88.1%
MADISON COUNTY / District: ONEIDA			
ONEIDA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	205 56 149	170 41 129	82.9% 73.2% 86.6%
MADISON COUNTY / District: STOCKBRIDGE VALLEY STOCKBRIDGE VALLEY CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	42 15 27	40 13 27	95.2% 86.7% 100.0%
MONROE COUNTY / District: BRIGHTON BRIGHTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	268 30 238	253 27 226	94.4% 90.0% 95.0%
MONROE COUNTY / District: BROCKPORT			
BROCKPORT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	347 125 222	303 97 206	87.3% 77.6% 92.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
MONROE COUNTY / District: CHURCHVILLE CHILI CHURCHVILLE-CHILI SENIOR HIGH SCHOOL			
All Students	361	334	92.5%
Economically Disadvantaged	60	54	90.0%
Not Economically Disadvantaged	301	280	93.0%
MONROE COUNTY / District: EAST IRONDEQUOIT EASTRIDGE SENIOR HIGH SCHOOL			
All Students	282	255	90.4%
Economically Disadvantaged	98	85	86.7%
Not Economically Disadvantaged	184	170	92.4%
MONROE COUNTY / District: EAST ROCHESTER EAST ROCHESTER JUNIOR-SENIOR HS			
All Students	94	80	85.1%
Economically Disadvantaged	25	19	76.0%
Not Economically Disadvantaged	69	61	88.4%
MONROE COUNTY / District: FAIRPORT FAIRPORT SENIOR HIGH SCHOOL			
All Students	584	565	96.8%
Economically Disadvantaged	51	42	82.4%
Not Economically Disadvantaged	533	523	98.1%
MONROE COUNTY / District: GATES CHILI GATES-CHILI HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	395	342	86.6%
	95	81	85.3%
	300	261	87.0%
MONROE COUNTY / District: GREECE OLYMPIA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged ARCADIA HIGH SCHOOL	340	276	81.2%
	133	105	79.0%
	207	171	82.6%
All Students Economically Disadvantaged Not Economically Disadvantaged ODYSSEY ACADEMY	326	276	84.7%
	101	88	87.1%
	225	188	83.6%
All Students Economically Disadvantaged Not Economically Disadvantaged ATHENA HIGH SCHOOL	116	112	96.6%
	16	15	93.8%
	100	97	97.0%
All Students Economically Disadvantaged Not Economically Disadvantaged	332	281	84.6%
	85	63	74.1%
	247	218	88.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		∟ocal Diplomas
Student Group	Members		%
MONROE COUNTY / District: HILTON HILTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	410	371	90.5%
	74	57	77.0%
	336	314	93.5%
MONROE COUNTY / District: HONEOYE FALLS-LIMA			
HONEOYE FALLS-LIMA SENIOR HIGH SCH			
All Students	240	232	96.7%
Economically Disadvantaged	24	20	83.3%
Not Economically Disadvantaged	216	212	98.2%
MONROE COUNTY / District: PENFIELD			
PENFIELD SENIOR HIGH SCHOOL			
All Students	405	385	95.1%
Economically Disadvantaged	53	44	83.0%
Not Economically Disadvantaged	352	341	96.9%
MONROE COUNTY / District: PITTSFORD			
PITTSFORD SUTHERLAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged PITTSFORD-MENDON HIGH SCHOOL	251	244	97.2%
	13	10	76.9%
	238	234	98.3%
All Students	267	266	99.6%
Economically Disadvantaged	4	#	#
Not Economically Disadvantaged	263	#	#
MONROE COUNTY / District: ROCHESTER			
SCHOOL 3-NATHANIEL ROCHESTER			
All Students Economically Disadvantaged CHARLOTTE HIGH SCHOOL	3	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged EAST HIGH SCHOOL	182	86	47.3%
	126	69	54.8%
	56	17	30.4%
All Students Economically Disadvantaged Not Economically Disadvantaged THOMAS JEFFERSON HIGH SCHOOL	306	132	43.1%
	230	110	47.8%
	76	22	29.0%
All Students Economically Disadvantaged Not Economically Disadvantaged JOHN MARSHALL HIGH SCHOOL	183	70	38.3%
	134	60	44.8%
	49	10	20.4%
All Students	164	81	49.4%
Economically Disadvantaged	120	67	55.8%
Not Economically Disadvantaged	44	14	31.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
JAMES MONROE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged JOSEPH C WILSON MAGNET HIGH SCH	312	108	34.6%
	224	95	42.4%
	88	13	14.8%
All Students Economically Disadvantaged Not Economically Disadvantaged JOSEPH C WILSON FOUNDATION ACADEMY	372	254	68.3%
	246	178	72.4%
	126	76	60.3%
All Students Economically Disadvantaged Not Economically Disadvantaged SCHOOL WITHOUT WALLS	21	0	0.0%
	5	0	0.0%
	16	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged FREDERICK DOUGLASS PREP SCHOOL	88	40	45.5%
	52	24	46.2%
	36	16	44.4%
All Students Not Economically Disadvantaged NORTHEAST COLLEGE PREP HIGH SCHOOL	8 8	0	0.0% 0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged SCHOOL OF THE ARTS	75	56	74.7%
	58	45	77.6%
	17	11	64.7%
All Students Economically Disadvantaged Not Economically Disadvantaged BIOSCIENCE & HEALTH CAR HS-FRANKLIN	161	149	92.6%
	80	72	90.0%
	81	77	95.1%
All Students Economically Disadvantaged Not Economically Disadvantaged SCH-BUSINESS FIN & ENTRP AT EDISON	100	37	37.0%
	63	30	47.6%
	37	7	18.9%
All Students Economically Disadvantaged Not Economically Disadvantaged SCHOOL OF ENGNRG & MFG-EDISON	130	58	44.6%
	95	46	48.4%
	35	12	34.3%
All Students Economically Disadvantaged Not Economically Disadvantaged SKILLED TRADES AT EDISON	100	37	37.0%
	70	32	45.7%
	30	5	16.7%
All Students Economically Disadvantaged Not Economically Disadvantaged GLOBAL MEDIA ARTS HIGH SCH-FRANKLIN	67	31	46.3%
	49	25	51.0%
	18	6	33.3%
All Students	92	47	51.1%
Economically Disadvantaged	55	32	58.2%
Not Economically Disadvantaged	37	15	40.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
DR FREDDIE THOMAS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged INTERNATIONAL FINANCE & ECON DEV HS	136	53	39.0%
	84	48	57.1%
	52	5	9.6%
All Students Economically Disadvantaged Not Economically Disadvantaged NORTHWEST COLLEGE PREP HIGH SCHOOL	75	44	58.7%
	55	38	69.1%
	20	6	30.0%
All Students Economically Disadvantaged Not Economically Disadvantaged SCH OF IMAGNG & INFO TECH-EDISON	59	46	78.0%
	46	41	89.1%
	13	5	38.5%
All Students Economically Disadvantaged Not Economically Disadvantaged	49	27	55.1%
	36	20	55.6%
	13	7	53.9%
MONROE COUNTY / District: RUSH HENRIETTA			
RUSH-HENRIETTA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	488	446	91.4%
	130	119	91.5%
	358	327	91.3%
MONROE COUNTY / District: SPENCERPORT			
SPENCERPORT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	404	358	88.6%
	61	46	75.4%
	343	312	91.0%
MONROE COUNTY / District: WEBSTER			
SPRY MIDDLE SCHOOL			
All Students Not Economically Disadvantaged WEBSTER-SCHROEDER HIGH SCHOOL	8 8	0	0.0% 0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged WILLINK MIDDLE SCHOOL	384	353	91.9%
	33	24	72.7%
	351	329	93.7%
All Students Not Economically Disadvantaged THOMAS HIGH SCHOOL	1	#	#
	1	#	#
All Students	358	340	95.0%
Economically Disadvantaged	19	18	94.7%
Not Economically Disadvantaged	339	322	95.0%
MONROE COUNTY / District: WEST IRONDEQUOIT			
IRONDEQUOIT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	339	312	92.0%
	63	49	77.8%
	276	263	95.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
MONROE COUNTY / District: WHEATLAND CHILI WHEATLAND CHILI HIGH SCHOOL			
All Students	61	55	90.2%
Economically Disadvantaged	9	7	77.8%
Not Economically Disadvantaged	52	48	92.3%
MONTGOMERY COUNTY / District: AMSTERDAM AMSTERDAM HIGH SCHOOL			
All Students	324	196	60.5%
Economically Disadvantaged	106	44	41.5%
Not Economically Disadvantaged	218	152	69.7%
MONTGOMERY COUNTY / District: CANAJOHARIE CANAJOHARIE SENIOR HIGH SCHOOL			
All Students	80	69	86.3%
Economically Disadvantaged	32	26	81.3%
Not Economically Disadvantaged	48	43	89.6%
MONTGOMERY COUNTY / District: FONDA FULTONVILLE FONDA-FULTONVILLE SENIOR HIGH SCHOOL			
All Students	127	114	89.8%
Economically Disadvantaged	32	23	71.9%
Not Economically Disadvantaged	95	91	95.8%
MONTGOMERY COUNTY / District: FORT PLAIN FORT PLAIN JUNIOR-SENIOR HIGH SCHOOL			
All Students	75	67	89.3%
Economically Disadvantaged	36	30	83.3%
Not Economically Disadvantaged	39	37	94.9%
MONTGOMERY COUNTY / District: ST JOHNSVILLE ST JOHNSVILLE JUNIOR-SENIOR HIGH SCH			
All Students	39	26	66.7%
Economically Disadvantaged	19	10	52.6%
Not Economically Disadvantaged	20	16	80.0%
NASSAU COUNTY / District: BALDWIN BALDWIN SENIOR HIGH SCHOOL			
All Students	428	397	92.8%
Economically Disadvantaged	7	7	100.0%
Not Economically Disadvantaged	421	390	92.6%
NASSAU COUNTY / District: BELLMORE-MERRICK			
SANFORD H CALHOUN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged WELLINGTON C MEPHAM HIGH SCH	351	334	95.2%
	9	8	88.9%
	342	326	95.3%
All Students	298	283	95.0%
Economically Disadvantaged	10	9	90.0%
Not Economically Disadvantaged	288	274	95.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ∟ocal Diplomas %
JOHN F KENNEDY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	346 5 341	339 4 335	98.0% 80.0% 98.2%
NASSAU COUNTY / District: BETHPAGE			
BETHPAGE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	273 16 257	265 15 250	97.1% 93.8% 97.3%
NASSAU COUNTY / District: CARLE PLACE			
CARLE PLACE MIDDLE SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	119 12 107	115 10 105	96.6% 83.3% 98.1%
NASSAU COUNTY / District: EAST MEADOW W TRESPER CLARKE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged EAST MEADOW HIGH SCHOOL	201 7 194	193 6 187	96.0% 85.7% 96.4%
All Students Economically Disadvantaged Not Economically Disadvantaged	460 32 428	426 28 398	92.6% 87.5% 93.0%
NASSAU COUNTY / District: EAST ROCKAWAY EAST ROCKAWAY JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	110 13 97	108 13 95	98.2% 100.0% 97.9%
NASSAU COUNTY / District: EAST WILLISTON WHEATLEY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	133 1 132	132 # #	99.3% # #
NASSAU COUNTY / District: FARMINGDALE			
FARMINGDALE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	514 80 434	477 61 416	92.8% 76.3% 95.9%
NASSAU COUNTY / District: FREEPORT			
FREEPORT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	494 207 287	382 161 221	77.3% 77.8% 77.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
NASSAU COUNTY / District: GARDEN CITY GARDEN CITY HIGH SCHOOL			
All Students Not Economically Disadvantaged	297 297	293 293	98.7% 98.7%
NASSAU COUNTY / District: GLEN COVE			
GLEN COVE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	229 84 145	191 65 126	83.4% 77.4% 86.9%
NASSAU COUNTY / District: GREAT NECK			
GREAT NECK SOUTH HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged GREAT NECK NORTH HIGH SCHOOL	356 38 318	351 38 313	98.6% 100.0% 98.4%
All Students	261	249	95.4%
Economically Disadvantaged Not Economically Disadvantaged VILLAGE SCHOOL	27 234	25 224	92.6% 95.7%
All Students Economically Disadvantaged Not Economically Disadvantaged	17 1 16	15 # #	88.2% # #
NASSAU COUNTY / District: HEMPSTEAD			
HEMPSTEAD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	389 205 184	203 129 74	52.2% 62.9% 40.2%
NASSAU COUNTY / District: HERRICKS			
HERRICKS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	358 9 349	334 7 327	93.3% 77.8% 93.7%
NASSAU COUNTY / District: HEWLETT WOODMERE GEORGE W HEWLETT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	274 14 260	268 14 254	97.8% 100.0% 97.7%
NASSAU COUNTY / District: HICKSVILLE			
HICKSVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	475 92 383	428 78 350	90.1% 84.8% 91.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
Gladent Group	Wichibers	Count	70
NASSAU COUNTY / District: ISLAND TREES			
ISLAND TREES HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	217 7 210	204 6 198	94.0% 85.7% 94.3%
NASSAU COUNTY / District: JERICHO			
JERICHO SENIOR HIGH SCHOOL			
All Students Not Economically Disadvantaged	339 339	335 335	98.8% 98.8%
NASSAU COUNTY / District: LAWRENCE			
LAWRENCE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	263 41 222	216 28 188	82.1% 68.3% 84.7%
NASSAU COUNTY / District: LEVITTOWN DIVISION AVENUE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged GEN DOUGLAS MACARTHUR SENIOR HS	302 39 263	281 35 246	93.1% 89.7% 93.5%
All Students Economically Disadvantaged Not Economically Disadvantaged	334 30 304	322 28 294	96.4% 93.3% 96.7%
NASSAU COUNTY / District: LOCUST VALLEY			
LOCUST VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	174 7 167	174 7 167	100.0% 100.0% 100.0%
NASSAU COUNTY / District: LONG BEACH			
LONG BEACH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	353 84 269	311 68 243	88.1% 81.0% 90.3%
NASSAU COUNTY / District: LYNBROOK			
LYNBROOK SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	252 10 242	242 10 232	96.0% 100.0% 95.9%
NASSAU COUNTY / District: MALVERNE			
MALVERNE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	155 42 113	127 38 89	81.9% 90.5% 78.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
NASSAU COUNTY / District: MANHASSET MANHASSET SECONDARY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	210 4 206	206 # #	98.1% # #
NASSAU COUNTY / District: MASSAPEQUA MASSAPEQUA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	620 21 599	604 19 585	97.4% 90.5% 97.7%
NASSAU COUNTY / District: MINEOLA MINEOLA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	193 29 164	166 20 146	86.0% 69.0% 89.0%
NASSAU COUNTY / District: NORTH SHORE NORTH SHORE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	226 10 216	214 8 206	94.7% 80.0% 95.4%
NASSAU COUNTY / District: OCEANSIDE SCHOOL 7-OCEANSIDE SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged CASTLETON ACADEMY HS OF OCEANSIDE	457 20 437	442 18 424	96.7% 90.0% 97.0%
All Students Economically Disadvantaged Not Economically Disadvantaged	26 5 21	19 4 15	73.1% 80.0% 71.4%
NASSAU COUNTY / District: OYSTER BAY OYSTER BAY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	124 14 110	118 14 104	95.2% 100.0% 94.6%
NASSAU COUNTY / District: PLAINEDGE PLAINEDGE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	269 28 241	259 25 234	96.3% 89.3% 97.1%
NASSAU COUNTY / District: PLAINVIEW PLAINVIEW-OLD BETHPAGE/JFK HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	428 21 407	420 19 401	98.1% 90.5% 98.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members		%
NASSAU COUNTY / District: PORT WASHINGTON PAUL D SCHREIBER SENIO HIGH SCHOOL			
All Students	388	376	96.9%
Economically Disadvantaged	38	34	89.5%
Not Economically Disadvantaged	350	342	97.7%
NASSAU COUNTY / District: ROCKVILLE CENTRE SOUTH SIDE HIGH SCHOOL			
All Students	286	278	97.2%
Economically Disadvantaged	36	31	86.1%
Not Economically Disadvantaged	250	247	98.8%
NASSAU COUNTY / District: ROOSEVELT ROOSEVELT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	196	128	65.3%
	84	60	71.4%
	112	68	60.7%
NASSAU COUNTY / District: ROSLYN ROSLYN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	317	307	96.9%
	28	25	89.3%
	289	282	97.6%
NASSAU COUNTY / District: SEAFORD SEAFORD SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	178	167	93.8%
	7	7	100.0%
	171	160	93.6%
NASSAU COUNTY / District: SEWANHAKA ELMONT MEMORIAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged FLORAL PARK MEMORIAL HIGH SCHOOL	327	314	96.0%
	72	71	98.6%
	255	243	95.3%
All Students Economically Disadvantaged Not Economically Disadvantaged H FRANK CAREY HIGH SCHOOL	216	202	93.5%
	22	19	86.4%
	194	183	94.3%
All Students Economically Disadvantaged Not Economically Disadvantaged NEW HYDE PARK MEMORIAL HIGH SCHOOL	339	323	95.3%
	33	24	72.7%
	306	299	97.7%
All Students Economically Disadvantaged Not Economically Disadvantaged SEWANHAKA HIGH SCHOOL	276	266	96.4%
	22	19	86.4%
	254	247	97.2%
All Students Economically Disadvantaged Not Economically Disadvantaged	258	240	93.0%
	70	66	94.3%
	188	174	92.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with Local Diplomas
Student Group	Members	Count	%
NASSAU COUNTY / District: SYOSSET			
SYOSSET SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	542 15 527	532 14 518	98.2% 93.3% 98.3%
NASSAU COUNTY / District: UNIONDALE			
UNIONDALE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	481 218 263	385 186 199	80.0% 85.3% 75.7%
NASSAU COUNTY / District: VALLEY STREAM CHS			
VALLEY STREAM MEMORIAL JR HIGH SCHOO			
All Students Not Economically Disadvantaged VALLEY STREAM NORTH HIGH SCHOOL	1 1	# #	# #
All Students	190	178	93.7%
Economically Disadvantaged Not Economically Disadvantaged VALLEY STREAM SOUTH HIGH SCHOOL	13 177	11 167	84.6% 94.4%
All Students Economically Disadvantaged Not Economically Disadvantaged VALLEY STREAM CENTRAL HIGH SCHOOL	214 19 195	207 19 188	96.7% 100.0% 96.4%
All Students Economically Disadvantaged Not Economically Disadvantaged	349 32 317	338 31 307	96.9% 96.9% 96.9%
·		00.	00.070
NASSAU COUNTY / District: WANTAGH WANTAGH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	285 3 282	282 # #	99.0% # #
NASSAU COUNTY / District: WEST HEMPSTEAD			
WEST HEMPSTEAD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	217 32 185	200 30 170	92.2% 93.8% 91.9%
NASSAU COUNTY / District: WESTBURY			
WESTBURY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	285 175 110	242 154 88	84.9% 88.0% 80.0%
NYC CENTRAL OFFICE COUNTY / District: N Y C ALTERNA CAREER EDUC CTR			
All Students Not Economically Disadvantaged	2 2	# #	# #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or I	Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members	Count	%
COMMUNITY PREP HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged OFFSITE EDUC SERVICES	4	#	#
	3	#	#
	1	#	#
All Students	1	#	#
Not Economically Disadvantaged	1	#	#
MANHATTAN COUNTY / District: JOHN V LINDSAY WILDCA			
JOHN V LINDSAY WILDCAT ACAD CHARTER			
All Students	193	18	9.3%
Economically Disadvantaged	129	13	10.1%
Not Economically Disadvantaged	64	5	7.8%
MANHATTAN COUNTY / District: N Y C ALTERNATIVE HS D			
LIBERTY HIGH SCH ACAD-NEWCOMERS			
All Students	3	#	#
Economically Disadvantaged	3	#	#
MANHATTAN COUNTY / District: NEW HEIGHTS ACAD CHA			
NEW HEIGHTS ACADEMY CHARTER SCHOOL			
All Students	94	72	76.6%
Economically Disadvantaged	83	65	78.3%
Not Economically Disadvantaged	11	7	63.6%
MANHATTAN COUNTY / District: NYC GEOG DIST # 1 - MA			
HENRY STREET SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged UNIVERSITY NEIGHBORHOOD HIGH SCHOOL	79	44	55.7%
	52	32	61.5%
	27	12	44.4%
All Students	122	60	49.2%
Economically Disadvantaged Not Economically Disadvantaged EAST SIDE COMMUNITY SCHOOL	86	38	44.2%
	36	22	61.1%
All Students Economically Disadvantaged Not Economically Disadvantaged MARTA VALLE SECONDARY SCHOOL	91	71	78.0%
	73	58	79.5%
	18	13	72.2%
All Students Economically Disadvantaged Not Economically Disadvantaged LOWER EAST SIDE PREP HIGH SCHOOL	86	50	58.1%
	75	44	58.7%
	11	6	54.6%
All Students Economically Disadvantaged NEW EXPLORATIONS SCI, TECH & MATH	208	116	55.8%
	208	116	55.8%
All Students	46	46	100.0%
Economically Disadvantaged	21	21	100.0%
Not Economically Disadvantaged	25	25	100.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
CASCADES HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged BARD HIGH SCHOOL EARLY COLLEGE	109	65	59.6%
	90	55	61.1%
	19	10	52.6%
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN SCH-BUSINESS-YNG WOMEN	138	136	98.6%
	26	26	100.0%
	112	110	98.2%
All Students	5	O	0.0%
Economically Disadvantaged	2	#	#
Not Economically Disadvantaged	3	#	#
MANHATTAN COUNTY / District: NYC GEOG DIST # 2 - MA AMERICAN SIGN LANG & ENG SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged NYC LAB HS-COLLABORATIVE STUDIES	26	19	73.1%
	22	#	#
	4	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged SCHOOL OF THE FUTURE HIGH SCHOOL	124	118	95.2%
	33	30	90.9%
	91	88	96.7%
All Students Economically Disadvantaged Not Economically Disadvantaged NYC MUSEUM SCHOOL	94	75	79.8%
	46	38	82.6%
	48	37	77.1%
All Students Economically Disadvantaged ELEANOR ROOSEVELT HIGH SCHOOL	106	102	96.2%
	106	102	96.2%
All Students Economically Disadvantaged MILLENNIUM HIGH SCHOOL	127	127	100.0%
	127	127	100.0%
All Students Economically Disadvantaged FOOD & FINANCE HIGH SCHOOL	150	150	100.0%
	150	150	100.0%
All Students Economically Disadvantaged Not Economically Disadvantaged ESSEX STREET ACADEMY	103	92	89.3%
	72	67	93.1%
	31	25	80.7%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL OF HOSPITALITY MGMNT	89	67	75.3%
	67	50	74.6%
	22	17	77.3%
All Students	73	60	82.2%
Economically Disadvantaged	49	40	81.6%
Not Economically Disadvantaged	24	20	83.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Students who Graduated with	
School Name	of Cohort	Regents or Local Diplomas	
Student Group	Members	Count	%
PACE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN ASSMBLY SCH-DESIGN & CONST	93	79	85.0%
	63	54	85.7%
	30	25	83.3%
All Students Economically Disadvantaged Not Economically Disadvantaged FACING HISTORY SCHOOL (THE)	80	57	71.3%
	69	52	75.4%
	11	5	45.5%
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN ACADEMY-GOV'T & LAW	71	42	59.2%
	60	36	60.0%
	11	6	54.6%
All Students Economically Disadvantaged Not Economically Disadvantaged LOWER MANHATTAN ARTS ACADEMY	61	46	75.4%
	49	41	83.7%
	12	5	41.7%
All Students Economically Disadvantaged Not Economically Disadvantaged JAMES BALDWIN SCHOOL	69	48	69.6%
	50	36	72.0%
	19	12	63.2%
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN SCH-BUSINESS-YNG WOMEN	88	45	51.1%
	54	24	44.4%
	34	21	61.8%
All Students Economically Disadvantaged Not Economically Disadvantaged GRAMERCY ARTS HIGH SCHOOL	70	58	82.9%
	59	48	81.4%
	11	10	90.9%
All Students Economically Disadvantaged Not Economically Disadvantaged EMMA LAZARUS HIGH SCHOOL	94	73	77.7%
	54	42	77.8%
	40	31	77.5%
All Students Economically Disadvantaged HS FOR ENVIRONMENTAL STUDIES	10	0	0.0%
	10	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged INST FOR COLLABORATIVE EDUCATION	352	287	81.5%
	205	177	86.3%
	147	110	74.8%
All Students Economically Disadvantaged Not Economically Disadvantaged PROFESSIONAL PERF ARTS HIGH SCHOOL	55	44	80.0%
	16	10	62.5%
	39	34	87.2%
All Students	79	78	98.7%
Economically Disadvantaged	28	27	96.4%
Not Economically Disadvantaged	51	51	100.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
BARUCH COLLEGE CAMPUS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged LANDMARK HIGH SCHOOL	105	103	98.1%
	66	65	98.5%
	39	38	97.4%
All Students Economically Disadvantaged Not Economically Disadvantaged HS-HEALTH PROFESSIONS & HUMAN SVCS	94	62	66.0%
	74	54	73.0%
	20	8	40.0%
All Students Economically Disadvantaged Not Economically Disadvantaged LEADERSHIP & PUBLIC SERVICE HIGH SCH	339	294	86.7%
	336	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged LEGACY SCHOOL FOR INTEGRATED STUDIES	146	93	63.7%
	108	76	70.4%
	38	17	44.7%
All Students Economically Disadvantaged Not Economically Disadvantaged MANHATTAN VILLAGE ACADEMY	74	43	58.1%
	54	33	61.1%
	20	10	50.0%
All Students Economically Disadvantaged Not Economically Disadvantaged BAYARD RUSTIN EDUCATIONAL COMPLEX	110	108	98.2%
	85	84	98.8%
	25	24	96.0%
All Students Economically Disadvantaged Not Economically Disadvantaged VANGUARD HIGH SCHOOL	367	172	46.9%
	268	137	51.1%
	99	35	35.4%
All Students Economically Disadvantaged Not Economically Disadvantaged MANHATTAN INTERNATIONAL HIGH SCHOOL	91	54	59.3%
	60	36	60.0%
	31	18	58.1%
All Students Economically Disadvantaged Not Economically Disadvantaged WASHINGTON IRVING HIGH SCHOOL	69	41	59.4%
	59	35	59.3%
	10	6	60.0%
All Students Economically Disadvantaged Not Economically Disadvantaged STUYVESANT HIGH SCHOOL	453	239	52.8%
	269	153	56.9%
	184	86	46.7%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL OF ECONOMICS & FINANCE	787	780	99.1%
	320	318	99.4%
	467	462	98.9%
All Students	179	150	83.8%
Economically Disadvantaged	172	150	87.2%
Not Economically Disadvantaged	7	0	0.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
UNITY CENTER FOR URBAN TECHNOLOGIES			
All Students Economically Disadvantaged Not Economically Disadvantaged TALENT UNLIMITED HIGH SCHOOL	54	39	72.2%
	48	36	75.0%
	6	3	50.0%
All Students Economically Disadvantaged Not Economically Disadvantaged MURRY BERGTRAUM HS FOR BUSS CAR	136	127	93.4%
	74	71	96.0%
	62	56	90.3%
All Students Economically Disadvantaged Not Economically Disadvantaged JACQUELINE KENNEDY-ONASSIS HIGH SCH	634	387	61.0%
	455	302	66.4%
	179	85	47.5%
All Students Economically Disadvantaged Not Economically Disadvantaged REPERTORY COMPANY HS FOR THEATRE ART	145	103	71.0%
	103	77	74.8%
	42	26	61.9%
All Students Economically Disadvantaged Not Economically Disadvantaged MANHATTAN BRIDGES HIGH SCHOOL	49	43	87.8%
	40	34	85.0%
	9	9	100.0%
All Students Economically Disadvantaged Not Economically Disadvantaged NEW DESIGN HIGH SCHOOL	111	82	73.9%
	108	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged INDEPENDENCE HIGH SCHOOL	102	69	67.7%
	71	48	67.6%
	31	21	67.7%
All Students Economically Disadvantaged Not Economically Disadvantaged HS-DUAL LANGUAGE & ASIAN STUDIES	248	63	25.4%
	204	53	26.0%
	44	10	22.7%
All Students Economically Disadvantaged Not Economically Disadvantaged LIBERTY HIGH SCH ACAD-NEWCOMERS	54	51	94.4%
	53	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged HS 560 CITY-AS-SCHOOL	98	52	53.1%
	94	#	#
	4	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN ACAD LABORATORY HIGH SCHOOL	358	153	42.7%
	224	82	36.6%
	134	71	53.0%
All Students	47	19	40.4%
Economically Disadvantaged	24	11	45.8%
Not Economically Disadvantaged	23	8	34.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
SATELLITE ACADEMY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged MANHATTAN COMP NIGHT AND DAY HS	210	48	22.9%
	153	42	27.5%
	57	6	10.5%
All Students Economically Disadvantaged Not Economically Disadvantaged RICHARD R GREEN HS OF TEACHING	285	132	46.3%
	237	126	53.2%
	48	6	12.5%
All Students Economically Disadvantaged Not Economically Disadvantaged HARVEY MILK HIGH SCHOOL	134	92	68.7%
	89	66	74.2%
	45	26	57.8%
All Students Economically Disadvantaged Not Economically Disadvantaged THE HIGH SCH OF FASHION INDUSTRIES	31	12	38.7%
	23	8	34.8%
	8	4	50.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HUMANITIES PREP ACADEMY	414	376	90.8%
	323	294	91.0%
	91	82	90.1%
All Students Economically Disadvantaged Not Economically Disadvantaged CHELSEA CAREER AND TECH ED HS	48	39	81.3%
	29	23	79.3%
	19	16	84.2%
All Students Economically Disadvantaged Not Economically Disadvantaged NORMAN THOMAS HIGH SCHOOL	177	91	51.4%
	135	73	54.1%
	42	18	42.9%
All Students Economically Disadvantaged Not Economically Disadvantaged HS OF GRAPHIC COMMUNICATION ARTS	467	233	49.9%
	356	197	55.3%
	111	36	32.4%
All Students Economically Disadvantaged Not Economically Disadvantaged ART AND DESIGN HIGH SCHOOL	417	205	49.2%
	383	205	53.5%
	34	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged LIFE SCIENCES SECONDARY SCHOOL	320	233	72.8%
	210	163	77.6%
	110	70	63.6%
All Students Economically Disadvantaged Not Economically Disadvantaged SCHOOL-PHYSICAL CITY HIGH SCHOOL	119	101	84.9%
	87	78	89.7%
	32	23	71.9%
All Students	49	23	46.9%
Economically Disadvantaged	33	19	57.6%
Not Economically Disadvantaged	16	4	25.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		∟ocal Diplomas
Student Group	Members		%
COALITION SCHOOL FOR SOCIAL CHANGE			
All Students	13	1	7.7%
Economically Disadvantaged	13	1	7.7%
MANHATTAN COUNTY / District: NYC GEOG DIST # 3 - MA MANHATTAN THEATRE LAB HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCH-ARTS IMAGNTN & INQUIRY	73	43	58.9%
	41	23	56.1%
	32	20	62.5%
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN ASSMBLY SCH-MEDIA STUDIES	91	70	76.9%
	58	46	79.3%
	33	24	72.7%
All Students Economically Disadvantaged Not Economically Disadvantaged INNOVATION DIPLOMA PLUS	102	62	60.8%
	68	42	61.8%
	34	20	58.8%
All Students Economically Disadvantaged WADLEIGH SEC SCHOOL FOR PERF ARTS	45	12	26.7%
	45	12	26.7%
All Students Economically Disadvantaged LOUIS D BRANDEIS HIGH SCHOOL	126	90	71.4%
	126	90	71.4%
All Students Economically Disadvantaged Not Economically Disadvantaged BEACON HIGH SCHOOL	529	205	38.8%
	496	205	41.3%
	33	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged FIORELLO H LAGUARDIA HIGH SCHOOL	268	263	98.1%
	58	57	98.3%
	210	206	98.1%
All Students Economically Disadvantaged Not Economically Disadvantaged HS FOR LAW ADVCY & COMM JUST	645	632	98.0%
	187	180	96.3%
	458	452	98.7%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL OF ARTS AND TECHNOLOGY	107	86	80.4%
	79	66	83.5%
	28	20	71.4%
All Students Economically Disadvantaged Not Economically Disadvantaged EDWARD A REYNOLDS WEST SIDE HS	136	89	65.4%
	108	77	71.3%
	28	12	42.9%
All Students Economically Disadvantaged Not Economically Disadvantaged	266	83	31.2%
	261	82	31.4%
	5	1	20.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
MANHATTAN/HUNTER SCIENCE HIGH SCHOOL			,-
All Students Economically Disadvantaged Not Economically Disadvantaged FREDERICK DOUGLAS ACADEMY II	90	84	93.3%
	52	49	94.2%
	38	35	92.1%
All Students Economically Disadvantaged Not Economically Disadvantaged	55	40	72.7%
	26	20	76.9%
	29	20	69.0%
MANHATTAN COUNTY / District: NYC GEOG DIST # 4 - MA JHS 13 JACKIE ROBINSON			
All Students Economically Disadvantaged MS 45/STARS PREP ACADEMY	1	#	#
	1	#	#
All Students Economically Disadvantaged JHS 99	2 2	# #	# #
All Students Economically Disadvantaged TITO PUENTO EDUCATION COMPLEX	1	#	#
	1	#	#
All Students Not Economically Disadvantaged COALITION SCHOOL FOR SOCIAL CHANGE	1	#	#
	1	#	#
All Students Economically Disadvantaged MANHATTAN CENTER-SCIENCE & MATH	64	51	79.7%
	64	51	79.7%
All Students Economically Disadvantaged Not Economically Disadvantaged PARK EAST HIGH SCHOOL	381	342	89.8%
	299	274	91.6%
	82	68	82.9%
All Students Economically Disadvantaged Not Economically Disadvantaged CENTRAL PARK EAST HIGH SCHOOL	93	58	62.4%
	75	49	65.3%
	18	9	50.0%
All Students Economically Disadvantaged Not Economically Disadvantaged YOUNG WOMEN'S LEADERSHIP SCHOOL	64	45	70.3%
	60	#	#
	4	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged ACADEMY OF ENVIRONMENTAL SCIENCE	55	55	100.0%
	38	38	100.0%
	17	17	100.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HERITAGE SCHOOL (THE)	78	34	43.6%
	60	28	46.7%
	18	6	33.3%
All Students	75	48	64.0%
Economically Disadvantaged	58	36	62.1%
Not Economically Disadvantaged	17	12	70.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
URBAN PEACE ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged	45 40 5	35 33 2	77.8% 82.5% 40.0%
MANHATTAN COUNTY / District: NYC GEOG DIST # 5 - MA			
IS 195 ROBERTO CLEMENTE			
All Students Economically Disadvantaged Not Economically Disadvantaged HARLEM RENAISSANCE HIGH SCHOOL	2 1 1	# # #	# # #
All Students	85	11	12.9%
Economically Disadvantaged Not Economically Disadvantaged MOTT HALL HIGH SCHOOL	60 25	8	13.3% 12.0%
All Students	97	73	75.3%
Economically Disadvantaged Not Economically Disadvantaged URBAN ASSEMBLY FOR THE PERFORM ARTS	71 26	57 16	80.3% 61.5%
All Students	63	45	71.4%
Economically Disadvantaged Not Economically Disadvantaged CHOIR ACADEMY OF HARLEM	46 17	37 8	80.4% 47.1%
All Students Economically Disadvantaged Not Economically Disadvantaged FREDERICK DOUGLASS ACADEMY	39 32 7	28 26 2	71.8% 81.3% 28.6%
All Students	259	221	85.3%
Economically Disadvantaged Not Economically Disadvantaged THURGOOD MARSHALL ACAD FOR LEARNING	175 84	148 73	84.6% 86.9%
All Students	95	68	71.6%
Economically Disadvantaged Not Economically Disadvantaged BREAD & ROSES INTEGRATED ARTS HS	65 30	48 20	73.9% 66.7%
All Students	120	66	55.0%
Economically Disadvantaged Not Economically Disadvantaged HS MATH SCI & ENGNRNG AT CCNY	73 47	43 23	58.9% 48.9%
All Students	106	105	99.1%
Economically Disadvantaged Not Economically Disadvantaged	36 70	36 69	100.0% 98.6%
MANHATTAN COUNTY / District: NYC GEOG DIST # 6 - MA JHS 52 INWOOD			
All Students Not Economically Disadvantaged HIGH SCH INTNTL-BUSINESS & FINANCE	2 2	#	# #
All Students Economically Disadvantaged Not Economically Disadvantaged	191 176 15	145 135 10	75.9% 76.7% 66.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with Local Diplomas
Student Group	Members	Count	%
HIGH SCHOOL-MEDIA & COMMUNICATIONS			
All Students Economically Disadvantaged	162 129	109 94	67.3% 72.9%
Not Economically Disadvantaged HIGH SCHOOL-LAW & PUBLIC SERVICE	33	15	45.5%
All Students	168	132	78.6%
Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL-HEALTH CAREERS & SCIES	109 59	83 49	76.2% 83.1%
All Students	161	98	60.9%
Economically Disadvantaged	138	90	65.2%
Not Economically Disadvantaged A PHILIP RANDOLPH CAMPUS HIGH SCHOOL	23	8	34.8%
All Students	275	206	74.9%
Economically Disadvantaged	177	139	78.5%
Not Economically Disadvantaged GREGORIO LUPERON HS-SCI & MATH	98	67	68.4%
All Students	91	74	81.3%
Economically Disadvantaged Not Economically Disadvantaged	85 6	72 2	84.7% 33.3%
MANHATTAN COUNTY / District: NYC GEOG DIST #32 - BR NEW YORK HARBOR SCHOOL			
All Students Economically Disadvantaged	77 77	62 62	80.5% 80.5%
MANHATTAN COUNTY / District: OPPORTUNITY CHARTER			
OPPORTUNITY CHARTER SCHOOL			
All Students	51	16	31.4%
Economically Disadvantaged Not Economically Disadvantaged	38 13	12 4	31.6% 30.8%
BRONX COUNTY / District: BRONX PREP CHARTER SCHO			
BRONX PREP CHARTER SCHOOL			
All Students	39	34	87.2%
Economically Disadvantaged Not Economically Disadvantaged	31 8	30 4	96.8% 50.0%
BRONX COUNTY / District: INTERNATIONAL LEADERSHIP			
INTERNATIONAL LEADERSHIP CHARTER SCH			
All Students	55	34	61.8%
Economically Disadvantaged Not Economically Disadvantaged	40 15	26 8	65.0% 53.3%
BRONX COUNTY / District: NYC CHARTER HS - AECI			
NYC CHARTER HS - AECI			
All Students Economically Disadvantaged	1 1	# #	# #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
BRONX COUNTY / District: NYC GEOG DIST # 7 - BRONX JHS 151 LOU GEHRIG			
All Students Economically Disadvantaged JHS 162 LOLA RODRIGUEZ DE TIO	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged IS 222	2	#	#
	1	#	#
	1	#	#
All Students Economically Disadvantaged SOUTH BRONX PREPARATORY	1	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged CROTONA ACADEMY HIGH SCHOOL	79	72	91.1%
	78	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged INTERNATIONAL COMMUNITY HIGH SCHOOL	61	10	16.4%
	43	7	16.3%
	18	3	16.7%
All Students Economically Disadvantaged JILL CHAIFETZ TRANSFER HIGH SCHOOL	4 4	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged COMMUNITY SCHOOL-SOCIAL JUSTICE	57	9	15.8%
	45	8	17.8%
	12	1	8.3%
All Students Economically Disadvantaged Not Economically Disadvantaged MOTT HAVEN VILLAGE PREP HIGH SCHOOL	82	55	67.1%
	76	54	71.1%
	6	1	16.7%
All Students Economically Disadvantaged Not Economically Disadvantaged HOSTOS-LINCOLN ACADEMY OF SCIENCE	69	48	69.6%
	55	40	72.7%
	14	8	57.1%
All Students Economically Disadvantaged Not Economically Disadvantaged FOREIGN LANG ACAD OF GLOBAL STUDIES	61	58	95.1%
	49	47	95.9%
	12	11	91.7%
All Students Economically Disadvantaged Not Economically Disadvantaged NEW EXPLORERS HIGH SCHOOL	137	89	65.0%
	118	81	68.6%
	19	8	42.1%
All Students	83	45	54.2%
Economically Disadvantaged	71	39	54.9%
Not Economically Disadvantaged	12	6	50.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
URBAN ASSEMBLY SCHOOL CAR IN SPORTS			
All Students	82	74	90.2%
Economically Disadvantaged	62	58	93.6%
Not Economically Disadvantaged BRONX ACADEMY OF LETTERS	20	16	80.0%
All Students	76	58	76.3%
Economically Disadvantaged	60	46	76.7%
Not Economically Disadvantaged ALFRED E SMITH CAREER-TECH HIGH SCH	16	12	75.0%
All Students	268	118	44.0%
Economically Disadvantaged	211	101	47.9%
Not Economically Disadvantaged SAMUEL GOMPERS CAREER/TECH ED HS	57	17	29.8%
All Students	361	182	50.4%
Economically Disadvantaged	339	182	53.7%
Not Economically Disadvantaged HEALTH OPPORTUNITIES HIGH SCHOOL	22	0	0.0%
All Students	134	97	72.4%
Economically Disadvantaged	112	85	75.9%
Not Economically Disadvantaged	22	12	54.6%
BRONX COUNTY / District: NYC GEOG DIST # 8 - BRONX			
INTERNATIONAL COMMUNITY HIGH SCHOOL			
All Students	4	#	#
Not Economically Disadvantaged BRONX HAVEN HIGH SCHOOL	4	#	#
All Students	12	8	66.7%
Economically Disadvantaged	11	#	#
Not Economically Disadvantaged JHS 123 JAMES M KIERNAN	1	#	#
All Students	2	#	#
Economically Disadvantaged IS 192 PIAGENTINI JONES	2	#	#
All Students	2	#	#
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged MILLENIUM ART ACADEMY	1	#	#
All Students	109	68	62.4%
Economically Disadvantaged	90	55	61.1%
Not Economically Disadvantaged VALIDUS PREPARATORY ACADEMY	19	13	68.4%
All Students	2	#	#
Economically Disadvantaged WOMEN'S ACADEMY OF EXCELLENCE	2	#	#
All Students	75	58	77.3%
Economically Disadvantaged	57	45	79.0%
Not Economically Disadvantaged	18	13	72.2%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group RENAISSANCE HIGH SCHOOL-MTT	Members	Count	%
All Students	121	82	67.8%
Economically Disadvantaged Not Economically Disadvantaged GATEWAY SCHOOL	84	58	69.1%
	37	24	64.9%
All Students Economically Disadvantaged Not Economically Disadvantaged PABLO NERUDA ACADEMY	125	57	45.6%
	95	42	44.2%
	30	15	50.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HOLCOMBE L RUCKER SCHOOL OF COMMUNIT	100	58	58.0%
	74	49	66.2%
	26	9	34.6%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX COMMUNITY HIGH SCHOOL	90	51	56.7%
	81	48	59.3%
	9	3	33.3%
All Students Economically Disadvantaged Not Economically Disadvantaged HERBERT H LEHMAN HIGH SCHOOL	93	12	12.9%
	70	9	12.9%
	23	3	13.0%
All Students Economically Disadvantaged Not Economically Disadvantaged ADLAI E STEVENSON HIGH SCHOOL	1103	573	52.0%
	1043	573	54.9%
	60	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX GUILD HIGH SCHOOL	1	#	#
	0	n/a	n/a
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged FRDE GAUTIER INST-LAW & POLICY	66	42	63.6%
	64	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BANANA KELLY HIGH SCHOOL	103	61	59.2%
	83	53	63.9%
	20	8	40.0%
All Students Economically Disadvantaged Not Economically Disadvantaged SCH-COMMUNITY RESEARCH & LEARNING	105	50	47.6%
	103	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged HS 560 BRONX ACADEMY HIGH SCHOOL	93	49	52.7%
	78	45	57.7%
	15	4	26.7%
All Students	172	31	18.0%
Economically Disadvantaged	148	27	18.2%
Not Economically Disadvantaged	24	4	16.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
JANE ADDAMS HS FOR ACADEMIC CAREERS			
All Students Economically Disadvantaged Not Economically Disadvantaged NEW SCHOOL FOR ARTS & SCIENCES	423	204	48.2%
	350	184	52.6%
	73	20	27.4%
All Students Economically Disadvantaged PEACE AND DIVERSITY ACADEMY	1	#	#
	1	#	#
All Students	1	#	#
Economically Disadvantaged	1	#	#
BRONX COUNTY / District: NYC GEOG DIST # 9 - BRONX			
BRONX LEADERSHIP ACAD II HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged JHS 22 JORDAN L MOTT	104	74	71.2%
	103	#	#
	1	#	#
All Students Not Economically Disadvantaged IS 117 JOSEPH H WADE	1	#	#
	1	#	#
All Students Economically Disadvantaged JHS 145 ARTURO TOSCANINI	1	#	#
	1	#	#
All Students Not Economically Disadvantaged IS 219 NEW VENTURE SCHOOL	1	#	#
	1	#	#
All Students Economically Disadvantaged IS 229 ROLAND PATTERSON	1	#	#
	1	#	#
All Students Economically Disadvantaged IS 232	2	#	#
	2	#	#
All Students Not Economically Disadvantaged IS 313 SCHOOL OF LEADERSHIP DEV	1	#	#
	1	#	#
All Students Not Economically Disadvantaged BRONX WRITING ACADEMY	1	#	#
	1	#	#
All Students Not Economically Disadvantaged NEW MILLENNIUM BUSINESS ACAD MS	1	#	#
	1	#	#
All Students Not Economically Disadvantaged IS 339	1	#	#
	1	#	#
All Students	2	#	#
Not Economically Disadvantaged	2	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group BRONX EXPEDITIONARY LEARNING HS	Count of Cohort Members		Graduated with ocal Diplomas %
All Students Economically Disadvantaged Not Economically Disadvantaged EAGLE ACADEMY FOR YOUNG MEN	98	59	60.2%
	86	56	65.1%
	12	3	25.0%
All Students Economically Disadvantaged Not Economically Disadvantaged URBAN ASSMBLY ACADEMY-HIST	100	72	72.0%
	99	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged EXIMIUS COLL PREP ACADEMY	75	32	42.7%
	44	19	43.2%
	31	13	41.9%
All Students Economically Disadvantaged Not Economically Disadvantaged MOTT HALL BRONX HIGH SCHOOL	61	49	80.3%
	60	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX CENTER FOR SCI & MATH	108	91	84.3%
	105	#	#
	3	#	#
All Students Economically Disadvantaged VALIDUS PREP ACADEMY	100	93	93.0%
	100	93	93.0%
All Students Economically Disadvantaged Not Economically Disadvantaged LEADERSHIP INSTITUTE	119	96	80.7%
	118	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged MORRIS ACADEMY FOR COLLA STUDIES	68	37	54.4%
	54	30	55.6%
	14	7	50.0%
All Students Economically Disadvantaged Not Economically Disadvantaged DREAMYARD PREPARATORY SCHOOL	100	69	69.0%
	99	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX INTERNATIONAL HIGH SCHOOL	94	49	52.1%
	77	40	52.0%
	17	9	52.9%
All Students Economically Disadvantaged Not Economically Disadvantaged SCHOOL FOR EXCELLENCE	88	58	65.9%
	84	#	#
	4	#	#
All Students Economically Disadvantaged BRONX HIGH SCHOOL OF BUSINESS	111	66	59.5%
	111	66	59.5%
All Students	111	59	53.2%
Economically Disadvantaged	85	45	52.9%
Not Economically Disadvantaged	26	14	53.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
BRONX HIGH SCHOOL FOR MEDICAL SCIE			
All Students Economically Disadvantaged Not Economically Disadvantaged J LEVIN HIGH SCHOOL-MEDIA & COMMUN	104	87	83.7%
	84	72	85.7%
	20	15	75.0%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX SCHOOL FOR LAW GOVERNMENT & JU	125	62	49.6%
	100	52	52.0%
	25	10	40.0%
All Students Economically Disadvantaged Not Economically Disadvantaged FREDERICK DOUGLAS ACAD III	124	100	80.7%
	122	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX LEADERSHIP ACAD HIGH SCHOOL	88	71	80.7%
	63	49	77.8%
	25	22	88.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL FOR VIOLIN AND DANCE	180	128	71.1%
	139	98	70.5%
	41	30	73.2%
All Students Economically Disadvantaged Not Economically Disadvantaged EXPLORATIONS ACADEMY	47	39	83.0%
	42	34	81.0%
	5	5	100.0%
All Students	13	4	30.8%
Economically Disadvantaged	8	2	25.0%
Not Economically Disadvantaged	5	2	40.0%
BRONX COUNTY / District: NYC GEOG DIST #10 - BRONX UNIVERSITY HEIGHTS SECONDARY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged THOMAS C GIORDANO MS 45	117	105	89.7%
	108	98	90.7%
	9	7	77.8%
All Students Economically Disadvantaged JHS 80 THE MOSHOLU PARKWAY	2 2	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged PS 95 SHEILA MENCHER	4	#	#
	3	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged THEATRE ARTS PROD COMPANY SCHOOL	2	#	#
	1	#	#
	1	#	#
All Students	62	58	93.6%
Economically Disadvantaged	38	35	92.1%
Not Economically Disadvantaged	24	23	95.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
NEW SCHOOL-LEADERSHIP & JOURNAL			
All Students Not Economically Disadvantaged PS 306	2 2	# #	# #
All Students Not Economically Disadvantaged IN TECH ACADEMY (MS/HS 368)	1	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged THE ANGELO PATRI MIDDLE SCHOOL	116	79	68.1%
	94	68	72.3%
	22	11	50.0%
All Students Economically Disadvantaged MS 399	1	#	# #
All Students Not Economically Disadvantaged RIVERDALE/KINGSBRIDGE (MS/HS 141)	2 2	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX ENG & TECH ACADEMY	134	121	90.3%
	133	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged MARIE CURIE HIGH SCHOOL-NURSING	73	60	82.2%
	63	54	85.7%
	10	6	60.0%
All Students Economically Disadvantaged Not Economically Disadvantaged WEST BRONX ACAD FOR THE FUTURE	65	52	80.0%
	53	43	81.1%
	12	9	75.0%
All Students Economically Disadvantaged Not Economically Disadvantaged KINGSBRIDGE INTNL HIGH SCHOOL	73	41	56.2%
	62	40	64.5%
	11	1	9.1%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX SCHOOL OF LAW & FINANCE	118	73	61.9%
	104	71	68.3%
	14	2	14.3%
All Students Economically Disadvantaged Not Economically Disadvantaged PULSE HIGH SCHOOL	99	67	67.7%
	78	59	75.6%
	21	8	38.1%
All Students Economically Disadvantaged Not Economically Disadvantaged INTERNATIONAL SCHOOL FOR LIBERAL ART	134	30	22.4%
	107	24	22.4%
	27	6	22.2%
All Students	85	49	57.7%
Economically Disadvantaged	69	43	62.3%
Not Economically Disadvantaged	16	6	37.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
KNOWLEDGE, POWER PREP ACAD INTER HS			
All Students	4	#	#
Economically Disadvantaged	3	#	#
Not Economically Disadvantaged ENGLISH LANGUAGE LEARNERS-INTER SUPP	1	#	#
All Students	4	#	#
Economically Disadvantaged HS FOR TEACHING AND PROFESSIONS	4	#	#
All Students	137	90	65.7%
Economically Disadvantaged	122	86	70.5%
Not Economically Disadvantaged BELMONT PREP HIGH SCHOOL	15	4	26.7%
All Students	97	68	70.1%
Economically Disadvantaged	87	65	74.7%
Not Economically Disadvantaged FORDHAM HIGH SCHOOL FOR THE ARTS	10	3	30.0%
All Students	81	66	81.5%
Economically Disadvantaged	73	64	87.7%
Not Economically Disadvantaged FORDHAM LEADERSHIP-BUS/TECH	8	2	25.0%
All Students	148	79	53.4%
Economically Disadvantaged	120	69	57.5%
Not Economically Disadvantaged BRONX HIGH SCHOOL-LAW & COMM SVC	28	10	35.7%
All Students	117	55	47.0%
Economically Disadvantaged	104	52	50.0%
Not Economically Disadvantaged DEWITT CLINTON HIGH SCHOOL	13	3	23.1%
All Students	1019	631	61.9%
Economically Disadvantaged	814	538	66.1%
Not Economically Disadvantaged THE CELIA CRUZ BRONX HS OF MUSIC	205	93	45.4%
All Students	82	66	80.5%
Economically Disadvantaged	63	53	84.1%
Not Economically Disadvantaged BRONX HIGH SCHOOL OF SCIENCE	19	13	68.4%
All Students	664	663	99.9%
Economically Disadvantaged	246	246	100.0%
Not Economically Disadvantaged JOHN F KENNEDY HIGH SCHOOL	418	417	99.8%
All Students	516	225	43.6%
Economically Disadvantaged	398	200	50.3%
Not Economically Disadvantaged MARBLE HILL HS-INTRNTNL STUDIES	118	25	21.2%
All Students	107	96	89.7%
Economically Disadvantaged	97	88	90.7%
Not Economically Disadvantaged	10	8	80.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or I	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
BRONX THEATRE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged DISCOVERY HIGH SCHOOL	110	73	66.4%
	93	62	66.7%
	17	11	64.7%
All Students Economically Disadvantaged Not Economically Disadvantaged GRACE H DODGE CAREER AND TECH HS	96	63	65.6%
	82	57	69.5%
	14	6	42.9%
All Students Economically Disadvantaged Not Economically Disadvantaged HS AMER STUDIES AT LEHMAN COLL	367	168	45.8%
	360	168	46.7%
	7	0	0.0%
All Students	78	77	98.7%
Economically Disadvantaged	28	27	96.4%
Not Economically Disadvantaged	50	50	100.0%
BRONX COUNTY / District: NYC GEOG DIST #11 - BRONX JHS 113 RICHARD R GREEN			
All Students Not Economically Disadvantaged JHS 127 THE CASTLE HILL	1	#	#
	1	#	#
All Students Economically Disadvantaged MS 180 DR DANIEL HALE WILLIAMS	3	#	#
	3	#	#
All Students Economically Disadvantaged BRONX HEALTH SCIENCES HIGH SCHOOL	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX HIGH SCH-WRITING & COMM ARTS	56	56	100.0%
	44	44	100.0%
	12	12	100.0%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX LAB SCHOOL	121	85	70.3%
	118	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged ACAD-SCHOLARSHIP & ENTRENEURSHIP	97	69	71.1%
	95	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL-COMPUTERS & TECHNOLOGY	62	50	80.7%
	40	31	77.5%
	22	19	86.4%
All Students	92	78	84.8%
Economically Disadvantaged	89	#	#
Not Economically Disadvantaged	3	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group COLLEGIATE INST FOR MATH & SCI	Members	Count	%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX ACADEMY OF HEALTH CAREERS	125	94	75.2%
	79	66	83.5%
	46	28	60.9%
All Students Economically Disadvantaged Not Economically Disadvantaged ASTOR COLLEGIATE ACADEMY	99	66	66.7%
	96	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged CHRISTOPHER COLUMBUS HIGH SCHOOL	112	79	70.5%
	79	59	74.7%
	33	20	60.6%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX HIGH SCHOOL FOR THE VISUAL ART	389	180	46.3%
	245	124	50.6%
	144	56	38.9%
All Students Economically Disadvantaged Not Economically Disadvantaged EVANDER CHILDS HIGH SCHOOL	97	65	67.0%
	95	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged HARRY S TRUMAN HIGH SCHOOL	2	#	#
	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged NEW WORLD HIGH SCHOOL	584	367	62.8%
	246	140	56.9%
	338	227	67.2%
All Students Economically Disadvantaged Not Economically Disadvantaged THE BRONXWOOD PREP ACADEMY	60	49	81.7%
	53	43	81.1%
	7	6	85.7%
All Students Economically Disadvantaged Not Economically Disadvantaged GLOBAL ENTERPRISE HIGH SCHOOL	66	36	54.6%
	54	32	59.3%
	12	4	33.3%
All Students Economically Disadvantaged Not Economically Disadvantaged PELHAM PREPARATORY ACADEMY	115	62	53.9%
	87	46	52.9%
	28	16	57.1%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL OF CONTEMPORARY ARTS	111	101	91.0%
	74	67	90.5%
	37	34	91.9%
All Students	120	83	69.2%
Economically Disadvantaged	116	#	#
Not Economically Disadvantaged	4	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members	Count	%
BRONX AEROSPACE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged PEACE AND DIVERSITY ACADEMY	70	62	88.6%
	67	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged	16	3	18.8%
	9	3	33.3%
	7	0	0.0%
BRONX COUNTY / District: NYC GEOG DIST #12 - BRONX			
MORRIS ACADEMY FOR COLLA STUDIES			
All Students Economically Disadvantaged ACAD-SCHOLARSHIP & ENTRENEURSHIP	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged PS 66 SCHOOL OF HIGHER EXPECTATIONS	4	#	#
	3	#	#
	1	#	#
All Students Economically Disadvantaged PS 129 TWINS PARKS UPPER	1	#	#
	1	#	#
All Students Not Economically Disadvantaged IS 318 MATH, SCIENCE & TECH THRO ART	1	#	#
	1	#	#
All Students Not Economically Disadvantaged NEW DAY ACADEMY	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged METROPOLITAN HIGH SCHOOL (THE)	73	25	34.3%
	59	23	39.0%
	14	2	14.3%
All Students Economically Disadvantaged Not Economically Disadvantaged EXPLORATIONS ACADEMY	107	76	71.0%
	90	69	76.7%
	17	7	41.2%
All Students Economically Disadvantaged PERFORMANCE CONSERVATORY HIGH	64	51	79.7%
	64	51	79.7%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX LATIN SCHOOL	114	56	49.1%
	104	56	53.9%
	10	0	0.0%
All Students Economically Disadvantaged EAST BRONX ACADEMY FOR THE FUTURE	3 3	# #	#
All Students	75	51	68.0%
Economically Disadvantaged	65	47	72.3%
Not Economically Disadvantaged	10	4	40.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or I	Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members	Count	%
PEACE AND DIVERSITY ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX REGIONAL HIGH SCHOOL	84	46	54.8%
	66	40	60.6%
	18	6	33.3%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL OF WORLD CULTURES	151	35	23.2%
	130	31	23.9%
	21	4	19.1%
All Students Economically Disadvantaged Not Economically Disadvantaged BRONX COALITION COMM HIGH SCHOOL	51	42	82.4%
	48	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged FANNIE LOU HAMER FREEDOM SCHOOL	101	55	54.5%
	80	43	53.8%
	21	12	57.1%
All Students Economically Disadvantaged Not Economically Disadvantaged WINGS ACADEMY	119	75	63.0%
	118	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged MONROE ACAD FOR BUSINESS/LAW	117	82	70.1%
	89	69	77.5%
	28	13	46.4%
All Students Economically Disadvantaged Not Economically Disadvantaged MONROE ACAD FOR VISUAL ARTS & DESIGN	140	75	53.6%
	105	63	60.0%
	35	12	34.3%
All Students	113	55	48.7%
Economically Disadvantaged	99	54	54.6%
Not Economically Disadvantaged	14	1	7.1%
BROOKLYN COUNTY / District: NYC GEOG DIST #13 - BRO JHS 117 FRANCIS SCOTT KEY			
All Students Not Economically Disadvantaged JHS 258 DAVID RUGGLES	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged DR SUSAN S MCKINNEY SEC SCH-ARTS	3	#	#
	1	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged THE URBAN ASSEMBLY SCH-MUSIC & ART	82	68	82.9%
	64	53	82.8%
	18	15	83.3%
All Students	96	77	80.2%
Economically Disadvantaged	72	57	79.2%
Not Economically Disadvantaged	24	20	83.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
BROOKLYN COMM HS-COMM, ARTS, MEDIA All Students	79	51	64.6%
Economically Disadvantaged Not Economically Disadvantaged SCIENCE SKILLS CENTER HIGH SCHOOL	57	37	64.9%
	22	14	63.6%
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN TECH HIGH SCHOOL	232	169	72.9%
	157	120	76.4%
	75	49	65.3%
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN INTNTL HIGH SCHOOL	1097	1044	95.2%
	740	715	96.6%
	357	329	92.2%
All Students Economically Disadvantaged URBAN ASSMBLY SCH-LAW & JSTCE	115	97	84.4%
	115	97	84.4%
All Students Economically Disadvantaged Not Economically Disadvantaged ACORN COMMUNITY HIGH SCHOOL	109	94	86.2%
	85	74	87.1%
	24	20	83.3%
All Students Economically Disadvantaged Not Economically Disadvantaged FREEDOM ACADEMY HIGH SCHOOL	172	126	73.3%
	144	111	77.1%
	28	15	53.6%
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN ACADEMY HIGH SCHOOL	58	41	70.7%
	52	36	69.2%
	6	5	83.3%
All Students Economically Disadvantaged Not Economically Disadvantaged BEDFORD STUYVESANT PREP HIGH SCHOOL	75	11	14.7%
	58	10	17.2%
	17	1	5.9%
All Students Economically Disadvantaged Not Economically Disadvantaged BEDFORD ACADEMY HIGH SCHOOL	55	17	30.9%
	45	13	28.9%
	10	4	40.0%
All Students Economically Disadvantaged Not Economically Disadvantaged GEORGE WESTINGHOUSE CAREER/TECH HS	76	70	92.1%
	52	50	96.2%
	24	20	83.3%
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN HS-LEADERSHIP & COMMUNITY	245	147	60.0%
	190	120	63.2%
	55	27	49.1%
All Students	97	7	7.2%
Economically Disadvantaged	84	7	8.3%
Not Economically Disadvantaged	13	0	0.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
BENJAMIN BANNEKER ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged	235 159 76	220 148 72	93.6% 93.1% 94.7%
BROOKLYN COUNTY / District: NYC GEOG DIST #14 - BRO			
IS 318 EUGENO MARIA DE HOSTOS			
All Students Not Economically Disadvantaged JUAN MOREL CAMPOS SECONDARY SCHOOL	2 2	#	# #
All Students	99	44	44.4%
Economically Disadvantaged Not Economically Disadvantaged FOUNDATIONS ACADEMY	97 2	# #	# #
All Students	60	42	70.0%
Economically Disadvantaged	50	37	74.0%
Not Economically Disadvantaged ACADEMY FOR YOUNG WRITERS	10	5	50.0%
All Students	78	66	84.6%
Economically Disadvantaged	54	45	83.3%
Not Economically Disadvantaged BROOKLYN LATIN SCHOOL (THE)	24	21	87.5%
All Students	51	51	100.0%
Economically Disadvantaged	30	30	100.0%
Not Economically Disadvantaged GREEN SCHOOL-ENVIRONMENTAL CAREERS	21	21	100.0%
All Students	96	62	64.6%
Economically Disadvantaged	79	49	62.0%
Not Economically Disadvantaged PROGRESS HS-PROFESSIONAL CAREERS	17	13	76.5%
All Students	208	149	71.6%
Economically Disadvantaged	173	130	75.2%
Not Economically Disadvantaged SCHOOL FOR LEGAL STUDIES	35	19	54.3%
All Students	150	92	61.3%
Economically Disadvantaged	143	92	64.3%
Not Economically Disadvantaged HIGH SCHOOL-ENTERPRISE, BUS & TECH	7	0	0.0%
All Students	163	141	86.5%
Economically Disadvantaged	135	121	89.6%
Not Economically Disadvantaged BROOKLYN PREP HIGH SCHOOL	28	20	71.4%
All Students	74	61	82.4%
Economically Disadvantaged	57	47	82.5%
Not Economically Disadvantaged WILLAMSBURG HS-ARCH & DESIGN	17	14	82.4%
All Students	97	80	82.5%
Economically Disadvantaged	86	72	83.7%
Not Economically Disadvantaged	11	8	72.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with Local Diplomas
Student Group	Members	Count	%
WILLIAMSBURG PREP SCHOOL			
All Students	110	97	88.2%
Economically Disadvantaged LYONS COMMUNITY SCHOOL	110	97	88.2%
All Students	4	#	#
Economically Disadvantaged	3	#	#
Not Economically Disadvantaged AUTOMOTIVE HIGH SCHOOL	1	#	#
All Students	233	138	59.2%
Economically Disadvantaged	146	96	65.8%
Not Economically Disadvantaged	87	42	48.3%
EL PUENTE ACAD FOR PEACE AND JUSTICE			
All Students	41	28	68.3%
Economically Disadvantaged	35	26	74.3%
Not Economically Disadvantaged	6	2	33.3%
MULTICULTURAL HIGH SCHOOL			
All Students	1	#	#
Economically Disadvantaged	1	#	#
BROOKLYN COUNTY / District: NYC GEOG DIST #15 - BRO			
AGNES Y HUMPHREY SCH FOR LEADERSHIP			
All Students	3	#	#
Economically Disadvantaged	2	#	#
Not Economically Disadvantaged JHS 142 STRANAHAN JHS	1	#	#
All Students	1	#	#
Economically Disadvantaged BROOKLYN SEC SCH-COLLABORATIVE	1	#	#
All Students	76	64	84.2%
Economically Disadvantaged	56	47	83.9%
Not Economically Disadvantaged	20	17	85.0%
BROOKLYN SCHOOL FOR GLOBAL STUDIES			
All Students	91	55	60.4%
Economically Disadvantaged	57	31	54.4%
Not Economically Disadvantaged SECONDARY SCHOOL FOR LAW	34	24	70.6%
All Students	90	59	65.6%
Economically Disadvantaged	62	44	71.0%
Not Economically Disadvantaged SECONDARY SCHOOL FOR JOURNALISM	28	15	53.6%
All Students	96	64	66.7%
Economically Disadvantaged	69	44	63.8%
Not Economically Disadvantaged SECONDARY SCHOOL FOR RESEARCH	27	20	74.1%
All Students	88	57	64.8%
Economically Disadvantaged	65	44	67.7%
Not Economically Disadvantaged	23	13	56.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

SCHOOL FOR INTNTL STUDIES All Students Economically Disadvantaged ACORN HIGH SCHOOL All Students Economically Disadvantaged ACORN HIGH SCHOOL-SOCIAL JUSTICE All Students Economically Disadvantaged BROOKLYN COMM HIGH SCHOOL BROOKLYN COMM HIGH SCHOOL BROOKLYN COMM HIGH SCHOOL All Students Economically Disadvantaged BROOKLYN COMM H	County/District Name School Name Student Group	Count of Cohort Members		Graduated with Local Diplomas %
All Students 64	•	Wembers	Count	70
All Students	All Students Economically Disadvantaged Not Economically Disadvantaged	42	24	57.1%
Economically Disadvantaged Not Economically Disadvantaged WEST BROOKLYN COMMUNITY HIGH SCHOOL	All Students Economically Disadvantaged Not Economically Disadvantaged	98	71	72.5%
Economically Disadvantaged	Economically Disadvantaged Not Economically Disadvantaged	94	13	13.8%
Economically Disadvantaged 86	Economically Disadvantaged Not Economically Disadvantaged	74	7	9.5%
Economically Disadvantaged Not Economically Disadvantaged SOUTH BROOKLYN COMM HIGH SCHOOL	Economically Disadvantaged			
Economically Disadvantaged Not Economically Disadvantaged ACORN HIGH SCHOOL-SOCIAL JUSTICE 13	Economically Disadvantaged Not Economically Disadvantaged	71	61	85.9%
Economically Disadvantaged Not Economically Disadvantaged 8 0 0 0.0%	Economically Disadvantaged Not Economically Disadvantaged	47	5	10.6%
### PREDERICK DOUGLASS ACADEMY IV All Students 71 55 77.5% Economically Disadvantaged 52 41 78.9% Not Economically Disadvantaged 19 14 73.7% BOYS AND GIRLS HIGH SCHOOL All Students 541 234 43.3% Economically Disadvantaged 339 159 46.9% Not Economically Disadvantaged 202 75 37.1% GOTHAM PROFESSIONAL ARTS ACADEMY All Students 3 # # # BROOKLYN COUNTY / District: NYC GEOG DIST #17 - BRO PS 12 All Students 1 # # ##	Economically Disadvantaged	90	72	80.0%
Economically Disadvantaged Not Economically Disadvantaged 19 14 73.7%				
Economically Disadvantaged 339 159 46.9% Not Economically Disadvantaged 202 75 37.1% GOTHAM PROFESSIONAL ARTS ACADEMY All Students 3 # # # Economically Disadvantaged 33 # # # # # # BROOKLYN COUNTY / District: NYC GEOG DIST #17 - BRO PS 12 All Students 1 # # #	Economically Disadvantaged Not Economically Disadvantaged	52	41	78.9%
Economically Disadvantaged 3 # # BROOKLYN COUNTY / District: NYC GEOG DIST #17 - BRO PS 12 All Students 1 # #	Economically Disadvantaged Not Economically Disadvantaged	339	159	46.9%
PS 12 All Students 1 # #				

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Students who Graduated with Regents or Local Diplomas	
Student Group	Members	Count	%
MS 246 WALT WHITMAN			
All Students	5	0	0.0%
Economically Disadvantaged	3	#	#
Not Economically Disadvantaged ELIJAH STROUD MIDDLE SCHOOL	2	#	#
All Students	1	#	#
Economically Disadvantaged PS 375 JACKIE ROBINSON SCHOOL	1	#	#
All Students	2	#	#
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged	1	#	#
ACAD FOR COLLEGE PREP AND CAREER EXP			
All Students	69	59	85.5%
Economically Disadvantaged	30	27	90.0%
Not Economically Disadvantaged	39	32	82.1%
ACADEMY OF HOSPITALITY AND TOURISM			
All Students	83	63	75.9%
Economically Disadvantaged	55	41	74.6%
Not Economically Disadvantaged	28	22	78.6%
W E B DUBOIS ACADEMIC HIGH SCHOOL			
All Students	100	19	19.0%
Economically Disadvantaged	95	19	20.0%
Not Economically Disadvantaged INTERNTL HS AT PROSPECT HGHTS	5	0	0.0%
All Students	84	37	44.1%
Economically Disadvantaged	73	34	46.6%
Not Economically Disadvantaged HIGH SCH FOR GLOBAL CITIZENSHIP(THE)	11	3	27.3%
All Students	106	68	64.2%
Economically Disadvantaged	103	#	#
Not Economically Disadvantaged	3	#	#
SCHOOL FOR HUMAN RIGHTS (THE)			
All Students	60	53	88.3%
Economically Disadvantaged	52	47	90.4%
Not Economically Disadvantaged SCHOOL FOR DEMOCRACY & LDRSHP	8	6	75.0%
All Students	74	47	63.5%
Economically Disadvantaged	57	37	64.9%
Not Economically Disadvantaged	17	10	58.8%
HIGH SCHOOL-YOUTH & COMM DVLPMNT			
All Students	100	61	61.0%
Economically Disadvantaged	75	48	64.0%
Not Economically Disadvantaged	25	13	52.0%
HIGH SCHOOL-SVC & LRNG			
All Students	119	90	75.6%
Economically Disadvantaged	99	80	80.8%
Not Economically Disadvantaged	20	10	50.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ∟ocal Diplomas
Student Group	Members	Count	%
SCIENCE, TECH & RESEARCH HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	76 55 21	75 54 21	98.7% 98.2% 100.0%
INTERNATIONAL ARTS BUSINESS SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged HS FOR PUBLIC SERVICE-HEROES OF TOM	108 65 43	62 42 20	57.4% 64.6% 46.5%
	OF	00	07.00/
All Students Economically Disadvantaged	95 68	93 66	97.9% 97.1%
Not Economically Disadvantaged BROOKLYN ACADEMY OF SCI & ENVIRON	27	27	100.0%
All Students	108	80	74.1%
Economically Disadvantaged	91	71	78.0%
Not Economically Disadvantaged BROOKLYN SCHOOL FOR MUSIC & THEATER	17	9	52.9%
All Students	88	71	80.7%
Economically Disadvantaged	87	#	#
Not Economically Disadvantaged BROWNSVILLE ACADEMY HIGH SCHOOL	1	#	#
All Students	94	19	20.2%
Economically Disadvantaged Not Economically Disadvantaged MEDGAR EVERS COLLEGE PREP SCHOOL	76 18	14 5	18.4% 27.8%
All Students	156	146	93.6%
Economically Disadvantaged	126	120	95.2%
Not Economically Disadvantaged CLARA BARTON HIGH SCHOOL	30	26	86.7%
All Students	500	341	68.2%
Economically Disadvantaged Not Economically Disadvantaged	403	284 57	70.5%
PAUL ROBESON HIGH SCHOOL	97	57	58.8%
All Students	298	147	49.3%
Economically Disadvantaged Not Economically Disadvantaged	237	120	50.6%
•	61	27	44.3%
BROOKLYN COUNTY / District: NYC GEOG DIST #18 - BRO IS 68 ISAAC BILDERSEE			
	•		
All Students Not Economically Disadvantaged SAMUEL J TILDEN HIGH SCHOOL	2 2	# #	# #
All Students	176	106	60.2%
Economically Disadvantaged Not Economically Disadvantaged CANARSIE HIGH SCHOOL	138 38	93 13	67.4% 34.2%
All Students	441	197	44.7%
Economically Disadvantaged Not Economically Disadvantaged	170 271	71 126	44.7% 41.8% 46.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
SOUTH SHORE HIGH SCHOOL	Members	Count	%
All Students Economically Disadvantaged Not Economically Disadvantaged	125	54	43.2%
	69	33	47.8%
	56	21	37.5%
IT TAKES A VILLAGE ACADEMY All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN GENERATION SCHOOL	5	0	0.0%
	4	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN THEATRE ARTS HIGH SCHOOL	6	0	0.0%
	2	#	#
	4	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged KURT HAHN EXPEDITIONARY LRNING SCH	2	#	#
	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged VICTORY COLLEGIATE HIGH SCHOOL	5	0	0.0%
	3	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN BRIDGE ACADEMY	3	#	#
	2	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged COMP NIGHT HIGH SCHOOL OF BROOKLYN	95	19	20.0%
	68	16	23.5%
	27	3	11.1%
All Students Not Economically Disadvantaged ARTS & MEDIA PREP ACADEMY	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged CULTURAL ACADEMY-ARTS AND SCIENCES	4	#	#
	3	#	#
	1	#	#
All Students Economically Disadvantaged OLYMPUS ACADEMY	2 2	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged EAST BROOKLYN COMMUNITY HIGH SCHOOL	109	20	18.4%
	85	17	20.0%
	24	3	12.5%
All Students Economically Disadvantaged Not Economically Disadvantaged INTERNATIONAL HIGH SCH-LAFAYETTE	74	5	6.8%
	53	5	9.4%
	21	0	0.0%
All Students	6	1	16.7%
Economically Disadvantaged	2	#	#
Not Economically Disadvantaged	4	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
BROOKLYN COUNTY / District: NYC GEOG DIST #19 - BRO JHS 166 GEORGE GERSHWIN			
All Students Economically Disadvantaged Not Economically Disadvantaged PS 174 DUMONT	6	0	0.0%
	3	#	#
	3	#	#
All Students Economically Disadvantaged EAST NY FAMILY ACADEMY	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged FRANKLIN K LANE HIGH SCHOOL	91	76	83.5%
	67	60	89.6%
	24	16	66.7%
All Students Economically Disadvantaged Not Economically Disadvantaged FDNY HIGH SCHOOL-FIRE & LIFE SAFETY	503	210	41.8%
	306	145	47.4%
	197	65	33.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL FOR CIVIL RIGHTS	88	48	54.6%
	60	41	68.3%
	28	7	25.0%
All Students Economically Disadvantaged Not Economically Disadvantaged PERF ARTS & TECH HIGH SCHOOL	112	76	67.9%
	79	56	70.9%
	33	20	60.6%
All Students Economically Disadvantaged Not Economically Disadvantaged WORLD ACAD FOR TOTAL COM HEALTH	111	80	72.1%
	83	59	71.1%
	28	21	75.0%
All Students Economically Disadvantaged Not Economically Disadvantaged MULTICULTURAL HIGH SCHOOL	96	64	66.7%
	73	52	71.2%
	23	12	52.2%
All Students Economically Disadvantaged TRANSIT TECH CAREER AND TECH EDU	4 4	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged ACADEMY OF INNOVATIVE TECHNOLOGY	347	260	74.9%
	344	#	#
	3	#	#
All Students Economically Disadvantaged BROOKLYN LAB SCHOOL	1 1	# #	# #
All Students Not Economically Disadvantaged CYPRESS HILLS COLLEGIATE PREP SCHOOL	1	# #	# #
All Students	106	64	60.4%
Economically Disadvantaged	75	49	65.3%
Not Economically Disadvantaged	31	15	48.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
W H MAXWELL CAREER AND TECH HS			
All Students	228	125	54.8%
Economically Disadvantaged	210	124	59.1%
Not Economically Disadvantaged	18	1	5.6%
BROOKLYN COUNTY / District: NYC GEOG DIST #20 - BRO JHS 62 DITMAS			
All Students Not Economically Disadvantaged JHS 223 THE MONTAUK	1	#	#
	1	#	#
All Students Not Economically Disadvantaged JHS 259 WILLIAM MCKINLEY	1 1	#	# #
All Students Not Economically Disadvantaged NEW UTRECHT HIGH SCHOOL	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL OF TELECOMMUNICATIONS	623	421	67.6%
	298	208	69.8%
	325	213	65.5%
All Students Economically Disadvantaged Not Economically Disadvantaged FORT HAMILTON HIGH SCHOOL	296	232	78.4%
	294	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged FRANKLIN D ROOSEVELT HIGH SCHOOL	1002	706	70.5%
	459	316	68.9%
	543	390	71.8%
All Students	883	485	54.9%
Economically Disadvantaged	574	348	60.6%
Not Economically Disadvantaged	309	137	44.3%
BROOKLYN COUNTY / District: NYC GEOG DIST #21 - BRO IS 96 SETH LOW			
All Students Economically Disadvantaged IS 228 DAVID A BOODY	1	#	#
	1	#	#
All Students Economically Disadvantaged INTERNATIONAL HIGH SCH-LAFAYETTE	1	#	#
	1	#	#
All Students Economically Disadvantaged RACHEL CARSON HS FOR COASTAL STUDIES	70	34	48.6%
	70	34	48.6%
All Students Economically Disadvantaged HIGH SCHOOL OF SPORTS MANAGEMENT	114	74	64.9%
	114	74	64.9%
All Students	66	51	77.3%
Economically Disadvantaged	64	#	#
Not Economically Disadvantaged	2	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
LAFAYETTE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged ABRAHAM LINCOLN HIGH SCHOOL	69	31	44.9%
	57	29	50.9%
	12	2	16.7%
All Students Economically Disadvantaged Not Economically Disadvantaged EDWARD R MURROW HIGH SCHOOL	614	386	62.9%
	324	215	66.4%
	290	171	59.0%
All Students Economically Disadvantaged Not Economically Disadvantaged JOHN DEWEY HIGH SCHOOL	944	733	77.7%
	932	733	78.7%
	12	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged LIFE ACAD HS FOR FILM AND MUSIC	607	382	62.9%
	359	248	69.1%
	248	134	54.0%
All Students Economically Disadvantaged EXPEDITIONARY LRN SCH-COMM LEADERS	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged WILLIAM E GRADY CAREER AND TECH	3	#	#
	2	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN STUDIO SECONDARY SCHOOL	277	143	51.6%
	214	130	60.8%
	63	13	20.6%
All Students Economically Disadvantaged Not Economically Disadvantaged LIBERATION DIPLOMA PLUS	139	98	70.5%
	136	#	#
	3	#	#
All Students	72	21	29.2%
Economically Disadvantaged	60	18	30.0%
Not Economically Disadvantaged	12	3	25.0%
BROOKLYN COUNTY / District: NYC GEOG DIST #22 - BRO JHS 14 SHELL BANK			
All Students Not Economically Disadvantaged JHS 278 MARINE PARK	1	#	#
	1	#	#
All Students Economically Disadvantaged MIDWOOD HIGH SCHOOL	1	#	#
	1	#	#
All Students	873	803	92.0%
Economically Disadvantaged	218	193	88.5%
Not Economically Disadvantaged	655	610	93.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members	Count	%
JAMES MADISON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged SHEEPSHEAD BAY HIGH SCHOOL	1079	758	70.3%
	519	403	77.7%
	560	355	63.4%
All Students Economically Disadvantaged Not Economically Disadvantaged LEON M GOLDSTEIN HIGH SCH-SCIENCES	540	344	63.7%
	243	151	62.1%
	297	193	65.0%
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN COLLEGE ACADEMY	253	246	97.2%
	61	58	95.1%
	192	188	97.9%
All Students Economically Disadvantaged Not Economically Disadvantaged	119	116	97.5%
	74	73	98.7%
	45	43	95.6%
BROOKLYN COUNTY / District: NYC GEOG DIST #23 - BRO IS 271 JOHN M COLEMAN SCHOOL			
All Students Economically Disadvantaged FREDERICK DOUGLAS ACADEMY VII	1	#	#
	1	#	#
All Students Economically Disadvantaged BROOKLYN COLLEGIATE	92	67	72.8%
	92	67	72.8%
All Students Economically Disadvantaged Not Economically Disadvantaged BROOKLYN DEMOCRACY ACADEMY	71	48	67.6%
	59	41	69.5%
	12	7	58.3%
All Students Economically Disadvantaged Not Economically Disadvantaged EBC/ENY HIGH SCHOOL-PUBLIC SAFETY	106	29	27.4%
	57	21	36.8%
	49	8	16.3%
All Students Economically Disadvantaged Not Economically Disadvantaged ASPIRATIONS DIPLOMA PLUS HIGH SCHOOL	94	54	57.5%
	66	42	63.6%
	28	12	42.9%
All Students Economically Disadvantaged Not Economically Disadvantaged METROPOLITAN DIPLOMA PLUS HIGH SCH	126	16	12.7%
	109	14	12.8%
	17	2	11.8%
All Students Economically Disadvantaged Not Economically Disadvantaged TEACHERS PREP HIGH SCHOOL	101	25	24.8%
	74	17	23.0%
	27	8	29.6%
All Students	99	73	73.7%
Economically Disadvantaged	97	#	#
Not Economically Disadvantaged	2	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
BROOKLYN COUNTY / District: NYC GEOG DIST #32 - BRO JHS 162 THE WILLOUGHBY			
All Students Not Economically Disadvantaged IS 347 SCHOOL OF HUMANITIES	1	#	#
	1	#	#
All Students Not Economically Disadvantaged BUSHWICK COMM HIGH SCHOOL	1 1	# #	#
All Students Economically Disadvantaged Not Economically Disadvantaged ACADEMY FOR ENVIRONMENTAL LDSHIP	175	11	6.3%
	156	10	6.4%
	19	1	5.3%
All Students Economically Disadvantaged Not Economically Disadvantaged EBC HIGH SCHOOL-PUBLIC SERVICE	102	73	71.6%
	91	68	74.7%
	11	5	45.5%
All Students Economically Disadvantaged Not Economically Disadvantaged BUSHWICK SCHOOL FOR SOCIAL JUSTICE	163	109	66.9%
	144	100	69.4%
	19	9	47.4%
All Students Economically Disadvantaged Not Economically Disadvantaged ACADEMY OF URBAN PLANNING	97	75	77.3%
	72	60	83.3%
	25	15	60.0%
All Students Economically Disadvantaged Not Economically Disadvantaged ALL CITY LEADERSHIP SECONDARY SCH	118	63	53.4%
	94	52	55.3%
	24	11	45.8%
All Students Economically Disadvantaged Not Economically Disadvantaged BUSHWICK LEADERS HS-ACAD EXCELL	43	38	88.4%
	39	#	#
	4	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged	120	66	55.0%
	108	61	56.5%
	12	5	41.7%
BROOKLYN COUNTY / District: WILLIAMSBURG CHARTER WILLIAMSBURG CHARTER HIGH SCHOOL			
All Students	155	105	67.7%
Economically Disadvantaged	116	78	67.2%
Not Economically Disadvantaged	39	27	69.2%
QUEENS COUNTY / District: NYC GEOG DIST #24 - QUEEN IS 61 LEONARDO DA VINCI			
All Students Economically Disadvantaged IS 125 THOMAS J MCCANN WOODSIDE	1	#	#
	1	#	#
All Students Not Economically Disadvantaged	1 1	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
ACADEMY-FINANCE & ENTERPRISE			
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCH OF APPLIED COMMUNICATIONS	92	81	88.0%
	64	59	92.2%
	28	22	78.6%
All Students Economically Disadvantaged Not Economically Disadvantaged PAN AMERICAN INTERNATIONAL HS	101	82	81.2%
	83	67	80.7%
	18	15	83.3%
All Students Not Economically Disadvantaged BARD HIGH SCH EARLY COLLEGE II	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged NEWTOWN HIGH SCHOOL	50	48	96.0%
	25	24	96.0%
	25	24	96.0%
All Students Economically Disadvantaged Not Economically Disadvantaged GROVER CLEVELAND HIGH SCHOOL	795	454	57.1%
	438	274	62.6%
	357	180	50.4%
All Students Economically Disadvantaged Not Economically Disadvantaged MIDDLE COLLEGE HIGH SCH AT LAGUARDIA	714	438	61.4%
	685	438	63.9%
	29	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged INTNTL HIGH SCHOOL AT LA GUARDIA	93	66	71.0%
	91	#	#
	2	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged HIGH SCHOOL FOR ARTS & BUSINESS	122	79	64.8%
	95	67	70.5%
	27	12	44.4%
All Students Economically Disadvantaged Not Economically Disadvantaged ROBERT F WAGNER JR SECONDARY SCHOOL	187	132	70.6%
	181	131	72.4%
	6	1	16.7%
All Students Economically Disadvantaged Not Economically Disadvantaged QUEENS VOCATIONAL-TECHNICAL HS	96	63	65.6%
	63	43	68.3%
	33	20	60.6%
All Students Economically Disadvantaged Not Economically Disadvantaged AVIATION CAREER AND TECH HIGH SCHOOL	273	200	73.3%
	213	166	77.9%
	60	34	56.7%
All Students	368	306	83.2%
Economically Disadvantaged	263	226	85.9%
Not Economically Disadvantaged	105	80	76.2%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members		%
VOYAGES PREPARATORY			
All Students Economically Disadvantaged Not Economically Disadvantaged FRANK SINATRA SCHOOL OF THE ARTS HS	94	11	11.7%
	71	8	11.3%
	23	3	13.0%
All Students	3	#	#
Economically Disadvantaged	2	#	#
Not Economically Disadvantaged	1	#	#
QUEENS COUNTY / District: NYC GEOG DIST #25 - QUEEN IS 237			
All Students Economically Disadvantaged FLUSHING INTRNL HIGH SCHOOL	1	# #	# #
All Students Economically Disadvantaged EAST-WEST SCHOOL OF INTERNATION STUD	85	53	62.4%
	85	53	62.4%
All Students Economically Disadvantaged Not Economically Disadvantaged WORLD JOURNALISM PREPARATORY	73	64	87.7%
	45	39	86.7%
	28	25	89.3%
All Students Economically Disadvantaged Not Economically Disadvantaged JOHN BOWNE HIGH SCHOOL	82	73	89.0%
	52	50	96.2%
	30	23	76.7%
All Students Economically Disadvantaged Not Economically Disadvantaged FLUSHING HIGH SCHOOL	703	403	57.3%
	457	292	63.9%
	246	111	45.1%
All Students Economically Disadvantaged Not Economically Disadvantaged TOWNSEND HARRIS HIGH SCHOOL	613	364	59.4%
	408	293	71.8%
	205	71	34.6%
All Students Economically Disadvantaged QUEENS ACADEMY HIGH SCHOOL	278	278	100.0%
	278	278	100.0%
All Students Economically Disadvantaged Not Economically Disadvantaged ROBERT F KENNEDY COMMUNITY HS	225	42	18.7%
	156	31	19.9%
	69	11	15.9%
All Students Economically Disadvantaged Not Economically Disadvantaged NORTH QUEENS COMMUNITY HIGH SCHOOL	159	99	62.3%
	65	43	66.2%
	94	56	59.6%
All Students	67	13	19.4%
Economically Disadvantaged	43	10	23.3%
Not Economically Disadvantaged	24	3	12.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
QUEENS COUNTY / District: NYC GEOG DIST #26 - QUEEN BENJAMIN N CARDOZO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged FRANCIS LEWIS HIGH SCHOOL	976	819	83.9%
	282	232	82.3%
	694	587	84.6%
All Students Economically Disadvantaged Not Economically Disadvantaged MARTIN VAN BUREN HIGH SCHOOL	1231	1029	83.6%
	551	477	86.6%
	680	552	81.2%
All Students Economically Disadvantaged Not Economically Disadvantaged BAYSIDE HIGH SCHOOL	754	538	71.4%
	363	275	75.8%
	391	263	67.3%
All Students Economically Disadvantaged Not Economically Disadvantaged QUEENS HIGH SCHOOL OF TEACHING	898	760	84.6%
	543	479	88.2%
	355	281	79.2%
All Students	282	247	87.6%
Economically Disadvantaged	138	125	90.6%
Not Economically Disadvantaged	144	122	84.7%
QUEENS COUNTY / District: NYC GEOG DIST #27 - QUEEN MS 137 AMERICA'S SCHOOL-HEROES			
All Students Not Economically Disadvantaged REG 5 SCHOLARS ACADEMY - MS 323	1	#	#
	1	#	#
All Students Not Economically Disadvantaged JHS 202 ROBERT H GODDARD	1	#	#
	1	#	#
All Students Not Economically Disadvantaged JHS 210 ELIZABETH BLACKWELL	2 2	# #	# #
All Students Not Economically Disadvantaged FREDERICK DOUGLAS ACAD VI HS	2 2	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged CHANNEL VIEW SCHOOL FOR RESEARCH	95	71	74.7%
	77	59	76.6%
	18	12	66.7%
All Students Economically Disadvantaged QUEENS HS FOR INFOR AND RESEARCH	71	69	97.2%
	71	69	97.2%
All Students Economically Disadvantaged Not Economically Disadvantaged	3	#	#
	1	#	#
	2	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
AUGUST MARTIN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged BEACH CHANNEL HIGH SCHOOL	295	185	62.7%
	204	135	66.2%
	91	50	55.0%
All Students Economically Disadvantaged Not Economically Disadvantaged FAR ROCKAWAY HIGH SCHOOL	397	207	52.1%
	385	207	53.8%
	12	0	0.0%
All Students Economically Disadvantaged Not Economically Disadvantaged RICHMOND HILL HIGH SCHOOL	164	75	45.7%
	142	71	50.0%
	22	4	18.2%
All Students Economically Disadvantaged Not Economically Disadvantaged JOHN ADAMS HIGH SCHOOL	881	500	56.8%
	536	324	60.5%
	345	176	51.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HS FOR CON, TRADES, ENGINEER AND ARC	831	515	62.0%
	634	428	67.5%
	197	87	44.2%
All Students Economically Disadvantaged Not Economically Disadvantaged	177	162	91.5%
	131	126	96.2%
	46	36	78.3%
QUEENS COUNTY / District: NYC GEOG DIST #28 - QUEEN JHS 157 STEPHEN A HALSEY			
All Students Not Economically Disadvantaged JHS 190 RUSSELL SAGE	1	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged FOREST HILLS HIGH SCHOOL	2	#	#
	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged JAMAICA HIGH SCHOOL	958	833	87.0%
	438	396	90.4%
	520	437	84.0%
All Students Economically Disadvantaged Not Economically Disadvantaged HILLCREST HIGH SCHOOL	409	207	50.6%
	215	128	59.5%
	194	79	40.7%
All Students Economically Disadvantaged Not Economically Disadvantaged THOMAS A EDISON CAREER-TECH HS	775	532	68.7%
	563	441	78.3%
	212	91	42.9%
All Students Economically Disadvantaged Not Economically Disadvantaged	825	717	86.9%
	409	364	89.0%
	416	353	84.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or L	Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members	Count	%
QUEENS GATEWAY TO HEALTH SCI SEC			
All Students Economically Disadvantaged Not Economically Disadvantaged QUEENS HIGH SCHOOL SCI AT YORK COLL	118	113	95.8%
	68	67	98.5%
	50	46	92.0%
All Students Economically Disadvantaged HS-LAW ENFORCMNT & PUB SAFETY	107	104	97.2%
	107	104	97.2%
All Students	126	104	82.5%
Economically Disadvantaged	84	76	90.5%
Not Economically Disadvantaged	42	28	66.7%
QUEENS COUNTY / District: NYC GEOG DIST #29 - QUEEN IS 59 SPRINGFIELD GARDENS			
All Students Not Economically Disadvantaged QUEENS PREP ACADEMY	1 1	#	# #
All Students Economically Disadvantaged Not Economically Disadvantaged PATHWAYS COLLEGE PREPARATORY SCHOOL	99	72	72.7%
	69	51	73.9%
	30	21	70.0%
All Students Economically Disadvantaged Not Economically Disadvantaged EXCELSIOR PREP HIGH SCHOOL	64	53	82.8%
	34	27	79.4%
	30	26	86.7%
All Students Economically Disadvantaged Not Economically Disadvantaged GEO WASHINGTON CARVER HIGH SCHOOL	94	68	72.3%
	71	51	71.8%
	23	17	73.9%
All Students Economically Disadvantaged Not Economically Disadvantaged PREP ACADEMY FOR WRITERS	105	88	83.8%
	76	68	89.5%
	29	20	69.0%
All Students Economically Disadvantaged Not Economically Disadvantaged MATH/SCIENCE RESEARCH/TECH MAGNET	37	30	81.1%
	20	17	85.0%
	17	13	76.5%
All Students Economically Disadvantaged Not Economically Disadvantaged LAW/GOVERNMENTCOMMUNITY SERVICE	110	82	74.6%
	67	55	82.1%
	43	27	62.8%
All Students Economically Disadvantaged Not Economically Disadvantaged BUSINESS/COMPTR APP & ENTREPRE	124	81	65.3%
	77	58	75.3%
	47	23	48.9%
All Students	117	59	50.4%
Economically Disadvantaged	68	43	63.2%
Not Economically Disadvantaged	49	16	32.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
HUMANITIES & ARTS MAGNET HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	96 71 25	75 60 15	78.1% 84.5% 60.0%
QUEENS COUNTY / District: NYC GEOG DIST #30 - QUEEN			
IS 145 JOSEPH PULITZER			
All Students Economically Disadvantaged WILLIAM CULLEN BRYANT HIGH SCHOOL	1	# #	# #
All Students	841	502	59.7%
Economically Disadvantaged Not Economically Disadvantaged LONG ISLAND CITY HIGH SCHOOL	803 38	502 0	62.5% 0.0%
All Students	740	447	60.4%
Economically Disadvantaged Not Economically Disadvantaged FRANK SINATRA SCHOOL OF THE ARTS HS	516 224	349 98	67.6% 43.8%
All Students	168	163	97.0%
Economically Disadvantaged	52	51	98.1%
Not Economically Disadvantaged INFORMATION TECHNOLOGY HIGH SCHOOL	116	112	96.6%
All Students	267	191	71.5%
Economically Disadvantaged	210	154	73.3%
Not Economically Disadvantaged NEWCOMERS HIGH SCHOOL	57	37	64.9%
All Students	209	145	69.4%
Economically Disadvantaged Not Economically Disadvantaged ACADEMY OF AMERICAN STUDIES	165 44	129 16	78.2% 36.4%
All Students	155	134	86.5%
Economically Disadvantaged	99	86	86.9%
Not Economically Disadvantaged BACCALAUREATE SCHOOL-GLOBAL ED	56	48	85.7%
All Students Economically Disadvantaged	72 72	71 71	98.6% 98.6%
QUEENS COUNTY / District: RENAISSANCE CHARTER SC			
RENAISSANCE CHARTER SCHOOL (THE)			
All Students Economically Disadvantaged Not Economically Disadvantaged	51 29 22	42 24 18	82.4% 82.8% 81.8%
RICHMOND COUNTY / District: NYC GEOG DIST #31 - SI IS 27 ANNING S PRALL			
	2	4	щ
All Students Economically Disadvantaged Not Economically Disadvantaged	3 1 2	# # #	# # #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
CSI HS-INTRERNATIONAL STUDIES			
All Students Economically Disadvantaged Not Economically Disadvantaged THE MICHAEL J PETRIDES SCHOOL	81	76	93.8%
	33	28	84.9%
	48	48	100.0%
All Students Economically Disadvantaged Not Economically Disadvantaged NEW DORP HIGH SCHOOL	121	102	84.3%
	43	34	79.1%
	78	68	87.2%
All Students Economically Disadvantaged Not Economically Disadvantaged PORT RICHMOND HIGH SCHOOL	515	386	75.0%
	190	145	76.3%
	325	241	74.2%
All Students Economically Disadvantaged Not Economically Disadvantaged CURTIS HIGH SCHOOL	536	346	64.6%
	293	200	68.3%
	243	146	60.1%
All Students Economically Disadvantaged Not Economically Disadvantaged TOTTENVILLE HIGH SCHOOL	655	462	70.5%
	413	298	72.2%
	242	164	67.8%
All Students Economically Disadvantaged Not Economically Disadvantaged SUSAN E WAGNER HIGH SCHOOL	1075	898	83.5%
	142	94	66.2%
	933	804	86.2%
All Students Economically Disadvantaged Not Economically Disadvantaged CONCORD HIGH SCHOOL	927	715	77.1%
	398	294	73.9%
	529	421	79.6%
All Students Economically Disadvantaged Not Economically Disadvantaged RALPH R MCKEE CAREER-TECH HIGH SCH	72	21	29.2%
	40	11	27.5%
	32	10	31.3%
All Students Economically Disadvantaged Not Economically Disadvantaged STATEN ISLAND TECH HIGH SCHOOL	180	101	56.1%
	94	46	48.9%
	86	55	64.0%
All Students	288	288	100.0%
Economically Disadvantaged	45	45	100.0%
Not Economically Disadvantaged	243	243	100.0%
NIAGARA COUNTY / District: BARKER			
BARKER HIGH SCHOOL			
All Students	87	83	95.4%
Economically Disadvantaged	22	22	100.0%
Not Economically Disadvantaged	65	61	93.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
NIAGARA COUNTY / District: LEWISTON PORTER LEWISTON PORTER SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	193 27 166	186 25 161	96.4% 92.6% 97.0%
NIAGARA COUNTY / District: LOCKPORT LOCKPORT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	437 75 362	360 54 306	82.4% 72.0% 84.5%
NIAGARA COUNTY / District: NEWFANE			
NEWFANE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	165 38 127	140 35 105	84.9% 92.1% 82.7%
NIAGARA COUNTY / District: NIAGARA FALLS			
NIAGARA FALLS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	594 263 331	456 194 262	76.8% 73.8% 79.2%
NIAGARA COUNTY / District: NIAGARA WHEATFIELD NIAGARA-WHEATFIELD SR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	374 76 298	333 58 275	89.0% 76.3% 92.3%
NIAGARA COUNTY / District: NORTH TONAWANDA			
NORTH TONAWANDA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	373 67 306	315 42 273	84.5% 62.7% 89.2%
NIAGARA COUNTY / District: ROYALTON HARTLAND			
ROYALTON HARTLAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	115 10 105	100 8 92	87.0% 80.0% 87.6%
NIAGARA COUNTY / District: STARPOINT			
STARPOINT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	234 32 202	212 28 184	90.6% 87.5% 91.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with Local Diplomas
Student Group	Members	Count	%
NIAGARA COUNTY / District: WILSON WILSON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	101 18 83	91 16 75	90.1% 88.9% 90.4%
ONEIDA COUNTY / District: ADIRONDACK			
ADIRONDACK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	117 43 74	89 32 57	76.1% 74.4% 77.0%
ONEIDA COUNTY / District: CAMDEN			
CAMDEN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	197 66 131	173 57 116	87.8% 86.4% 88.6%
ONEIDA COUNTY / District: CLINTON			
CLINTON SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	147 14 133	138 13 125	93.9% 92.9% 94.0%
ONEIDA COUNTY / District: HOLLAND PATENT			
HOLLAND PATENT CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	158 33 125	152 30 122	96.2% 90.9% 97.6%
ONEIDA COUNTY / District: NEW HARTFORD NEW HARTFORD SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	214 5 209	209 4 205	97.7% 80.0% 98.1%
ONEIDA COUNTY / District: NEW YORK MILLS NY MILLS JUNIOR-SENIOR HIGH SCHOOL			
All Students	29	27	93.1%
Economically Disadvantaged Not Economically Disadvantaged	8 21	8 19	100.0% 90.5%
ONEIDA COUNTY / District: ORISKANY			
ORISKANY JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	63 10 53	60 10 50	95.2% 100.0% 94.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
ONEIDA COUNTY / District: REMSEN REMSEN JUNIOR-SENIOR HIGH SCHOOL			
All Students	46	44	95.7%
Economically Disadvantaged	15	14	93.3%
Not Economically Disadvantaged	31	30	96.8%
ONEIDA COUNTY / District: ROME ROME FREE ACADEMY			
All Students	460	353	76.7%
Economically Disadvantaged	174	116	66.7%
Not Economically Disadvantaged	286	237	82.9%
ONEIDA COUNTY / District: SAUQUOIT VALLEY SAUQUOIT VALLEY HIGH SCHOOL			
All Students	93	77	82.8%
Economically Disadvantaged	16	6	37.5%
Not Economically Disadvantaged	77	71	92.2%
ONEIDA COUNTY / District: SHERRILL VERNON-VERONA-SHERRILL SR HIGH SCH			
All Students	178	159	89.3%
Economically Disadvantaged	46	38	82.6%
Not Economically Disadvantaged	132	121	91.7%
ONEIDA COUNTY / District: UTICA THOMAS R PROCTOR HIGH SCHOOL			
All Students	639	445	69.6%
Economically Disadvantaged	369	252	68.3%
Not Economically Disadvantaged	270	193	71.5%
ONEIDA COUNTY / District: WATERVILLE WATERVILLE JR/SR HIGH SCHOOL			
All Students	81	71	87.7%
Economically Disadvantaged	25	19	76.0%
Not Economically Disadvantaged	56	52	92.9%
ONEIDA COUNTY / District: WESTMORELAND WESTMORELAND HIGH SCHOOL			
All Students	89	85	95.5%
Economically Disadvantaged	13	11	84.6%
Not Economically Disadvantaged	76	74	97.4%
ONEIDA COUNTY / District: WHITESBORO			
WHITESBORO MIDDLE SCHOOL			
All Students Not Economically Disadvantaged WHITESBORO HIGH SCHOOL	1	#	#
	1	#	#
All Students	294	265	90.1%
Economically Disadvantaged	42	32	76.2%
Not Economically Disadvantaged	252	233	92.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
ONONDAGA COUNTY / District: BALDWINSVILLE CHARLES W BAKER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	484 58 426	452 48 404	93.4% 82.8% 94.8%
ONONDAGA COUNTY / District: E SYRACUSE-MINOA			
EAST SYRACUSE-MINOA CENTRAL HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	318 74 244	267 57 210	84.0% 77.0% 86.1%
ONONDAGA COUNTY / District: FABIUS-POMPEY FABIUS-POMPEY MIDDLE SCH HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 13 73	79 12 67	91.9% 92.3% 91.8%
ONONDAGA COUNTY / District: FAYETTVLLE-MANLIUS FAYETTEVILLE-MANLIUS SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	390 27 363	361 21 340	92.6% 77.8% 93.7%
ONONDAGA COUNTY / District: JAMESVILLE-DEWITT JAMESVILLE-DEWITT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	235 30 205	209 20 189	88.9% 66.7% 92.2%
ONONDAGA COUNTY / District: JORDAN ELBRIDGE JORDAN-ELBRIDGE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	133 36 97	113 27 86	85.0% 75.0% 88.7%
ONONDAGA COUNTY / District: LAFAYETTE			
LA FAYETTE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	56 13 43	53 12 41	94.6% 92.3% 95.4%
ONONDAGA COUNTY / District: LIVERPOOL LIVERPOOL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	630 150 480	525 110 415	83.3% 73.3% 86.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		∟ocal Diplomas
Student Group	Members		%
ONONDAGA COUNTY / District: MARCELLUS MARCELLUS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	175	158	90.3%
	20	19	95.0%
	155	139	89.7%
ONONDAGA COUNTY / District: NORTH SYRACUSE NORTH SYRACUSE JUNIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged CICERO-NORTH SYRACUSE HIGH SCHOOL	10	0	0.0%
	5	0	0.0%
	5	0	0.0%
All Students	787	669	85.0%
Economically Disadvantaged	171	134	78.4%
Not Economically Disadvantaged	616	535	86.9%
ONONDAGA COUNTY / District: ONONDAGA			
ONONDAGA SENIOR HIGH SCHOOL			
All Students	90	68	75.6%
Economically Disadvantaged	19	13	68.4%
Not Economically Disadvantaged	71	55	77.5%
ONONDAGA COUNTY / District: SKANEATELES SKANEATELES SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	156	149	95.5%
	6	5	83.3%
	150	144	96.0%
ONONDAGA COUNTY / District: SOLVAY			
SOLVAY HIGH SCHOOL			
All Students	180	152	84.4%
Economically Disadvantaged	52	37	71.2%
Not Economically Disadvantaged	128	115	89.8%
ONONDAGA COUNTY / District: SYRACUSE CORCORAN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged NOTTINGHAM HIGH SCHOOL	453	264	58.3%
	218	144	66.1%
	235	120	51.1%
All Students Economically Disadvantaged Not Economically Disadvantaged HENNINGER HIGH SCHOOL	352	170	48.3%
	217	107	49.3%
	135	63	46.7%
All Students Economically Disadvantaged Not Economically Disadvantaged INSTITUTE OF TECH AT SYRACUSE CENTRA	457	242	53.0%
	234	136	58.1%
	223	106	47.5%
All Students	2 2	#	#
Economically Disadvantaged		#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
FOWLER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	318 195 123	121 91 30	38.1% 46.7% 24.4%
ONONDAGA COUNTY / District: SYRACUSE ACAD-SCI CHA SYRACUSE ACAD-SCI CHARTER SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	54 39 15	50 35 15	92.6% 89.7% 100.0%
ONONDAGA COUNTY / District: TULLY			
TULLY JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	98 19 79	92 18 74	93.9% 94.7% 93.7%
ONONDAGA COUNTY / District: WEST GENESEE WEST GENESEE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	394 60 334	361 48 313	91.6% 80.0% 93.7%
ONONDAGA COUNTY / District: WESTHILL WESTHILL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	142 6 136	137 4 133	96.5% 66.7% 97.8%
ONTARIO COUNTY / District: CANANDAIGUA CANANDAIGUA ACADEMY & MIDDLE SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	361 69 292	319 51 268	88.4% 73.9% 91.8%
ONTARIO COUNTY / District: EAST BLOOMFIELD			
BLOOMFIELD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	93 15 78	87 13 74	93.6% 86.7% 94.9%
ONTARIO COUNTY / District: GENEVA			
GENEVA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	167 66 101	119 39 80	71.3% 59.1% 79.2%
ONTARIO COUNTY / District: GORHAM-MIDDLESEX MARCUS WHITMAN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	135 43 92	121 39 82	89.6% 90.7% 89.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
ONTARIO COUNTY / District: HONEOYE HONEOYE MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	102 17 85	91 14 77	89.2% 82.4% 90.6%
ONTARIO COUNTY / District: MANCHSTR-SHRTSVLLE RED JACKET HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 16 63	69 11 58	87.3% 68.8% 92.1%
ONTARIO COUNTY / District: NAPLES NAPLES HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	77 21 56	71 19 52	92.2% 90.5% 92.9%
ONTARIO COUNTY / District: PHELPS-CLIFTON SPR			
MIDLAKES HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	173 31 142	145 23 122	83.8% 74.2% 85.9%
ONTARIO COUNTY / District: VICTOR VICTOR SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	288 26 262	265 24 241	92.0% 92.3% 92.0%
ORANGE COUNTY / District: CHESTER			
CHESTER ACADEMY-MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 9 77	76 9 67	88.4% 100.0% 87.0%
ORANGE COUNTY / District: CORNWALL			
CORNWALL CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	290 29 261	273 26 247	94.1% 89.7% 94.6%
ORANGE COUNTY / District: FLORIDA			
S S SEWARD INSTITUTE			
All Students Economically Disadvantaged Not Economically Disadvantaged	75 5 70	74 5 69	98.7% 100.0% 98.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
ORANGE COUNTY / District: GOSHEN GOSHEN CENTRAL HIGH SCHOOL			
All Students	221	208	94.1%
Economically Disadvantaged	25	21	84.0%
Not Economically Disadvantaged	196	187	95.4%
ORANGE COUNTY / District: HIGHLAND FALLS JAMES I O'NEILL HIGH SCHOOL			
All Students	145	135	93.1%
Economically Disadvantaged	21	18	85.7%
Not Economically Disadvantaged	124	117	94.4%
ORANGE COUNTY / District: KIRYAS JOEL KIRYAS JOEL VILLAGE SCHOOL			
All Students	4	#	#
Not Economically Disadvantaged	4	#	#
ORANGE COUNTY / District: MIDDLETOWN MIDDLETOWN HIGH SCHOOL			
All Students	503	402	79.9%
Economically Disadvantaged	264	212	80.3%
Not Economically Disadvantaged	239	190	79.5%
ORANGE COUNTY / District: MINISINK VALLEY MINISINK VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	409	373	91.2%
	61	50	82.0%
	348	323	92.8%
ORANGE COUNTY / District: MONROE WOODBURY MONROE WOODBURY HIGH SCHOOL			
All Students	578	524	90.7%
Economically Disadvantaged	55	41	74.6%
Not Economically Disadvantaged	523	483	92.4%
ORANGE COUNTY / District: NEWBURGH HERITAGE MIDDLE SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged NORTH JUNIOR HIGH SCHOOL	6	0	0.0%
	3	#	#
	3	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged SOUTH MIDDLE SCHOOL	14	0	0.0%
	3	#	#
	11	#	#
All Students Not Economically Disadvantaged NEWBURGH FREE ACADEMY-MAIN CAMPUS	3	#	#
	3	#	#
All Students	967	636	65.8%
Economically Disadvantaged	422	273	64.7%
Not Economically Disadvantaged	545	363	66.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or I	Graduated with ocal Diplomas
Student Group	Members	Count	%
ORANGE COUNTY / District: PINE BUSH PINE BUSH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	508 150 358	452 123 329	89.0% 82.0% 91.9%
ORANGE COUNTY / District: PORT JERVIS PORT JERVIS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	273 106 167	201 69 132	73.6% 65.1% 79.0%
ORANGE COUNTY / District: TUXEDO			
GEORGE F BAKER HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	80 6 74	77 6 71	96.3% 100.0% 96.0%
ORANGE COUNTY / District: VALLEY-MONTGMRY			
VALLEY CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	394 96 298	340 78 262	86.3% 81.3% 87.9%
ORANGE COUNTY / District: WARWICK VALLEY			
WARWICK VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	388 28 360	372 26 346	95.9% 92.9% 96.1%
ORANGE COUNTY / District: WASHINGTONVILLE WASHINGTONVILLE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	377 70 307	356 61 295	94.4% 87.1% 96.1%
ORLEANS COUNTY / District: ALBION CHARLES D'AMICO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	208 59 149	176 44 132	84.6% 74.6% 88.6%
ORLEANS COUNTY / District: HOLLEY			
HOLLEY JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	127 50 77	110 40 70	86.6% 80.0% 90.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
ORLEANS COUNTY / District: KENDALL KENDALL JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	81 21 60	74 18 56	91.4% 85.7% 93.3%
ORLEANS COUNTY / District: LYNDONVILLE L A WEBBER MIDDLE-HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	57 5 52	51 2 49	89.5% 40.0% 94.2%
ORLEANS COUNTY / District: MEDINA MEDINA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	161 42 119	132 35 97	82.0% 83.3% 81.5%
OSWEGO COUNTY / District: ALTMAR PARISH			
ALTMAR-PARISH-WILLIAMSTOWN HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	133 64 69	106 49 57	79.7% 76.6% 82.6%
OSWEGO COUNTY / District: CENTRAL SQUARE PAUL V MOORE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	408 111 297	306 71 235	75.0% 64.0% 79.1%
OSWEGO COUNTY / District: FULTON G RAY BODLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	298 113 185	232 86 146	77.9% 76.1% 78.9%
OSWEGO COUNTY / District: HANNIBAL			
HANNIBAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	150 55 95	99 32 67	66.0% 58.2% 70.5%
OSWEGO COUNTY / District: MEXICO			
MEXICO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	209 73 136	156 47 109	74.6% 64.4% 80.2%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
OSWEGO COUNTY / District: OSWEGO OSWEGO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	409 93 316	303 48 255	74.1% 51.6% 80.7%
OSWEGO COUNTY / District: PHOENIX JOHN C BIRDLEBOUGH HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	184 67 117	153 53 100	83.2% 79.1% 85.5%
OSWEGO COUNTY / District: PULASKI			
PULASKI JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 35 51	76 28 48	88.4% 80.0% 94.1%
OSWEGO COUNTY / District: SANDY CREEK SANDY CREEK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	74 36 38	64 29 35	86.5% 80.6% 92.1%
OTSEGO COUNTY / District: CHERRY VLY-SPRGFLD CHERRY VALLEY-SPRINGFIELD JR-SR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	42 15 27	33 11 22	78.6% 73.3% 81.5%
OTSEGO COUNTY / District: COOPERSTOWN COOPERSTOWN CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	101 15 86	92 12 80	91.1% 80.0% 93.0%
OTSEGO COUNTY / District: EDMESTON			
EDMESTON CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	36 12 24	28 6 22	77.8% 50.0% 91.7%
OTSEGO COUNTY / District: GLBTSVLLE-MT UPTON			
GILBERTSVILLE-MOUNT UPTON JR-SR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	38 16 22	34 14 20	89.5% 87.5% 90.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
OTSEGO COUNTY / District: LAURENS LAURENS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	32 10 22	28 7 21	87.5% 70.0% 95.5%
OTSEGO COUNTY / District: MILFORD MILFORD CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	40 15 25	34 11 23	85.0% 73.3% 92.0%
OTSEGO COUNTY / District: MORRIS			
MORRIS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	37 15 22	33 13 20	89.2% 86.7% 90.9%
OTSEGO COUNTY / District: ONEONTA			
ONEONTA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	165 38 127	130 25 105	78.8% 65.8% 82.7%
OTSEGO COUNTY / District: OTEGO-UNADILLA UNATEGO JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	94 32 62	64 22 42	68.1% 68.8% 67.7%
OTSEGO COUNTY / District: RICHFIELD SPRINGS RICHFIELD SPRINGS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	49 18 31	39 15 24	79.6% 83.3% 77.4%
OTSEGO COUNTY / District: SCHENEVUS			
SCHENEVUS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	25 9 16	24 9 15	96.0% 100.0% 93.8%
OTSEGO COUNTY / District: WORCESTER			
WORCESTER SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	30 9 21	23 4 19	76.7% 44.4% 90.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
PUTNAM COUNTY / District: BREWSTER			
BREWSTER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	291 34 257	270 30 240	92.8% 88.2% 93.4%
PUTNAM COUNTY / District: CARMEL			
CARMEL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	392 48 344	353 41 312	90.1% 85.4% 90.7%
PUTNAM COUNTY / District: HALDANE			
HALDANE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	80 3 77	80 # #	100.0% # #
PUTNAM COUNTY / District: MAHOPAC			
MAHOPAC HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	426 27 399	398 22 376	93.4% 81.5% 94.2%
PUTNAM COUNTY / District: PUTNAM VALLEY			
PUTNAM VALLEY HIGH SCHOOL			
All Students Not Economically Disadvantaged	152 152	140 140	92.1% 92.1%
RENSSELAER COUNTY / District: AVERILL PARK SAND LAKE-MILLER HILL SCHOOL			
All Students Not Economically Disadvantaged AVERILL PARK HIGH SCHOOL	1 1	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged	282 34 248	243 23 220	86.2% 67.7% 88.7%
RENSSELAER COUNTY / District: BERLIN			
BERLIN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	69 22 47	48 13 35	69.6% 59.1% 74.5%
RENSSELAER COUNTY / District: BRUNSWICK CENTRAL			
TAMARAC MIDDLE SCHOOL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	124 13 111	104 10 94	83.9% 76.9% 84.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
RENSSELAER COUNTY / District: EAST GREENBUSH COLUMBIA HIGH SCHOOL			
All Students	420	372	88.6%
Economically Disadvantaged	49	36	73.5%
Not Economically Disadvantaged	371	336	90.6%
RENSSELAER COUNTY / District: HOOSIC VALLEY HOOSIC VALLEY SENIOR HIGH SCHOOL			
All Students	107	95	88.8%
Economically Disadvantaged	18	14	77.8%
Not Economically Disadvantaged	89	81	91.0%
RENSSELAER COUNTY / District: HOOSICK FALLS HOOSICK FALLS JR/SR HIGH SCHOOL			
All Students	109	92	84.4%
Economically Disadvantaged	34	29	85.3%
Not Economically Disadvantaged	75	63	84.0%
RENSSELAER COUNTY / District: LANSINGBURGH LANSINGBURGH SENIOR HIGH SCHOOL			
All Students	240	172	71.7%
Economically Disadvantaged	101	68	67.3%
Not Economically Disadvantaged	139	104	74.8%
RENSSELAER COUNTY / District: RENSSELAER RENSSELAER JUNIOR/SENIOR HIGH			
All Students	76	59	77.6%
Economically Disadvantaged	36	30	83.3%
Not Economically Disadvantaged	40	29	72.5%
RENSSELAER COUNTY / District: SCHODACK MAPLE HILL HIGH SCHOOL			
All Students	98	93	94.9%
Economically Disadvantaged	19	17	89.5%
Not Economically Disadvantaged	79	76	96.2%
RENSSELAER COUNTY / District: TROY TROY HIGH SCHOOL			
All Students	347	277	79.8%
Economically Disadvantaged	160	119	74.4%
Not Economically Disadvantaged	187	158	84.5%
ROCKLAND COUNTY / District: CLARKSTOWN CLARKSTOWN NORTH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged CLARKSTOWN SOUTH SENIOR HIGH SCHOOL	390	371	95.1%
	20	18	90.0%
	370	353	95.4%
All Students	366	344	94.0%
Economically Disadvantaged	24	18	75.0%
Not Economically Disadvantaged	342	326	95.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
BIRCHWOOD SCHOOL			
All Students	12	8	66.7%
Economically Disadvantaged Not Economically Disadvantaged FELIX FESTA CHARACTER MIDDLE SCHOOL	2 10	#	# #
All Students Not Economically Disadvantaged	1 1	#	# #
ROCKLAND COUNTY / District: EAST RAMAPO			
SPRING VALLEY HIGH SCHOOL			
All Students	242	182	75.2%
Economically Disadvantaged Not Economically Disadvantaged RAMAPO HIGH SCHOOL	111 131	87 95	78.4% 72.5%
All Students	375	272	72.5%
Economically Disadvantaged Not Economically Disadvantaged	204 171	156 116	76.5% 67.8%
ROCKLAND COUNTY / District: HAVERSTRAW-STONY POI			01.070
NORTH ROCKLAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged FIELDSTONE SECONDARY SCHOOL	663 220 443	560 166 394	84.5% 75.5% 88.9%
All Students Not Economically Disadvantaged	1 1	# #	# #
ROCKLAND COUNTY / District: NANUET			
NANUET SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	165 14 151	152 11 141	92.1% 78.6% 93.4%
ROCKLAND COUNTY / District: NYACK			
NYACK SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	221 42 179	199 33 166	90.1% 78.6% 92.7%
ROCKLAND COUNTY / District: PEARL RIVER			
PEARL RIVER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	209 7 202	205 7 198	98.1% 100.0% 98.0%
ROCKLAND COUNTY / District: RAMAPO SUFFERN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	349 30 319	327 22 305	93.7% 73.3% 95.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
ROCKLAND COUNTY / District: SOUTH ORANGETOWN TAPPAN ZEE HIGH SCHOOL			
	000	050	05.00/
All Students Economically Disadvantaged Not Economically Disadvantaged	263 16 247	252 14 238	95.8% 87.5% 96.4%
ST. LAWRENCE COUNTY / District: BRASHER FALLS ST LAWRENCE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	87 33 54	57 21 36	65.5% 63.6% 66.7%
ST. LAWRENCE COUNTY / District: CANTON			
H C WILLIAMS SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	124 25 99	90 16 74	72.6% 64.0% 74.8%
ST. LAWRENCE COUNTY / District: CLIFTON FINE			
CLIFTON-FINE JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	22 9 13	20 8 12	90.9% 88.9% 92.3%
ST. LAWRENCE COUNTY / District: COLTON PIERREPONT COLTON-PIERREPONT JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	26 7 19	23 6 17	88.5% 85.7% 89.5%
ST. LAWRENCE COUNTY / District: EDWARDS-KNOX EDWARDS-KNOX JUNIOR-SENIOR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	62 42 20	53 33 20	85.5% 78.6% 100.0%
ST. LAWRENCE COUNTY / District: GOUVERNEUR			
GOUVERNEUR JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	146 64 82	120 51 69	82.2% 79.7% 84.2%
ST. LAWRENCE COUNTY / District: HAMMOND			
HAMMOND CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	23 7 16	16 3 13	69.6% 42.9% 81.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members	Count	%
ST. LAWRENCE COUNTY / District: HERMON-DEKALB HERMON-DEKALB CENTRAL SCHOOL			
All Students	30	28	93.3%
Economically Disadvantaged	15	14	93.3%
Not Economically Disadvantaged	15	14	93.3%
ST. LAWRENCE COUNTY / District: HEUVELTON HEUVELTON CENTRAL SCHOOL			
All Students	54	46	85.2%
Economically Disadvantaged	17	14	82.4%
Not Economically Disadvantaged	37	32	86.5%
ST. LAWRENCE COUNTY / District: LISBON LISBON CENTRAL SCHOOL			
All Students	47	41	87.2%
Economically Disadvantaged	13	11	84.6%
Not Economically Disadvantaged	34	30	88.2%
ST. LAWRENCE COUNTY / District: MADRID WADDINGTON MADRID-WADDINGTON JUNIOR-SENIOR HS			
All Students	64	48	75.0%
Economically Disadvantaged	23	14	60.9%
Not Economically Disadvantaged	41	34	82.9%
ST. LAWRENCE COUNTY / District: MASSENA MASSENA SENIOR HIGH SCHOOL			
All Students	217	158	72.8%
Economically Disadvantaged	83	51	61.5%
Not Economically Disadvantaged	134	107	79.9%
ST. LAWRENCE COUNTY / District: MORRISTOWN MORRISTOWN CENTRAL SCHOOL			
All Students	33	28	84.9%
Economically Disadvantaged	16	13	81.3%
Not Economically Disadvantaged	17	15	88.2%
ST. LAWRENCE COUNTY / District: NORWOOD NORFOLK NORWOOD-NORFOLK SCHOOL			
All Students	96	70	72.9%
Economically Disadvantaged	36	16	44.4%
Not Economically Disadvantaged	60	54	90.0%
ST. LAWRENCE COUNTY / District: OGDENSBURG OGDENSBURG FREE ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged	134	98	73.1%
	50	31	62.0%
	84	67	79.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with .ocal Diplomas
Student Group	Members	Count	%
ST. LAWRENCE COUNTY / District: PARISHVL HOPKINTON PARISHVILLE-HOPKINTON JR-SR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	47 15 32	38 11 27	80.9% 73.3% 84.4%
ST. LAWRENCE COUNTY / District: POTSDAM POTSDAM SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	110 25 85	104 23 81	94.6% 92.0% 95.3%
SARATOGA COUNTY / District: BALLSTON SPA			
BALLSTON SPA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	380 65 315	327 50 277	86.1% 76.9% 87.9%
SARATOGA COUNTY / District: BURNT HILLS			
BURNT HILLS-BALLSTON LAKE SR HS			
All Students Economically Disadvantaged Not Economically Disadvantaged	264 14 250	244 11 233	92.4% 78.6% 93.2%
SARATOGA COUNTY / District: CORINTH CORINTH HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	93 36 57	75 25 50	80.7% 69.4% 87.7%
SARATOGA COUNTY / District: GALWAY			
GALWAY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	84 15 69	73 13 60	86.9% 86.7% 87.0%
SARATOGA COUNTY / District: MECHANICVILLE			
MECHANICVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	130 18 112	105 8 97	80.8% 44.4% 86.6%
SARATOGA COUNTY / District: SARATOGA SPRINGS			
SARATOGA SPRINGS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	599 86 513	507 56 451	84.6% 65.1% 87.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
SARATOGA COUNTY / District: SCHUYLERVILLE			
SCHUYLERVILLE JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	127 23 104	117 21 96	92.1% 91.3% 92.3%
SARATOGA COUNTY / District: SHENENDEHOWA SHENENDEHOWA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	732 63 669	676 47 629	92.4% 74.6% 94.0%
SARATOGA COUNTY / District: SOUTH GLENS FALLS			
SOUTH GLENS FALLS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	237 44 193	195 25 170	82.3% 56.8% 88.1%
SARATOGA COUNTY / District: STILLWATER			
STILLWATER MIDDLE SCHOOL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	109 12 97	93 9 84	85.3% 75.0% 86.6%
SARATOGA COUNTY / District: WATERFORD			
WATERFORD JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	64 14 50	51 9 42	79.7% 64.3% 84.0%
SCHENECTADY COUNTY / District: DUANESBURG DUANESBURG HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 8 78	74 5 69	86.1% 62.5% 88.5%
SCHENECTADY COUNTY / District: MOHONASEN			
MOHONASEN SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	292 54 238	236 38 198	80.8% 70.4% 83.2%
SCHENECTADY COUNTY / District: NISKAYUNA			
NISKAYUNA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	369 20 349	345 16 329	93.5% 80.0% 94.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
SCHENECTADY COUNTY / District: SCHALMONT			
SCHALMONT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	192 25 167	160 14 146	83.3% 56.0% 87.4%
SCHENECTADY COUNTY / District: SCHENECTADY			
MONT PLEASANT MIDDLE SCHOOL			
All Students Not Economically Disadvantaged SCHENECTADY HIGH SCHOOL	1 1	# #	# #
All Students Economically Disadvantaged Not Economically Disadvantaged	675 326 349	394 209 185	58.4% 64.1% 53.0%
SCHENECTADY COUNTY / District: SCOTIA GLENVILLE SCOTIA-GLENVILLE SENIOR HIGH SCHOOL			
All Students	262	218	83.2%
Economically Disadvantaged Not Economically Disadvantaged	35 227	25 193	71.4% 85.0%
SCHOHARIE COUNTY / District: COBLSKL-RCHMDVL COBLESKILL-RICHMONDVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	187 54 133	155 42 113	82.9% 77.8% 85.0%
SCHOHARIE COUNTY / District: GILBOA CONESVILLE			
GILBOA CONESVILLE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	23 11 12	20 8 12	87.0% 72.7% 100.0%
SCHOHARIE COUNTY / District: JEFFERSON			
JEFFERSON CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	20 8 12	18 8 10	90.0% 100.0% 83.3%
SCHOHARIE COUNTY / District: MIDDLEBURGH			
MIDDLEBURGH HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 30 56	73 24 49	84.9% 80.0% 87.5%
SCHOHARIE COUNTY / District: SCHOHARIE SCHOHARIE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	98 10 88	73 4 69	74.5% 40.0% 78.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
SCHOHARIE COUNTY / District: SHARON SPRINGS SHARON SPRINGS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	27 8 19	24 8 16	88.9% 100.0% 84.2%
SCHUYLER COUNTY / District: ODESSA MONTOUR ODESSA-MONTOUR MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	68 16 52	57 12 45	83.8% 75.0% 86.5%
SCHUYLER COUNTY / District: WATKINS GLEN WATKINS GLEN CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	102 31 71	82 27 55	80.4% 87.1% 77.5%
SENECA COUNTY / District: ROMULUS ROMULUS CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	45 8 37	36 5 31	80.0% 62.5% 83.8%
SENECA COUNTY / District: SENECA FALLS MYNDERSE ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged	100 20 80	85 15 70	85.0% 75.0% 87.5%
SENECA COUNTY / District: SOUTH SENECA SOUTH SENECA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	75 27 48	64 25 39	85.3% 92.6% 81.3%
SENECA COUNTY / District: WATERLOO			
WATERLOO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	168 57 111	129 44 85	76.8% 77.2% 76.6%
STEUBEN COUNTY / District: ADDISON			
ADDISON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	91 45 46	75 36 39	82.4% 80.0% 84.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
STEUBEN COUNTY / District: ARKPORT ARKPORT CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	54 6 48	49 6 43	90.7% 100.0% 89.6%
STEUBEN COUNTY / District: AVOCA AVOCA CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	67 26 41	56 21 35	83.6% 80.8% 85.4%
STEUBEN COUNTY / District: BATH HAVERLING SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	160 43 117	139 36 103	86.9% 83.7% 88.0%
STEUBEN COUNTY / District: BRADFORD			
BRADFORD CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	15 5 10	12 4 8	80.0% 80.0% 80.0%
STEUBEN COUNTY / District: CAMPBELL-SAVONA			
CAMPBELL-SAVONA JR/SR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	95 28 67	89 23 66	93.7% 82.1% 98.5%
STEUBEN COUNTY / District: CANISTEO-GREENWOOD CS CANISTEO-GREENWOOD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	86 28 58	75 27 48	87.2% 96.4% 82.8%
STEUBEN COUNTY / District: CORNING			
CORNING-PAINTED POST EAST HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged CORNING-PAINTED POST WEST HIGH SCH	185 53 132	147 43 104	79.5% 81.1% 78.8%
All Students Economically Disadvantaged Not Economically Disadvantaged CORNING-PAINTED POST HS LRN CTR	230 38 192	202 33 169	87.8% 86.8% 88.0%
All Students Economically Disadvantaged Not Economically Disadvantaged	25 7 18	11 4 7	44.0% 57.1% 38.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ∟ocal Diplomas %
STEUBEN COUNTY / District: HAMMONDSPORT HAMMONDSPORT JUNIOR-SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	40 10 30	34 9 25	85.0% 90.0% 83.3%
STEUBEN COUNTY / District: HORNELL			
HORNELL SENIOR HIGH SCHOOL			
All Students	157	120	76.4%
Economically Disadvantaged Not Economically Disadvantaged HORNELL JUNIOR HIGH SCHOOL	63 94	39 81	61.9% 86.2%
All Students Not Economically Disadvantaged	1 1	# #	# #
STEUBEN COUNTY / District: JASPER-TRPSBRG			
JASPER-TROUPSBURG JUNIOR-SENIOR HS			
All Students	51	42	82.4%
Economically Disadvantaged Not Economically Disadvantaged	22 29	19 23	86.4% 79.3%
STEUBEN COUNTY / District: PRATTSBURGH			
PRATTSBURGH CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	41 19 22	40 18 22	97.6% 94.7% 100.0%
STEUBEN COUNTY / District: WAYLAND-COHOCTON			
WAYLAND-COHOCTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	140 45 95	118 32 86	84.3% 71.1% 90.5%
SUFFOLK COUNTY / District: AMITYVILLE			
AMITYVILLE MEMORIAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	255 120 135	204 106 98	80.0% 88.3% 72.6%
SUFFOLK COUNTY / District: BABYLON			
BABYLON JUNIOR-SENIOR HIGH SCHOOL			
All Students	146	141	96.6%
Economically Disadvantaged Not Economically Disadvantaged	6 140	6 135	100.0% 96.4%
SUFFOLK COUNTY / District: BAY SHORE			
BAY SHORE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	493 167 326	413 125 288	83.8% 74.9% 88.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count	Regents or I	Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members	Count	%
SUFFOLK COUNTY / District: BAYPORT BLUE POINT BAYPORT-BLUE POINT HIGH SCHOOL			
	470	400	0.4.007
All Students	173	163	94.2%
Economically Disadvantaged	5	5	100.0%
Not Economically Disadvantaged	168	158	94.1%
SUFFOLK COUNTY / District: BRENTWOOD			
WEST MIDDLE SCHOOL			
All Students Not Economically Disadvantaged BRENTWOOD HIGH SCHOOL	1	#	#
	1	#	#
All Students Economically Disadvantaged Not Economically Disadvantaged SOUTH MIDDLE SCHOOL	1106	843	76.2%
	436	333	76.4%
	670	510	76.1%
All Students Not Economically Disadvantaged FRESHMAN CENTER	2	#	#
	2	#	#
All Students	2	#	#
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged	1	#	#
SUFFOLK COUNTY / District: BRIDGEHAMPTON BRIDGEHAMPTON SCHOOL			
All Students	20	18	90.0%
Economically Disadvantaged	5	4	80.0%
Not Economically Disadvantaged	15	14	93.3%
SUFFOLK COUNTY / District: BROOKHAVEN-COMSEWOG COMSEWOGUE HIGH SCHOOL			
All Students	307	290	94.5%
Economically Disadvantaged	45	37	82.2%
Not Economically Disadvantaged	262	253	96.6%
SUFFOLK COUNTY / District: CENTER MORICHES CENTER MORICHES HIGH SCHOOL			
All Students	121	109	90.1%
Economically Disadvantaged	15	13	86.7%
Not Economically Disadvantaged	106	96	90.6%
SUFFOLK COUNTY / District: CENTRAL ISLIP CENTRAL ISLIP SENIOR HIGH SCHOOL			
All Students	458	295	64.4%
Economically Disadvantaged	205	141	68.8%
Not Economically Disadvantaged	253	154	60.9%
SUFFOLK COUNTY / District: COLD SPRING HARBOR COLD SPRING HARBOR HIGH SCHOOL			
All Students	164	162	98.8%
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged	163	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		Local Diplomas
Student Group	Members		%
SUFFOLK COUNTY / District: COMMACK COMMACK HIGH SCHOOL			
All Students	604	595	98.5%
Economically Disadvantaged	20	18	90.0%
Not Economically Disadvantaged	584	577	98.8%
SUFFOLK COUNTY / District: CONNETQUOT CONNETQUOT HIGH SCHOOL			
All Students	557	515	92.5%
Economically Disadvantaged	58	44	75.9%
Not Economically Disadvantaged	499	471	94.4%
SUFFOLK COUNTY / District: COPIAGUE WALTER G O'CONNELL COPIAGUE HIGH SCH			
All Students	361	323	89.5%
Economically Disadvantaged	176	154	87.5%
Not Economically Disadvantaged	185	169	91.4%
SUFFOLK COUNTY / District: DEER PARK DEER PARK HIGH SCHOOL			
All Students	355	336	94.7%
Economically Disadvantaged	93	82	88.2%
Not Economically Disadvantaged	262	254	97.0%
SUFFOLK COUNTY / District: EAST HAMPTON EAST HAMPTON HIGH SCHOOL			
All Students	247	219	88.7%
Economically Disadvantaged	28	17	60.7%
Not Economically Disadvantaged	219	202	92.2%
SUFFOLK COUNTY / District: EAST ISLIP EAST ISLIP HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged EARLY CHILDHOOD CENTER	445	400	89.9%
	41	30	73.2%
	404	370	91.6%
All Students	2	#	#
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged	1	#	#
SUFFOLK COUNTY / District: ELWOOD ELWOOD/JOHN GLENN HIGH SCHOOL			
All Students	187	185	98.9%
Economically Disadvantaged	14	14	100.0%
Not Economically Disadvantaged	173	171	98.8%
SUFFOLK COUNTY / District: ESTPRT-S MANOR CSD EASTPORT-SOUTH MANOR JR-SR HS			
All Students	317	303	95.6%
Economically Disadvantaged	29	25	86.2%
Not Economically Disadvantaged	288	278	96.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
SUFFOLK COUNTY / District: FISHERS ISLAND FISHERS ISLAND SCHOOL			
All Students Not Economically Disadvantaged	2 2	# #	# #
SUFFOLK COUNTY / District: GREENPORT GREENPORT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	47 13 34	37 7 30	78.7% 53.9% 88.2%
SUFFOLK COUNTY / District: HALF HOLLOW HILLS HALF HOLLOW HILLS HIGH SCHOOL EAST			
All Students Economically Disadvantaged Not Economically Disadvantaged HALF HOLLOW HILLS HIGH SCHOOL WEST	422 38 384	411 33 378	97.4% 86.8% 98.4%
All Students Economically Disadvantaged Not Economically Disadvantaged	355 25 330	342 23 319	96.3% 92.0% 96.7%
SUFFOLK COUNTY / District: HAMPTON BAYS HAMPTON BAYS SECONDARY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	156 18 138	136 14 122	87.2% 77.8% 88.4%
SUFFOLK COUNTY / District: HARBORFIELDS			
HARBORFIELDS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	278 23 255	277 22 255	99.6% 95.7% 100.0%
SUFFOLK COUNTY / District: HAUPPAUGE HAUPPAUGE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	302 21 281	292 18 274	96.7% 85.7% 97.5%
SUFFOLK COUNTY / District: HUNTINGTON			
HUNTINGTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	269 64 205	226 40 186	84.0% 62.5% 90.7%
SUFFOLK COUNTY / District: ISLIP			
ISLIP HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	308 51 257	293 46 247	95.1% 90.2% 96.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
SUFFOLK COUNTY / District: KINGS PARK KINGS PARK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	297	292	98.3%
	18	18	100.0%
	279	274	98.2%
SUFFOLK COUNTY / District: LINDENHURST LINDENHURST SENIOR HIGH SCHOOL			
All Students	610	558	91.5%
Economically Disadvantaged	105	92	87.6%
Not Economically Disadvantaged	505	466	92.3%
SUFFOLK COUNTY / District: LITTLE FLOWER LITTLE FLOWER SCHOOL			
All Students	2	#	#
Not Economically Disadvantaged	2	#	#
SUFFOLK COUNTY / District: LONGWOOD LONGWOOD HIGH SCHOOL			
All Students	719	572	79.6%
Economically Disadvantaged	243	165	67.9%
Not Economically Disadvantaged	476	407	85.5%
SUFFOLK COUNTY / District: MATTITUCK MATTITUCK JUNIOR-SENIOR HIGH SCHOOL			
All Students	134	126	94.0%
Economically Disadvantaged	7	6	85.7%
Not Economically Disadvantaged	127	120	94.5%
SUFFOLK COUNTY / District: MIDDLE COUNTRY NEWFIELD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged CENTEREACH HIGH SCHOOL	428	392	91.6%
	85	83	97.7%
	343	309	90.1%
All Students	409	376	91.9%
Economically Disadvantaged	60	56	93.3%
Not Economically Disadvantaged	349	320	91.7%
SUFFOLK COUNTY / District: MILLER PLACE			
MILLER PLACE HIGH SCHOOL			
All Students	247	229	92.7%
Economically Disadvantaged	15	14	93.3%
Not Economically Disadvantaged	232	215	92.7%
SUFFOLK COUNTY / District: MOUNT SINAI			
MT SINAI HIGH SCHOOL			
All Students	220	213	96.8%
Economically Disadvantaged	14	13	92.9%
Not Economically Disadvantaged	206	200	97.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
SUFFOLK COUNTY / District: NORTH BABYLON NORTH BABYLON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	406 89 317	366 76 290	90.2% 85.4% 91.5%
SUFFOLK COUNTY / District: NORTHPORT NORTHPORT SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	478 25 453	460 23 437	96.2% 92.0% 96.5%
SUFFOLK COUNTY / District: PATCHOGUE-MEDFORD PATCHOGUE-MEDFORD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	694 202 492	591 147 444	85.2% 72.8% 90.2%
SUFFOLK COUNTY / District: PORT JEFFERSON			
EARL L VANDERMEULEN HIGH SCHOOL			
All Students Not Economically Disadvantaged	87 87	86 86	98.9% 98.9%
SUFFOLK COUNTY / District: RIVERHEAD			
RIVERHEAD SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	376 109 267	296 75 221	78.7% 68.8% 82.8%
SUFFOLK COUNTY / District: ROCKY POINT ROCKY POINT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	280 36 244	251 27 224	89.6% 75.0% 91.8%
SUFFOLK COUNTY / District: SACHEM			
SACHEM HIGH SCHOOL NORTH			
All Students Economically Disadvantaged Not Economically Disadvantaged SACHEM HIGH SCHOOL EAST	531 72 459	470 61 409	88.5% 84.7% 89.1%
All Students Economically Disadvantaged Not Economically Disadvantaged	603 61 542	569 55 514	94.4% 90.2% 94.8%
SUFFOLK COUNTY / District: SAG HARBOR			
PIERSON MIDDLE/HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	71 5 66	63 4 59	88.7% 80.0% 89.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
Student Group	Wernbers	Count	70
SUFFOLK COUNTY / District: SAYVILLE SAYVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	294 11 283	289 11 278	98.3% 100.0% 98.2%
SUFFOLK COUNTY / District: SHELTER ISLAND SHELTER ISLAND SCHOOL			
All Students Not Economically Disadvantaged	25 25	24 24	96.0% 96.0%
SUFFOLK COUNTY / District: SHOREHAM-WADING R SHOREHAM-WADING RIVER HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	208 5 203	197 3 194	94.7% 60.0% 95.6%
SUFFOLK COUNTY / District: SMITHTOWN SMITHTOWN HIGH SCHOOL-EAST			
All Students Economically Disadvantaged Not Economically Disadvantaged SMITHTOWN HIGH SCHOOL-WEST	391 13 378	380 9 371	97.2% 69.2% 98.2%
All Students Economically Disadvantaged Not Economically Disadvantaged	370 11 359	361 8 353	97.6% 72.7% 98.3%
SUFFOLK COUNTY / District: SOUTH COUNTRY			
BELLPORT SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	374 116 258	286 67 219	76.5% 57.8% 84.9%
SUFFOLK COUNTY / District: SOUTH HUNTINGTON WALT WHITMAN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	489 156 333	451 133 318	92.2% 85.3% 95.5%
SUFFOLK COUNTY / District: SOUTHAMPTON SOUTHAMPTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	152 31 121	133 24 109	87.5% 77.4% 90.1%
SUFFOLK COUNTY / District: SOUTHOLD			
SOUTHOLD JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	97 5 92	94 5 89	96.9% 100.0% 96.7%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
SUFFOLK COUNTY / District: THREE VILLAGE WARD MELVILLE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	637 28 609	619 24 595	97.2% 85.7% 97.7%
SUFFOLK COUNTY / District: WEST BABYLON WEST BABYLON SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	393 79 314	360 71 289	91.6% 89.9% 92.0%
SUFFOLK COUNTY / District: WEST ISLIP			
WEST ISLIP SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	461 21 440	447 20 427	97.0% 95.2% 97.1%
SUFFOLK COUNTY / District: WESTHAMPTON BEACH			
WESTHAMPTON BEACH SENIOR HIGH SCH			
All Students Economically Disadvantaged Not Economically Disadvantaged	235 18 217	212 15 197	90.2% 83.3% 90.8%
SUFFOLK COUNTY / District: WILLIAM FLOYD			
WILLIAM FLOYD HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	798 252 546	613 182 431	76.8% 72.2% 78.9%
SUFFOLK COUNTY / District: WYANDANCH WYANDANCH MEMORIAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	142 126 16	105 96 9	73.9% 76.2% 56.3%
SULLIVAN COUNTY / District: ELDRED ELDRED JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	66 11 55	57 9 48	86.4% 81.8% 87.3%
SULLIVAN COUNTY / District: FALLSBURGH			
FALLSBURG JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	95 42 53	65 28 37	68.4% 66.7% 69.8%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
SULLIVAN COUNTY / District: JEFF YOUNGSVILLE SULLIVAN WEST HIGH SCHOOL			
	101	400	07.40/
All Students Economically Disadvantaged Not Economically Disadvantaged	124 17 107	108 14 94	87.1% 82.4% 87.9%
SULLIVAN COUNTY / District: LIBERTY			
LIBERTY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	132 66 66	93 39 54	70.5% 59.1% 81.8%
SULLIVAN COUNTY / District: LIVINGSTON MANOR			
LIVINGSTON MANOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	52 16 36	40 10 30	76.9% 62.5% 83.3%
SULLIVAN COUNTY / District: MONTICELLO			
MONTICELLO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	263 102 161	197 71 126	74.9% 69.6% 78.3%
SULLIVAN COUNTY / District: ROSCOE ROSCOE CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	22 12 10	21 12 9	95.5% 100.0% 90.0%
SULLIVAN COUNTY / District: TRI VALLEY			
TRI-VALLEY SECONDARY SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	87 26 61	73 17 56	83.9% 65.4% 91.8%
TIOGA COUNTY / District: CANDOR			
CANDOR JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	62 13 49	52 9 43	83.9% 69.2% 87.8%
TIOGA COUNTY / District: NEWARK VALLEY			
NEWARK VALLEY SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	110 39 71	93 34 59	84.6% 87.2% 83.1%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
TIOGA COUNTY / District: OWEGO-APALACHIN OWEGO FREE ACADEMY			
All Students	169	147	87.0%
Economically Disadvantaged	44	26	59.1%
Not Economically Disadvantaged	125	121	96.8%
TIOGA COUNTY / District: SPENCER VAN ETTEN SPENCER-VAN ETTEN HIGH SCHOOL			
All Students	79	65	82.3%
Economically Disadvantaged	24	21	87.5%
Not Economically Disadvantaged	55	44	80.0%
TIOGA COUNTY / District: TIOGA TIOGA SENIOR HIGH SCHOOL			
All Students	90	80	88.9%
Economically Disadvantaged	34	28	82.4%
Not Economically Disadvantaged	56	52	92.9%
TIOGA COUNTY / District: WAVERLY WAVERLY HIGH SCHOOL			
All Students	146	117	80.1%
Economically Disadvantaged	42	37	88.1%
Not Economically Disadvantaged	104	80	76.9%
TOMPKINS COUNTY / District: DRYDEN DRYDEN HIGH SCHOOL			
All Students	166	139	83.7%
Economically Disadvantaged	46	31	67.4%
Not Economically Disadvantaged	120	108	90.0%
TOMPKINS COUNTY / District: GEORGE JR REPUBLIC GEORGE JUNIOR REPUBLIC SCHOOL			
All Students	6	3	50.0%
Economically Disadvantaged	6	3	50.0%
TOMPKINS COUNTY / District: GROTON GROTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	90	68	75.6%
	29	17	58.6%
	61	51	83.6%
TOMPKINS COUNTY / District: ITHACA ITHACA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged LEHMAN ALTERNATIVE COMM SCHOOL	402	343	85.3%
	71	58	81.7%
	331	285	86.1%
All Students	39	33	84.6%
Economically Disadvantaged	8	7	87.5%
Not Economically Disadvantaged	31	26	83.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort Members		Graduated with ∟ocal Diplomas %
Student Group	Wernbers	Count	70
TOMPKINS COUNTY / District: LANSING LANSING HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	120 15 105	108 12 96	90.0% 80.0% 91.4%
TOMPKINS COUNTY / District: NEW ROOTS CHARTER SC NEW ROOTS CHARTER SCHOOL			
All Students Not Economically Disadvantaged	1 1	#	# #
TOMPKINS COUNTY / District: NEWFIELD NEWFIELD SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	85 25 60	75 19 56	88.2% 76.0% 93.3%
TOMPKINS COUNTY / District: TRUMANSBURG CHARLES O DICKERSON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	112 24 88	97 19 78	86.6% 79.2% 88.6%
ULSTER COUNTY / District: ELLENVILLE ELLENVILLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	150 70 80	115 60 55	76.7% 85.7% 68.8%
ULSTER COUNTY / District: HIGHLAND HIGHLAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	181 45 136	160 40 120	88.4% 88.9% 88.2%
ULSTER COUNTY / District: KINGSTON KINGSTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	600 184 416	439 109 330	73.2% 59.2% 79.3%
ULSTER COUNTY / District: MARLBORO			
MARLBORO CENTRAL HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	172 47 125	153 42 111	89.0% 89.4% 88.8%
ULSTER COUNTY / District: NEW PALTZ			
NEW PALTZ SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	200 22 178	182 16 166	91.0% 72.7% 93.3%
Not Economically Disadvantaged TOMPKINS COUNTY / District: TRUMANSBURG CHARLES O DICKERSON HIGH SCHOOL All Students Economically Disadvantaged Not Economically Disadvantaged ULSTER COUNTY / District: ELLENVILLE ELLENVILLE HIGH SCHOOL All Students Economically Disadvantaged Not Economically Disadvantaged ULSTER COUNTY / District: HIGHLAND HIGHLAND HIGH SCHOOL All Students Economically Disadvantaged Not Economically Disadvantaged ULSTER COUNTY / District: KINGSTON KINGSTON HIGH SCHOOL All Students Economically Disadvantaged Not Economically Disadvantaged ULSTER COUNTY / District: MARLBORO MARLBORO CENTRAL HIGH SCHOOL All Students Economically Disadvantaged ULSTER COUNTY / District: MARLBORO MARLBORO CENTRAL HIGH SCHOOL All Students Economically Disadvantaged Not Economically Disadvantaged ULSTER COUNTY / District: NEW PALTZ NEW PALTZ SENIOR HIGH SCHOOL All Students Economically Disadvantaged	112 24 88 150 70 80 181 45 136 600 184 416	97 19 78 115 60 55 160 40 120 439 109 330 153 42 111	93.3% 86.6% 79.2% 88.6% 76.7% 85.7% 68.8% 88.4% 88.9% 88.2% 73.2% 59.2% 79.3% 89.0% 89.4% 88.8% 91.0% 72.7% 93.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
ULSTER COUNTY / District: ONTEORA ONTEORA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	162 50 112	131 35 96	80.9% 70.0% 85.7%
ULSTER COUNTY / District: RONDOUT VALLEY RONDOUT VALLEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	226 52 174	198 43 155	87.6% 82.7% 89.1%
ULSTER COUNTY / District: SAUGERTIES			
SAUGERTIES SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	278 61 217	210 39 171	75.5% 63.9% 78.8%
ULSTER COUNTY / District: WALLKILL			
WALLKILL SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	293 58 235	229 45 184	78.2% 77.6% 78.3%
ULSTER COUNTY / District: WEST PARK WEST PARK SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	9 7 2	O # #	0.0% # #
WARREN COUNTY / District: BOLTON BOLTON CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	30 2 28	28 # #	93.3% # #
WARREN COUNTY / District: GLENS FALLS GLENS FALLS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	232 9 223	169 0 169	72.9% 0.0% 75.8%
WARREN COUNTY / District: HADLEY LUZERNE			
HADLEY-LUZERNE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	72 19 53	51 12 39	70.8% 63.2% 73.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or I	Graduated with ocal Diplomas
Student Group	Members	Count	%
WARREN COUNTY / District: JOHNSBURG JOHNSBURG CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	28 10 18	23 8 15	82.1% 80.0% 83.3%
WARREN COUNTY / District: LAKE GEORGE			
LAKE GEORGE JUNIOR-SENIOR HIGH SCHOO			
All Students Economically Disadvantaged Not Economically Disadvantaged	89 9 80	81 9 72	91.0% 100.0% 90.0%
WARREN COUNTY / District: NORTH WARREN			
NORTH WARREN CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	48 23 25	40 17 23	83.3% 73.9% 92.0%
WARREN COUNTY / District: QUEENSBURY			
QUEENSBURY SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	326 39 287	297 29 268	91.1% 74.4% 93.4%
WARREN COUNTY / District: WARRENSBURG			
WARRENSBURG JUNIOR-SENIOR HIGH SCHOO			
All Students Economically Disadvantaged Not Economically Disadvantaged	65 17 48	55 13 42	84.6% 76.5% 87.5%
WASHINGTON COUNTY / District: ARGYLE ARGYLE JUNIOR/SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	56 15 41	50 11 39	89.3% 73.3% 95.1%
WASHINGTON COUNTY / District: CAMBRIDGE CAMBRIDGE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	109 26 83	92 19 73	84.4% 73.1% 88.0%
WASHINGTON COUNTY / District: FORT ANN			
FORT ANN CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	40 9 31	33 7 26	82.5% 77.8% 83.9%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
WASHINGTON COUNTY / District: FORT EDWARD FORT EDWARD SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	33 11 22	26 6 20	78.8% 54.6% 90.9%
WASHINGTON COUNTY / District: GRANVILLE GRANVILLE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	134 32 102	109 23 86	81.3% 71.9% 84.3%
WASHINGTON COUNTY / District: GREENWICH			
GREENWICH JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 8 71	74 8 66	93.7% 100.0% 93.0%
WASHINGTON COUNTY / District: HARTFORD			
HARTFORD CENTRAL SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	49 14 35	43 10 33	87.8% 71.4% 94.3%
WASHINGTON COUNTY / District: HUDSON FALLS			
HUDSON FALLS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	190 60 130	138 45 93	72.6% 75.0% 71.5%
WASHINGTON COUNTY / District: SALEM SALEM HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	62 19 43	46 11 35	74.2% 57.9% 81.4%
WASHINGTON COUNTY / District: WHITEHALL WHITEHALL JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	71 16 55	63 12 51	88.7% 75.0% 92.7%
WAYNE COUNTY / District: CLYDE-SAVANNAH			
CLYDE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	70 26 44	58 19 39	82.9% 73.1% 88.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name Student Group	Count of Cohort Members		Graduated with ocal Diplomas %
WAYNE COUNTY / District: GANANDA GANANDA/R A CIRILLO HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	90 22 68	78 19 59	86.7% 86.4% 86.8%
WAYNE COUNTY / District: LYONS LYONS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	87 42 45	66 28 38	75.9% 66.7% 84.4%
WAYNE COUNTY / District: MARION MARION JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	87 32 55	79 26 53	90.8% 81.3% 96.4%
WAYNE COUNTY / District: NEWARK			
NEWARK SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	206 53 153	166 37 129	80.6% 69.8% 84.3%
WAYNE COUNTY / District: NORTH ROSE WOLCOTT			
NORTH ROSE-WOLCOTT HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	118 55 63	89 37 52	75.4% 67.3% 82.5%
WAYNE COUNTY / District: PALMYRA-MACEDON			
PALMYRA-MACEDON SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	184 53 131	160 35 125	87.0% 66.0% 95.4%
WAYNE COUNTY / District: RED CREEK			
RED CREEK HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	89 32 57	74 25 49	83.2% 78.1% 86.0%
WAYNE COUNTY / District: SODUS			
SODUS HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged SODUS MIDDLE SCHOOL	119 50 69	102 38 64	85.7% 76.0% 92.8%
All Students Economically Disadvantaged	1 1	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
WAYNE COUNTY / District: WAYNE WAYNE SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	214	196	91.6%
	29	23	79.3%
	185	173	93.5%
WAYNE COUNTY / District: WILLIAMSON WILLIAMSON SENIOR HIGH SCHOOL			
All Students	98	89	90.8%
Economically Disadvantaged	22	19	86.4%
Not Economically Disadvantaged	76	70	92.1%
WESTCHESTER COUNTY / District: ARDSLEY ARDSLEY HIGH SCHOOL			
All Students	171	165	96.5%
Economically Disadvantaged	1	#	#
Not Economically Disadvantaged	170	#	#
WESTCHESTER COUNTY / District: BEDFORD FOX LANE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	323	292	90.4%
	47	40	85.1%
	276	252	91.3%
WESTCHESTER COUNTY / District: BLIND BROOK-RYE BLIND BROOK HIGH SCHOOL			
All Students	85	84	98.8%
Not Economically Disadvantaged	85	84	98.8%
WESTCHESTER COUNTY / District: BRIARCLIFF MANOR BRIARCLIFF HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	158	158	100.0%
	8	8	100.0%
	150	150	100.0%
WESTCHESTER COUNTY / District: BRONXVILLE BRONXVILLE HIGH SCHOOL			
All Students	112	111	99.1%
Not Economically Disadvantaged	112	111	99.1%
WESTCHESTER COUNTY / District: BYRAM HILLS BYRAM HILLS HIGH SCHOOL			
All Students	206	205	99.5%
Not Economically Disadvantaged	206	205	99.5%
WESTCHESTER COUNTY / District: CHAPPAQUA HORACE GREELEY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	332	326	98.2%
	2	#	#
	330	#	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort	Regents or L	Graduated with ocal Diplomas
Student Group	Members	Count	%
WESTCHESTER COUNTY / District: CROTON HARMON CROTON-HARMON HIGH SCHOOL			
All Students Not Economically Disadvantaged	123 123	122 122	99.2% 99.2%
WESTCHESTER COUNTY / District: DOBBS FERRY DOBBS FERRY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	122 7 115	121 6 115	99.2% 85.7% 100.0%
WESTCHESTER COUNTY / District: EASTCHESTER EASTCHESTER SENIOR HIGH SCHOOL			
All Students Not Economically Disadvantaged	240 240	234 234	97.5% 97.5%
WESTCHESTER COUNTY / District: EDGEMONT			
EDGEMONT JUNIOR-SENIOR HIGH SCHOOL			
All Students Not Economically Disadvantaged	180 180	178 178	98.9% 98.9%
WESTCHESTER COUNTY / District: ELMSFORD			
ALEXANDER HAMILTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	79 19 60	69 17 52	87.3% 89.5% 86.7%
WESTCHESTER COUNTY / District: GREENBURGH			
WOODLANDS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	107 32 75	97 28 69	90.7% 87.5% 92.0%
WESTCHESTER COUNTY / District: GREENBURGH 11			
GREENBURGH ELEVEN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	16 15 1	7 # #	43.8% # #
WESTCHESTER COUNTY / District: GREENBURGH-GRAHA MARTIN LUTHER KING JR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	6 5 1	1 # #	16.7% # #
WESTCHESTER COUNTY / District: HARRISON			
HARRISON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	231 36 195	217 31 186	93.9% 86.1% 95.4%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
WESTCHESTER COUNTY / District: HASTINGS ON HUDSO HASTINGS HIGH SCHOOL			
All Students	137	133	97.1%
Economically Disadvantaged	2	#	#
Not Economically Disadvantaged	135	#	#
WESTCHESTER COUNTY / District: HAWTHORNE KNOLLS HAWTHORNE CEDAR KNOLLS SR/JR HS			
All Students Economically Disadvantaged LINDEN HILL SCHOOL	5 5	0	0.0% 0.0%
All Students	8	2	25.0%
Economically Disadvantaged	8	2	25.0%
WESTCHESTER COUNTY / District: HENDRICK HUDSON HENDRICK HUDSON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	231	212	91.8%
	19	13	68.4%
	212	199	93.9%
WESTCHESTER COUNTY / District: IRVINGTON IRVINGTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	136	135	99.3%
	5	4	80.0%
	131	131	100.0%
WESTCHESTER COUNTY / District: KATONAH LEWISBOR JOHN JAY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	306	298	97.4%
	5	4	80.0%
	301	294	97.7%
WESTCHESTER COUNTY / District: LAKELAND LAKELAND HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged WALTER PANAS HIGH SCHOOL	285	273	95.8%
	13	12	92.3%
	272	261	96.0%
All Students Economically Disadvantaged Not Economically Disadvantaged LAKELAND ALTERNATIVE HIGH SCHOOL	219	203	92.7%
	24	18	75.0%
	195	185	94.9%
All Students	11	10	90.9%
Economically Disadvantaged	3	#	#
Not Economically Disadvantaged	8	#	#
WESTCHESTER COUNTY / District: MAMARONECK MAMARONECK HIGH SCHOOL			
All Students	321	302	94.1%
Economically Disadvantaged	34	28	82.4%
Not Economically Disadvantaged	287	274	95.5%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
WESTCHESTER COUNTY / District: MOUNT VERNON MT VERNON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged NELSON MANDELA COMM HS-COLUMBUS BLDG	456 84 372	280 25 255	61.4% 29.8% 68.6%
All Students Economically Disadvantaged Not Economically Disadvantaged THORNTON HIGH SCHOOL	82 24 58	26 2 24	31.7% 8.3% 41.4%
All Students Economically Disadvantaged Not Economically Disadvantaged	122 15 107	96 4 92	78.7% 26.7% 86.0%
WESTCHESTER COUNTY / District: MT PLEASANT CENT			
WESTLAKE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	143 2 141	138 # #	96.5% # #
WESTCHESTER COUNTY / District: MT PLEASANT-COTTA			
MT PLEASANT COTTAGE SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged EDENWALD SCHOOL	29 19 10	6 5 1	20.7% 26.3% 10.0%
All Students Economically Disadvantaged Not Economically Disadvantaged	12 9 3	0 # #	0.0% # #
WESTCHESTER COUNTY / District: MT PLSNT-BLYTHEDLE BLYTHEDALE SCHOOL			
All Students Not Economically Disadvantaged	3 3	# #	# #
WESTCHESTER COUNTY / District: NEW ROCHELLE			
NEW ROCHELLE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	798 321 477	644 236 408	80.7% 73.5% 85.5%
WESTCHESTER COUNTY / District: NORTH SALEM			
NORTH SALEM MIDDLE/ HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	106 1 105	101 # #	95.3% # #

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		ocal Diplomas
Student Group	Members		%
WESTCHESTER COUNTY / District: OSSINING OSSINING HIGH SCHOOL			
All Students	347	273	78.7%
Economically Disadvantaged	111	72	64.9%
Not Economically Disadvantaged	236	201	85.2%
WESTCHESTER COUNTY / District: PEEKSKILL PEEKSKILL HIGH SCHOOL			
All Students	213	152	71.4%
Economically Disadvantaged	93	67	72.0%
Not Economically Disadvantaged	120	85	70.8%
WESTCHESTER COUNTY / District: PELHAM PELHAM MEMORIAL HIGH SCHOOL			
All Students	181	177	97.8%
Economically Disadvantaged	23	22	95.7%
Not Economically Disadvantaged	158	155	98.1%
WESTCHESTER COUNTY / District: PLEASANTVILLE PLEASANTVILLE HIGH SCHOOL			
All Students	167	164	98.2%
Economically Disadvantaged	3	#	#
Not Economically Disadvantaged	164	#	#
WESTCHESTER COUNTY / District: PORT CHESTER-RYE PORT CHESTER SENIOR HIGH SCHOOL			
All Students	254	209	82.3%
Economically Disadvantaged	115	88	76.5%
Not Economically Disadvantaged	139	121	87.1%
WESTCHESTER COUNTY / District: RYE RYE HIGH SCHOOL			
All Students	204	196	96.1%
Not Economically Disadvantaged	204	196	96.1%
WESTCHESTER COUNTY / District: RYE NECK RYE NECK SENIOR HIGH SCHOOL			
All Students	109	102	93.6%
Economically Disadvantaged	5	2	40.0%
Not Economically Disadvantaged	104	100	96.2%
WESTCHESTER COUNTY / District: SCARSDALE SCARSDALE SENIOR HIGH SCHOOL			
All Students	357	352	98.6%
Not Economically Disadvantaged	357	352	98.6%
WESTCHESTER COUNTY / District: SOMERS SOMERS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	251	238	94.8%
	9	8	88.9%
	242	230	95.0%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name	Count		Graduated with
School Name	of Cohort		∟ocal Diplomas
Student Group	Members		%
WESTCHESTER COUNTY / District: TARRYTOWN SLEEPY HOLLOW HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	220	189	85.9%
	103	86	83.5%
	117	103	88.0%
WESTCHESTER COUNTY / District: TUCKAHOE TUCKAHOE HIGH SCHOOL			
All Students	68	60	88.2%
Economically Disadvantaged	8	6	75.0%
Not Economically Disadvantaged	60	54	90.0%
WESTCHESTER COUNTY / District: VALHALLA VALHALLA HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	103	102	99.0%
	5	5	100.0%
	98	97	99.0%
WESTCHESTER COUNTY / District: WHITE PLAINS			
WHITE PLAINS SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged NY HOSPITAL ANNEX	524	439	83.8%
	170	134	78.8%
	354	305	86.2%
All Students Not Economically Disadvantaged	3	#	#
	3	#	#
WESTCHESTER COUNTY / District: YONKERS GORTON HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged LINCOLN HIGH SCHOOL	406	247	60.8%
	344	221	64.2%
	62	26	41.9%
All Students Economically Disadvantaged Not Economically Disadvantaged SAUNDERS TRADES & TECH SR HIGH SCH	376	244	64.9%
	287	208	72.5%
	89	36	40.5%
All Students Economically Disadvantaged Not Economically Disadvantaged ROOSEVELT HIGH SCHOOL	289	254	87.9%
	228	204	89.5%
	61	50	82.0%
All Students Economically Disadvantaged Not Economically Disadvantaged YONKERS HIGH SCHOOL	298	176	59.1%
	223	151	67.7%
	75	25	33.3%
All Students Economically Disadvantaged Not Economically Disadvantaged	217	204	94.0%
	158	147	93.0%
	59	57	96.6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011

To comply with federal reporting requirements, in January 2012, SED must publish graduation rate data for the 2006 graduation rate cohort as of August 2010 for students who were enrolled for a minimum of ONE DAY.

County/District Name School Name	Count of Cohort		Graduated with ocal Diplomas
Student Group	Members	Count	%
RIVERSIDE HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	4 1 3	# # #	# # #
WESTCHESTER COUNTY / District: YORKTOWN YORKTOWN HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	360 8 352	345 8 337	95.8% 100.0% 95.7%
WYOMING COUNTY / District: ATTICA			
ATTICA SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	156 54 102	127 41 86	81.4% 75.9% 84.3%
WYOMING COUNTY / District: LETCHWORTH			
LETCHWORTH SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	101 31 70	87 24 63	86.1% 77.4% 90.0%
WYOMING COUNTY / District: PERRY			
PERRY HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	82 16 66	63 9 54	76.8% 56.3% 81.8%
WYOMING COUNTY / District: WARSAW			
WARSAW MIDDLE/SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	73 12 61	63 9 54	86.3% 75.0% 88.5%
YATES COUNTY / District: DUNDEE			
DUNDEE JUNIOR-SENIOR HIGH SCHOOL			
All Students Economically Disadvantaged Not Economically Disadvantaged	80 40 40	68 32 36	85.0% 80.0% 90.0%
YATES COUNTY / District: PENN YAN			
PENN YAN ACADEMY			
All Students Economically Disadvantaged Not Economically Disadvantaged	153 50 103	129 37 92	84.3% 74.0% 89.3%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2010-11 school year. Students are reported based on their date of entry in grade 9 and their last enrollment status as reported in the SIRS on October 1, 2011