

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ALBANY		
Albany City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	703	15%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	32	#
Black	460	7%
Hispanic	71	15%
White	139	42%
Berne-Knox-Westerlo Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	32%
White	97	32%
Bethlehem Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	447	74%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	12	83%
Black	13	38%
Hispanic	11	#
Multiracial	1	#
White	409	75%
Cohoes City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	183	24%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	10	10%
Hispanic	6	#
Multiracial	1	#
White	164	26%
Green Island Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	33	30%
Black	3	#
White	30	#
Guilderland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	471	65%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	24	79%
Black	17	18%
Hispanic	10	#
White	419	67%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Menands Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Asian/Pacific Islander	1	#
North Colonie Csd		
2006 Total Cohort - 4 Year Outcome		
All Students	502	66%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	42	81%
Black	37	32%
Hispanic	13	#
White	407	67%
Ravena-Coeymans-Selkirk Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	179	30%
Asian/Pacific Islander	2	#
Black	6	#
Hispanic	11	27%
White	160	32%
South Colonie Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	484	52%
Asian/Pacific Islander	30	80%
Black	41	32%
Hispanic	16	25%
White	397	54%
Voorheesville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	66%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	1	#
White	90	#
Watervliet City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	95	32%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	5	40%
Black	11	18%
Hispanic	5	#
White	73	33%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ALLEGANY		
Alfred-Almond Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	65%
Asian/Pacific Islander	4	#
White	45	#
Andover Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	33	24%
Black	1	#
White	32	#
Belfast Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	27	48%
Multiracial	1	#
White	26	#
Bolivar-Richburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	68	50%
Asian/Pacific Islander	1	#
Black	1	#
White	66	#
Canaseraga Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	21	33%
White	21	33%
Cuba-Rushford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	73	40%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	1	#
White	69	#
Fillmore Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	58	31%
White	58	31%
Friendship Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	31	16%
White	31	16%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Genesee Valley Central School District At Angelica-Belmont		
2006 Total Cohort - 4 Year Outcome		
All Students	56	46%
White	56	46%
Scio Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	34	18%
Black	1	#
White	33	#
Wellsville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	131	34%
Asian/Pacific Islander	1	#
Hispanic	1	#
Multiracial	1	#
White	128	#
Whitesville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	28	46%
Hispanic	1	#
White	27	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: BROOME		
Binghamton City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	435	23%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	18	#
Black	103	10%
Hispanic	36	8%
White	277	28%
Chenango Forks Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	148	53%
American Indian/Alaska Native	1	#
Hispanic	2	#
White	145	#
Chenango Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	180	54%
Asian/Pacific Islander	2	#
Black	4	#
Hispanic	4	#
White	170	54%
Deposit Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	48	27%
White	48	27%
Harpursville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	70	30%
American Indian/Alaska Native	1	#
White	69	#
Johnson City Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	215	44%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	21	67%
Black	26	15%
Hispanic	4	#
White	163	45%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Maine-Endwell Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	213	48%
Asian/Pacific Islander	2	#
Black	9	#
White	202	49%
Susquehanna Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	179	40%
Asian/Pacific Islander	3	#
Black	3	#
Hispanic	1	#
White	172	40%
Union-Endicott Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	346	49%
Asian/Pacific Islander	11	45%
Black	21	5%
Hispanic	7	0%
White	307	54%
Vestal Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	348	60%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	22	82%
Black	13	62%
Hispanic	4	#
White	308	59%
Whitney Point Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	129	42%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	127	#
Windsor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	184	41%
Black	3	#
White	181	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: CATTARAUGUS		
Allegany-Limestone Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	59%
Asian/Pacific Islander	3	#
Hispanic	1	#
White	98	#
Cattaraugus-Little Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	83	31%
American Indian/Alaska Native	1	#
White	82	#
Ellicottville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	55	45%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Hispanic	2	#
White	51	#
Franklinville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	74	30%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
White	72	#
Gowanda Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	122	34%
American Indian/Alaska Native	22	#
Black	1	#
Hispanic	2	#
White	97	38%
Hinsdale Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	34	35%
Asian/Pacific Islander	1	#
White	33	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Olean City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	209	29%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	2	#
Black	15	7%
Hispanic	9	#
White	181	31%
Portville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	74	41%
Asian/Pacific Islander	2	#
Black	1	#
White	71	#
Randolph Academy Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
White	1	#
Randolph Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	81	46%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	2	#
White	74	49%
Salamanca City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	81	32%
American Indian/Alaska Native	28	#
Black	2	#
White	51	37%
West Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	47	64%
Asian/Pacific Islander	1	#
White	46	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Yorkshire-Pioneer Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	210	39%
			American Indian/Alaska Native	4	#
			Asian/Pacific Islander	1	#
			Black	2	#
			Hispanic	1	#
			White	202	38%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: CAYUGA		
Auburn City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	436	38%
Asian/Pacific Islander	3	#
Black	38	16%
Hispanic	6	#
White	389	41%
Cato-Meridian Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	88	33%
White	88	33%
Moravia Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	33%
American Indian/Alaska Native	1	#
Black	3	#
White	93	#
Port Byron Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	107	33%
Black	1	#
Hispanic	1	#
White	105	#
Southern Cayuga Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	80	24%
White	80	24%
Union Springs Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	100	44%
Asian/Pacific Islander	1	#
Black	2	#
White	97	#
Weedsport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	82	49%
Asian/Pacific Islander	2	#
Hispanic	2	#
White	78	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: CHAUTAUQUA		
Bemus Point Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	63	62%
Black	1	#
White	62	#
Brocton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	64	41%
American Indian/Alaska Native	2	#
Hispanic	5	#
White	57	46%
Cassadaga Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	38%
Black	1	#
Hispanic	2	#
White	99	#
Chautauqua Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	81	68%
Asian/Pacific Islander	2	#
Black	1	#
Hispanic	2	#
White	76	68%
Clymer Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	32	38%
White	32	38%
Dunkirk City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	183	18%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	2	#
Black	16	6%
Hispanic	51	0%
White	111	28%
Falconer Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	109	49%
Asian/Pacific Islander	1	#
White	108	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Forestville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	47	21%
Hispanic	1	#
White	46	#
Fredonia Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	171	56%
Asian/Pacific Islander	3	#
Black	1	#
Hispanic	5	#
White	162	57%
Frewsburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	88	47%
American Indian/Alaska Native	3	#
Multiracial	1	#
White	84	#
Jamestown City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	398	44%
American Indian/Alaska Native	7	#
Asian/Pacific Islander	3	#
Black	36	39%
Hispanic	37	19%
White	315	49%
Panama Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	52	56%
Hispanic	1	#
Multiracial	1	#
White	50	#
Pine Valley Central School District (South Dayton)		
2006 Total Cohort - 4 Year Outcome		
All Students	52	56%
White	52	56%
Ripley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	43	19%
White	43	19%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Sherman Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	45	56%
Hispanic	1	#
White	44	#
Silver Creek Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	43%
American Indian/Alaska Native	14	#
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	2	#
White	79	43%
Southwestern Central School District At Jamestown		
2006 Total Cohort - 4 Year Outcome		
All Students	132	50%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	1	#
White	128	#
Westfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	66	50%
Black	2	#
Hispanic	2	#
White	62	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: CHEMUNG		
Elmira City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	570	18%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	3	#
Black	89	6%
Hispanic	18	#
White	459	21%
Elmira Heights Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	31%
Black	4	#
Hispanic	1	#
White	88	33%
Horseheads Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	353	44%
Asian/Pacific Islander	12	83%
Black	10	#
Hispanic	3	#
Multiracial	1	#
White	327	44%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: CHENANGO		
Afton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	57	26%
Hispanic	1	#
White	56	#
Bainbridge-Guilford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	74	43%
Asian/Pacific Islander	1	#
White	73	#
Georgetown-South Otselic Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	23	43%
White	23	43%
Greene Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	110	57%
Asian/Pacific Islander	3	#
Black	1	#
White	106	#
Norwich City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	146	51%
Asian/Pacific Islander	3	#
Black	3	#
Hispanic	4	#
White	136	51%
Oxford Academy And Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	90	34%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	4	#
White	82	35%
Sherburne-Earlville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	151	45%
White	151	45%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Unadilla Valley Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	87	44%
			Hispanic	1	#
			White	86	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: CLINTON		
Ausable Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	121	42%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	119	#
Beekmantown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	195	32%
Asian/Pacific Islander	2	#
Black	3	#
Hispanic	1	#
White	189	32%
Chazy Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	38	58%
White	38	58%
Northeastern Clinton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	150	35%
American Indian/Alaska Native	1	#
Black	1	#
Hispanic	2	#
White	146	#
Northern Adirondack Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	85	29%
Black	1	#
White	84	#
Peru Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	200	36%
Asian/Pacific Islander	2	#
Black	4	#
Hispanic	1	#
White	193	36%
Plattsburgh City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	164	31%
Asian/Pacific Islander	3	#
Black	11	36%
Hispanic	2	#
White	148	30%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Saranac Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	131	35%
Asian/Pacific Islander	2	#
Hispanic	1	#
White	128	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: COLUMBIA		
Berkshire Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	9	0%
Black	1	#
Hispanic	1	#
White	7	#
Chatham Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	112	38%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	2	#
Hispanic	2	#
White	105	37%
Germantown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	59	46%
Hispanic	2	#
Multiracial	1	#
White	56	#
Hudson City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	183	17%
Asian/Pacific Islander	13	31%
Black	54	4%
Hispanic	13	8%
White	103	23%
Kinderhook Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	181	52%
Asian/Pacific Islander	2	#
Black	5	20%
Hispanic	5	#
White	169	54%
New Lebanon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	51	45%
Black	2	#
White	49	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Taconic Hills Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	155	41%
			Asian/Pacific Islander	3	#
			Hispanic	7	#
			White	145	39%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: CORTLAND		
Cincinnatus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	59	41%
American Indian/Alaska Native	1	#
Black	3	#
White	55	#
Cortland City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	224	38%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	3	#
Black	9	11%
Hispanic	3	#
White	208	39%
Homer Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	193	44%
Black	1	#
Hispanic	4	#
White	188	45%
Marathon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	90	41%
Black	2	#
Hispanic	1	#
White	87	#
Mcgraw Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	51	29%
Hispanic	1	#
White	50	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: DELAWARE		
Andes Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	14	50%
Black	1	#
Hispanic	1	#
White	12	#
Charlotte Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	36	22%
White	36	22%
Delhi Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	24%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
White	91	#
Downsville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	29	52%
Black	1	#
White	28	#
Franklin Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	18	44%
Black	1	#
White	17	#
Hancock Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	58	40%
White	58	40%
Margaretville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	41	32%
Asian/Pacific Islander	1	#
Hispanic	7	#
White	33	36%
Roxbury Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	24	33%
Black	2	#
White	22	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Sidney Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	103	21%
Black	1	#
Hispanic	5	#
White	97	22%
South Kortright Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	23	61%
Black	1	#
White	22	#
Stamford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	32	31%
White	32	31%
Walton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	28%
Asian/Pacific Islander	1	#
Black	2	#
White	99	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: DUTCHESS		
Arlington Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	887	49%
Asian/Pacific Islander	21	#
Black	78	35%
Hispanic	60	33%
Multiracial	1	#
White	727	51%
Beacon City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	316	29%
Asian/Pacific Islander	4	#
Black	76	11%
Hispanic	74	18%
Multiracial	1	#
White	161	42%
Dover Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	146	35%
Black	10	#
Hispanic	15	33%
Multiracial	1	#
White	120	35%
Hyde Park Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	370	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	4	#
Black	36	17%
Hispanic	23	13%
White	306	41%
Millbrook Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	115	43%
Black	6	#
Hispanic	14	14%
Multiracial	1	#
White	94	48%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Northeast Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	58	38%
Black	2	#
Hispanic	3	#
White	53	40%
Pawling Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	133	44%
Asian/Pacific Islander	4	#
Black	6	#
Hispanic	7	29%
White	116	47%
Pine Plains Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	110	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	4	#
White	102	36%
Poughkeepsie City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	331	16%
Asian/Pacific Islander	6	33%
Black	210	10%
Hispanic	47	11%
White	68	38%
Red Hook Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	195	61%
Asian/Pacific Islander	6	83%
Black	2	#
Hispanic	4	#
White	183	61%
Rhinebeck Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	113	51%
Asian/Pacific Islander	2	#
Black	3	#
Hispanic	5	60%
White	103	51%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Spackenkill Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	167	55%
Asian/Pacific Islander	15	73%
Black	14	21%
Hispanic	11	9%
White	127	61%
Wappingers Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1088	47%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	51	#
Black	74	22%
Hispanic	106	35%
Multiracial	2	#
White	854	49%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ERIE		
Akron Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	114	67%
American Indian/Alaska Native	9	33%
White	105	70%
Alden Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	180	64%
American Indian/Alaska Native	1	#
Black	2	#
White	177	#
Amherst Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	252	61%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	6	83%
Black	41	22%
Hispanic	3	#
White	200	70%
Buffalo City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	3479	8%
American Indian/Alaska Native	47	#
Asian/Pacific Islander	52	23%
Black	2040	5%
Hispanic	475	4%
Multiracial	1	#
White	864	18%
Cheektowaga Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	227	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	9	67%
Black	58	10%
Hispanic	6	#
White	153	45%
Cheektowaga-Maryvale Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	206	38%
Asian/Pacific Islander	1	#
Black	7	14%
Hispanic	4	#
White	194	40%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Cheektowaga-Sloan Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	111	34%
Black	3	#
White	108	#
Clarence Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	435	74%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	10	90%
Black	5	#
Hispanic	10	70%
White	408	74%
Cleveland Hill Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	114	32%
American Indian/Alaska Native	1	#
Black	42	#
Hispanic	1	#
White	70	40%
Depew Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	193	40%
American Indian/Alaska Native	1	#
Black	3	#
Hispanic	2	#
White	187	42%
East Aurora Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	182	68%
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	1	#
White	179	#
Eden Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	141	67%
Black	3	#
White	138	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Evans-Brant Central School District (Lake Shore)		
2006 Total Cohort - 4 Year Outcome		
All Students	289	31%
American Indian/Alaska Native	22	18%
Black	2	#
Hispanic	7	#
White	258	33%
Frontier Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	430	50%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	3	#
Black	5	0%
Hispanic	4	#
Multiracial	2	#
White	414	50%
Grand Island Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	294	60%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	5	80%
Black	11	45%
Hispanic	4	#
White	272	61%
Hamburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	353	59%
Asian/Pacific Islander	2	#
Black	1	#
Hispanic	3	#
White	347	60%
Holland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	98	55%
Hispanic	1	#
White	97	#
Hopevale Union Free School District At Hamburg		
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Black	2	#
White	2	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Iroquois Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	272	72%
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	3	#
White	266	72%
Kenmore-Tonawanda Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	726	41%
American Indian/Alaska Native	6	#
Asian/Pacific Islander	3	#
Black	43	16%
Hispanic	14	21%
White	660	43%
Lackawanna City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	192	10%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	52	4%
Hispanic	19	#
White	118	14%
Lancaster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	527	66%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	2	#
Black	7	#
White	516	66%
North Collins Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	66	45%
American Indian/Alaska Native	2	#
White	64	#
Orchard Park Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	474	70%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	3	#
Black	2	#
Hispanic	12	75%
White	454	70%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Springville-Griffith Institute Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	184	51%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	2	#
White	179	51%
Sweet Home Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	320	51%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	10	80%
Black	56	25%
Hispanic	7	#
White	245	57%
Tonawanda City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	169	48%
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	5	#
White	161	48%
West Seneca Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	658	51%
Asian/Pacific Islander	7	57%
Black	8	13%
Hispanic	4	#
Multiracial	2	#
White	637	52%
Williamsville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	866	75%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	57	82%
Black	29	24%
Hispanic	11	64%
Multiracial	9	#
White	758	76%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ESSEX		
Crown Point Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	27	30%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	25	#
Elizabethtown-Lewis Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	31	29%
Hispanic	1	#
White	30	#
Keene Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	15	80%
White	15	80%
Lake Placid Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	53%
White	49	53%
Minerva Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	11	18%
Black	1	#
White	10	#
Moriah Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	48	42%
White	48	42%
Newcomb Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	7	71%
White	7	71%
Schroon Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	24	46%
White	24	46%
Ticonderoga Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	72	35%
Asian/Pacific Islander	1	#
Black	1	#
White	70	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Westport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	26	38%
Hispanic	1	#
White	25	#
Willsboro Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	25	48%
Multiracial	1	#
White	24	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: FRANKLIN		
Brushton-Moira Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	60	27%
White	60	27%
Chateaugay Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	60	45%
American Indian/Alaska Native	1	#
Hispanic	1	#
White	58	#
Malone Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	214	35%
American Indian/Alaska Native	3	#
Hispanic	1	#
White	210	#
Saint Regis Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	19	63%
White	19	63%
Salmon River Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	125	20%
American Indian/Alaska Native	81	16%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	42	#
Saranac Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	134	58%
American Indian/Alaska Native	1	#
White	133	#
Tupper Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	86	27%
Black	3	#
Hispanic	1	#
White	82	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: FULTON		
Broadalbin-Perth Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	183	51%
Black	1	#
Hispanic	1	#
White	181	#
Gloversville City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	258	32%
Asian/Pacific Islander	2	#
Black	13	23%
Hispanic	5	#
White	238	33%
Johnstown City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	182	38%
Asian/Pacific Islander	6	#
Black	1	#
Hispanic	3	#
White	172	37%
Mayfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	96	42%
Black	1	#
Hispanic	1	#
White	94	#
Northville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	48	33%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
White	46	#
Oppenheim-Ephratah Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	32	41%
Asian/Pacific Islander	1	#
White	31	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: GENESEE		
Alexander Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	103	51%
Black	1	#
White	102	#
Batavia City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	215	40%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	3	#
Black	24	8%
Hispanic	3	#
Multiracial	5	20%
White	177	46%
Byron-Bergen Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	103	49%
Black	1	#
Hispanic	3	#
White	99	#
Elba Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	53%
Asian/Pacific Islander	1	#
Black	3	#
Hispanic	6	#
White	39	62%
Le Roy Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	110	52%
Asian/Pacific Islander	1	#
Black	4	#
Hispanic	2	#
White	103	54%
Oakfield-Alabama Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	36%
American Indian/Alaska Native	1	#
Black	3	#
Hispanic	1	#
White	97	37%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Pavilion Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	81	52%
Black	2	#
White	79	#
Pembroke Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	101	49%
Asian/Pacific Islander	1	#
Black	2	#
White	98	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: GREENE		
Cairo-Durham Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	135	26%
Asian/Pacific Islander	3	#
Black	5	0%
Hispanic	5	#
White	122	26%
Catskill Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	130	42%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	11	27%
Hispanic	6	#
White	110	45%
Coxsackie-Athens Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	124	31%
Asian/Pacific Islander	2	#
Black	4	#
Hispanic	2	#
White	116	33%
Greenville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	114	37%
Hispanic	1	#
White	113	#
Hunter-Tannersville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	45%
Black	1	#
Hispanic	2	#
White	46	#
Windham-Ashland-Jewett Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	30	40%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	28	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: HAMILTON		
Indian Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	19	21%
Multiracial	1	#
White	18	#
Lake Pleasant Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
White	1	#
Long Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	8	75%
White	8	75%
Wells Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	18	72%
White	18	72%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: HERKIMER		
Dolgeville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	83	45%
Black	1	#
Hispanic	2	#
White	80	#
Frankfort-Schuyler Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	101	26%
White	101	26%
Herkimer Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	124	28%
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	4	#
Multiracial	1	#
White	117	29%
Ilion Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	144	29%
Asian/Pacific Islander	2	#
Black	6	0%
Hispanic	4	#
White	132	32%
Little Falls City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	90	34%
Hispanic	1	#
White	89	#
Mohawk Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	77	26%
Black	2	#
White	75	#
Mount Markham Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	118	44%
Black	1	#
Hispanic	2	#
White	115	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Poland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	53	30%
Black	2	#
White	51	#
Town Of Webb Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	23	70%
Black	1	#
Hispanic	1	#
White	21	#
Van Hornesville-Owen D Young Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	22	23%
White	22	23%
West Canada Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	71	42%
Black	2	#
White	69	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: JEFFERSON		
Alexandria Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	56	45%
Asian/Pacific Islander	1	#
Black	2	#
White	53	#
Belleville Henderson Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	55	33%
Hispanic	1	#
Multiracial	1	#
White	53	#
Carthage Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	243	38%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	3	#
Black	14	14%
Hispanic	10	20%
Multiracial	5	40%
White	209	40%
General Brown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	126	44%
Asian/Pacific Islander	2	#
Black	1	#
Hispanic	2	#
White	121	45%
Indian River Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	225	36%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	8	#
Black	18	17%
Hispanic	9	33%
Multiracial	3	#
White	186	37%
La Fargeville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	48	44%
Black	1	#
White	47	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Lyme Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	28	43%
White	28	43%
Sackets Harbor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	37	49%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	35	#
South Jefferson Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	172	34%
Asian/Pacific Islander	2	#
Black	2	#
White	168	#
Thousand Islands Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	89	49%
White	89	49%
Watertown City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	312	32%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	14	#
Black	28	14%
Hispanic	15	7%
White	252	34%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: LEWIS		
Beaver River Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	80	50%
American Indian/Alaska Native	1	#
White	79	#
Copenhagen Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	44	61%
White	44	61%
Harrisville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	38	42%
Black	1	#
White	37	#
Lowville Academy & Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	54%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	2	#
White	93	#
South Lewis Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	94	54%
Asian/Pacific Islander	1	#
White	93	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: LIVINGSTON		
Avon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	88	69%
Black	1	#
Hispanic	2	#
White	85	#
Caledonia-Mumford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	84	71%
Black	3	#
Multiracial	1	#
White	80	#
Dalton-Nunda Central School District (Keshequa)		
2006 Total Cohort - 4 Year Outcome		
All Students	66	38%
Asian/Pacific Islander	1	#
Hispanic	2	#
White	63	#
Dansville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	139	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	5	#
White	130	37%
Geneseo Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	77	58%
Asian/Pacific Islander	3	#
Black	2	#
Hispanic	1	#
White	71	59%
Livonia Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	176	43%
Black	1	#
White	175	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Mount Morris Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	53	21%
Black	2	#
Hispanic	11	#
White	40	23%
York Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	77	42%
Asian/Pacific Islander	1	#
Hispanic	2	#
White	74	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: MADISON		
Brookfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	22	32%
White	22	32%
Canastota Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	130	33%
Black	4	#
Hispanic	2	#
White	124	33%
Cazenovia Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	135	61%
American Indian/Alaska Native	2	#
Black	2	#
Hispanic	2	#
White	129	60%
Chittenango Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	201	42%
American Indian/Alaska Native	1	#
Black	1	#
White	199	#
Deruyter Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	41	27%
White	41	27%
Hamilton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	51	57%
White	51	57%
Madison Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	41	49%
Black	1	#
Hispanic	1	#
White	39	#
Morrisville-Eaton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	69	42%
Asian/Pacific Islander	1	#
Black	1	#
White	67	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Oneida City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	209	46%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	3	#
Black	2	#
Hispanic	3	#
Multiracial	1	#
White	197	46%
Stockbridge Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	44	36%
American Indian/Alaska Native	3	#
Hispanic	1	#
White	40	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: MONROE		
Brighton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	277	71%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	45	64%
Black	19	37%
Hispanic	11	#
White	201	78%
Brockport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	366	54%
American Indian/Alaska Native	5	#
Asian/Pacific Islander	2	#
Black	20	40%
Hispanic	14	50%
Multiracial	7	71%
White	318	55%
Churchville-Chili Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	380	62%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	5	#
Black	33	39%
Hispanic	12	42%
White	328	65%
East Irondequoit Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	297	33%
Asian/Pacific Islander	1	#
Black	56	5%
Hispanic	31	#
Multiracial	2	#
White	207	43%
East Rochester Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	105	41%
Black	5	#
Hispanic	2	#
White	98	41%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Fairport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	606	68%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	21	67%
Black	33	36%
Hispanic	7	#
White	542	71%
Gates-Chili Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	414	49%
Asian/Pacific Islander	15	40%
Black	68	22%
Hispanic	14	29%
White	317	56%
Greece Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1113	40%
American Indian/Alaska Native	6	33%
Asian/Pacific Islander	21	71%
Black	116	16%
Hispanic	56	18%
White	914	44%
Hilton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	416	57%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	2	#
Black	8	63%
Hispanic	9	33%
Multiracial	1	#
White	394	57%
Honeoye Falls-Lima Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	245	75%
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	2	#
Multiracial	1	#
White	240	76%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Penfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	414	63%
Asian/Pacific Islander	13	62%
Black	11	18%
Hispanic	6	#
Multiracial	4	#
White	380	64%
Pittsford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	531	77%
Asian/Pacific Islander	41	88%
Black	14	50%
Hispanic	9	44%
White	467	77%
Rochester City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	2584	6%
American Indian/Alaska Native	8	#
Asian/Pacific Islander	61	11%
Black	1715	4%
Hispanic	520	4%
Multiracial	1	#
White	279	19%
Rush-Henrietta Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	504	50%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	37	73%
Black	94	24%
Hispanic	13	#
White	357	55%
Spencerport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	416	59%
Asian/Pacific Islander	7	#
Black	16	50%
Hispanic	13	46%
Multiracial	1	#
White	379	60%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Webster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	771	60%
Asian/Pacific Islander	22	68%
Black	23	39%
Hispanic	23	26%
White	703	62%
West Irondequoit Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	339	60%
Asian/Pacific Islander	4	#
Black	21	33%
Hispanic	24	33%
Multiracial	2	#
White	288	64%
Wheatland-Chili Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	64	53%
Black	3	#
Hispanic	3	#
White	58	59%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: MONTGOMERY		
Amsterdam City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	319	25%
Asian/Pacific Islander	3	#
Black	13	#
Hispanic	94	5%
White	209	34%
Canajoharie Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	86	48%
Black	3	#
Hispanic	2	#
White	81	48%
Fonda-Fultonville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	134	56%
Hispanic	1	#
Multiracial	1	#
White	132	#
Fort Plain Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	78	45%
American Indian/Alaska Native	1	#
Black	1	#
Multiracial	2	#
White	74	#
Saint Johnsville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	40	13%
Hispanic	2	#
White	38	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: NASSAU		
Baldwin Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	455	42%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	18	#
Black	190	33%
Hispanic	86	31%
White	160	54%
Bellmore-Merrick Central High School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1015	64%
Asian/Pacific Islander	25	68%
Black	16	50%
Hispanic	50	44%
White	924	65%
Bethpage Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	275	69%
Asian/Pacific Islander	23	74%
Black	2	#
Hispanic	14	#
White	236	69%
Carle Place Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	122	72%
Asian/Pacific Islander	12	67%
Black	2	#
Hispanic	12	#
White	96	77%
East Meadow Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	686	54%
Asian/Pacific Islander	92	67%
Black	21	43%
Hispanic	109	32%
White	464	56%
East Rockaway Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	113	35%
Asian/Pacific Islander	3	#
Black	2	#
Hispanic	9	11%
White	99	36%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
East Williston Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	135	79%
Asian/Pacific Islander	26	81%
Black	2	#
Hispanic	10	#
White	97	82%
Farmingdale Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	530	53%
Asian/Pacific Islander	17	65%
Black	40	30%
Hispanic	65	23%
White	408	59%
Freeport Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	512	18%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	10	#
Black	196	16%
Hispanic	262	15%
White	43	35%
Garden City Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	304	83%
Asian/Pacific Islander	7	100%
Black	3	#
Hispanic	5	#
White	289	83%
Glen Cove City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	241	42%
Asian/Pacific Islander	10	70%
Black	25	20%
Hispanic	93	29%
White	113	56%
Great Neck Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	641	75%
Asian/Pacific Islander	185	83%
Black	15	40%
Hispanic	40	45%
White	401	75%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Hempstead Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	402	5%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	210	5%
Hispanic	187	5%
White	2	#
Herricks Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	358	68%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	160	73%
Black	3	#
Hispanic	16	#
White	178	66%
Hewlett-Woodmere Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	283	66%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	28	71%
Black	16	44%
Hispanic	11	#
Multiracial	2	#
White	225	68%
Hicksville Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	489	47%
Asian/Pacific Islander	129	64%
Black	9	56%
Hispanic	93	23%
White	258	47%
Island Trees Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	231	52%
Asian/Pacific Islander	13	#
Black	1	#
Hispanic	21	33%
White	196	53%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Jericho Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	350	87%
Asian/Pacific Islander	114	87%
Black	7	#
Hispanic	3	#
White	226	88%
Lawrence Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	269	34%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	19	#
Black	61	15%
Hispanic	82	12%
White	106	58%
Levittown Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	648	70%
Asian/Pacific Islander	44	80%
Black	5	#
Hispanic	69	57%
Multiracial	1	#
White	529	71%
Locust Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	181	65%
Asian/Pacific Islander	2	#
Black	1	#
Hispanic	9	#
Multiracial	1	#
White	168	69%
Long Beach City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	363	42%
Asian/Pacific Islander	10	60%
Black	54	9%
Hispanic	74	24%
White	225	55%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Lynbrook Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	257	63%
Asian/Pacific Islander	13	#
Black	3	#
Hispanic	20	45%
White	221	65%
Malverne Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	159	30%
Asian/Pacific Islander	5	100%
Black	87	21%
Hispanic	29	24%
White	38	47%
Manhasset Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	218	80%
Asian/Pacific Islander	36	81%
Black	14	14%
Hispanic	9	#
Multiracial	1	#
White	158	87%
Massapequa Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	636	66%
Asian/Pacific Islander	6	#
Black	1	#
Hispanic	15	60%
White	614	66%
Mineola Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	211	47%
Asian/Pacific Islander	14	71%
Black	6	50%
Hispanic	37	24%
White	154	50%
North Shore Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	233	71%
Asian/Pacific Islander	13	92%
Black	3	#
Hispanic	8	#
Multiracial	1	#
White	208	72%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Oceanside Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	491	62%
American Indian/Alaska Native	4	#
Asian/Pacific Islander	12	58%
Black	9	11%
Hispanic	36	31%
Multiracial	2	#
White	428	66%
Oyster Bay-East Norwich Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	130	55%
Asian/Pacific Islander	7	#
Black	2	#
Hispanic	19	26%
Multiracial	1	#
White	101	61%
Plainedge Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	279	59%
American Indian/Alaska Native	8	#
Black	1	#
Hispanic	18	56%
White	252	59%
Plainview-Old Bethpage Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	434	82%
Asian/Pacific Islander	59	92%
Black	1	#
Hispanic	10	#
White	364	81%
Port Washington Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	402	70%
Asian/Pacific Islander	63	78%
Black	12	17%
Hispanic	60	25%
White	267	81%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Rockville Centre Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	294	70%
Asian/Pacific Islander	12	#
Black	22	27%
Hispanic	33	55%
Multiracial	1	#
White	226	76%
Roosevelt Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	219	9%
Black	165	10%
Hispanic	54	4%
Roslyn Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	315	79%
Asian/Pacific Islander	45	80%
Black	8	25%
Hispanic	17	47%
White	245	83%
Seaford Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	193	54%
Asian/Pacific Islander	9	56%
Hispanic	8	#
Multiracial	1	#
White	175	54%
Sewanhaka Central High School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1429	50%
Asian/Pacific Islander	212	73%
Black	397	29%
Hispanic	190	34%
White	630	60%
Syosset Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	555	74%
Asian/Pacific Islander	121	81%
Black	2	#
Hispanic	9	#
Multiracial	1	#
White	422	73%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Uniondale Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	507	20%
Asian/Pacific Islander	9	#
Black	329	21%
Hispanic	166	15%
White	3	#
Valley Stream Central High School District		
2006 Total Cohort - 4 Year Outcome		
All Students	763	54%
Asian/Pacific Islander	115	#
Black	220	40%
Hispanic	167	39%
Multiracial	1	#
White	260	67%
Wantagh Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	285	63%
Asian/Pacific Islander	8	88%
Hispanic	5	20%
White	272	63%
West Hempstead Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	232	37%
Asian/Pacific Islander	14	79%
Black	37	32%
Hispanic	50	12%
White	131	44%
Westbury Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	293	15%
Asian/Pacific Islander	3	#
Black	158	18%
Hispanic	125	12%
White	7	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: NYC CENTRAL OFFICE					
	N Y C Alternative Hs District				
			2006 Total Cohort - 4 Year Outcome		
			All Students	9	0%
			Asian/Pacific Islander	2	#
			Black	3	#
			Hispanic	4	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: MANHATTAN		
New York City Geographic District # 1		
2006 Total Cohort - 4 Year Outcome		
All Students	815	31%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	263	41%
Black	148	17%
Hispanic	281	12%
Multiracial	9	#
White	113	70%
New York City Geographic District # 2		
2006 Total Cohort - 4 Year Outcome		
All Students	8004	27%
American Indian/Alaska Native	26	8%
Asian/Pacific Islander	1388	66%
Black	2103	13%
Hispanic	3609	13%
Multiracial	31	26%
White	847	56%
New York City Geographic District # 3		
2006 Total Cohort - 4 Year Outcome		
All Students	2266	28%
American Indian/Alaska Native	12	#
Asian/Pacific Islander	180	76%
Black	713	17%
Hispanic	1026	13%
Multiracial	3	#
White	332	73%
New York City Geographic District # 4		
2006 Total Cohort - 4 Year Outcome		
All Students	845	30%
American Indian/Alaska Native	8	38%
Asian/Pacific Islander	78	67%
Black	239	20%
Hispanic	495	28%
White	25	56%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
New York City Geographic District # 5		
2006 Total Cohort - 4 Year Outcome		
All Students	801	32%
American Indian/Alaska Native	5	#
Asian/Pacific Islander	34	85%
Black	468	25%
Hispanic	266	33%
Multiracial	3	#
White	25	84%
New York City Geographic District # 6		
2006 Total Cohort - 4 Year Outcome		
All Students	1079	13%
American Indian/Alaska Native	4	#
Asian/Pacific Islander	19	32%
Black	141	13%
Hispanic	901	12%
White	14	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: BRONX		
New York City Geographic District # 7		
2006 Total Cohort - 4 Year Outcome		
All Students	1598	6%
American Indian/Alaska Native	8	0%
Asian/Pacific Islander	22	9%
Black	470	6%
Hispanic	1090	6%
White	8	25%
New York City Geographic District # 8		
2006 Total Cohort - 4 Year Outcome		
All Students	2747	9%
American Indian/Alaska Native	10	10%
Asian/Pacific Islander	92	28%
Black	840	8%
Hispanic	1659	8%
Multiracial	8	13%
White	138	17%
New York City Geographic District # 9		
2006 Total Cohort - 4 Year Outcome		
All Students	2109	12%
American Indian/Alaska Native	11	#
Asian/Pacific Islander	34	62%
Black	867	11%
Hispanic	1181	11%
Multiracial	2	#
White	14	7%
New York City Geographic District #10		
2006 Total Cohort - 4 Year Outcome		
All Students	4691	24%
American Indian/Alaska Native	19	42%
Asian/Pacific Islander	566	82%
Black	1163	12%
Hispanic	2592	11%
Multiracial	7	43%
White	344	67%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
New York City Geographic District #11		
2006 Total Cohort - 4 Year Outcome		
All Students	2516	9%
American Indian/Alaska Native	20	5%
Asian/Pacific Islander	93	19%
Black	1151	9%
Hispanic	1131	7%
Multiracial	8	25%
White	113	15%
New York City Geographic District #12		
2006 Total Cohort - 4 Year Outcome		
All Students	1037	3%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	14	21%
Black	354	2%
Hispanic	653	3%
Multiracial	1	#
White	12	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: BROOKLYN		
New York City Geographic District #13		
2006 Total Cohort - 4 Year Outcome		
All Students	2728	43%
American Indian/Alaska Native	21	24%
Asian/Pacific Islander	648	87%
Black	1487	22%
Hispanic	340	29%
Multiracial	8	75%
White	224	82%
New York City Geographic District #14		
2006 Total Cohort - 4 Year Outcome		
All Students	1459	9%
American Indian/Alaska Native	10	#
Asian/Pacific Islander	19	37%
Black	708	8%
Hispanic	675	8%
Multiracial	1	#
White	46	26%
New York City Geographic District #15		
2006 Total Cohort - 4 Year Outcome		
All Students	1053	6%
American Indian/Alaska Native	5	#
Asian/Pacific Islander	34	15%
Black	613	6%
Hispanic	338	3%
Multiracial	3	#
White	60	8%
New York City Geographic District #16		
2006 Total Cohort - 4 Year Outcome		
All Students	644	3%
American Indian/Alaska Native	7	0%
Asian/Pacific Islander	3	#
Black	567	3%
Hispanic	61	3%
White	6	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
New York City Geographic District #17		
2006 Total Cohort - 4 Year Outcome		
All Students	2342	13%
American Indian/Alaska Native	19	#
Asian/Pacific Islander	37	30%
Black	2020	14%
Hispanic	220	13%
Multiracial	4	#
White	42	0%
New York City Geographic District #18		
2006 Total Cohort - 4 Year Outcome		
All Students	1070	2%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	12	8%
Black	922	2%
Hispanic	107	3%
Multiracial	6	#
White	20	15%
New York City Geographic District #19		
2006 Total Cohort - 4 Year Outcome		
All Students	1774	5%
American Indian/Alaska Native	12	#
Asian/Pacific Islander	86	19%
Black	976	4%
Hispanic	662	5%
Multiracial	2	#
White	36	6%
New York City Geographic District #20		
2006 Total Cohort - 4 Year Outcome		
All Students	2845	27%
American Indian/Alaska Native	5	0%
Asian/Pacific Islander	833	43%
Black	221	14%
Hispanic	1010	16%
Multiracial	12	0%
White	764	30%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
New York City Geographic District #21		
2006 Total Cohort - 4 Year Outcome		
All Students	3025	23%
American Indian/Alaska Native	13	#
Asian/Pacific Islander	627	39%
Black	1076	13%
Hispanic	581	13%
Multiracial	4	#
White	724	32%
New York City Geographic District #22		
2006 Total Cohort - 4 Year Outcome		
All Students	2934	38%
American Indian/Alaska Native	6	#
Asian/Pacific Islander	567	60%
Black	1121	22%
Hispanic	369	23%
Multiracial	4	#
White	867	51%
New York City Geographic District #23		
2006 Total Cohort - 4 Year Outcome		
All Students	724	6%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	4	#
Black	591	6%
Hispanic	117	3%
Multiracial	3	#
White	7	14%
New York City Geographic District #32		
2006 Total Cohort - 4 Year Outcome		
All Students	890	6%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	6	#
Black	259	6%
Hispanic	608	6%
Multiracial	8	13%
White	7	14%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: QUEENS		
New York City Geographic District #24		
2006 Total Cohort - 4 Year Outcome		
All Students	2798	16%
American Indian/Alaska Native	5	0%
Asian/Pacific Islander	442	36%
Black	233	12%
Hispanic	1745	10%
Multiracial	7	0%
White	366	22%
New York City Geographic District #25		
2006 Total Cohort - 4 Year Outcome		
All Students	2258	21%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	563	42%
Black	477	8%
Hispanic	960	9%
Multiracial	12	#
White	243	43%
New York City Geographic District #26		
2006 Total Cohort - 4 Year Outcome		
All Students	4172	39%
American Indian/Alaska Native	16	13%
Asian/Pacific Islander	1718	55%
Black	1044	18%
Hispanic	784	28%
Multiracial	6	50%
White	604	46%
New York City Geographic District #27		
2006 Total Cohort - 4 Year Outcome		
All Students	3008	8%
American Indian/Alaska Native	13	8%
Asian/Pacific Islander	688	14%
Black	1036	5%
Hispanic	1065	6%
Multiracial	28	7%
White	178	6%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
New York City Geographic District #28		
2006 Total Cohort - 4 Year Outcome		
All Students	3371	31%
American Indian/Alaska Native	12	#
Asian/Pacific Islander	965	46%
Black	1154	17%
Hispanic	747	24%
Multiracial	4	#
White	489	44%
New York City Geographic District #29		
2006 Total Cohort - 4 Year Outcome		
All Students	916	10%
American Indian/Alaska Native	6	0%
Asian/Pacific Islander	43	26%
Black	763	9%
Hispanic	86	10%
Multiracial	7	14%
White	11	9%
New York City Geographic District #30		
2006 Total Cohort - 4 Year Outcome		
All Students	2510	25%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	533	40%
Black	308	14%
Hispanic	1222	16%
Multiracial	4	#
White	441	40%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: RICHMOND					
	New York City Geographic District #31				
			2006 Total Cohort - 4 Year Outcome		
			All Students	4559	29%
			American Indian/Alaska Native	14	14%
			Asian/Pacific Islander	437	57%
			Black	755	12%
			Hispanic	893	14%
			Multiracial	10	20%
			White	2450	34%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: NIAGARA		
Barker Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	87	55%
American Indian/Alaska Native	2	#
Black	2	#
Hispanic	5	#
White	78	58%
Lewiston-Porter Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	197	67%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	3	#
Black	2	#
Hispanic	3	#
White	188	67%
Lockport City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	447	45%
American Indian/Alaska Native	7	14%
Asian/Pacific Islander	6	67%
Black	45	22%
White	389	48%
Newfane Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	166	46%
Hispanic	1	#
White	165	#
Niagara Falls City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	653	28%
American Indian/Alaska Native	20	15%
Asian/Pacific Islander	12	#
Black	234	15%
Hispanic	16	0%
Multiracial	3	#
White	368	37%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Niagara-Wheatfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	395	46%
American Indian/Alaska Native	26	27%
Asian/Pacific Islander	4	#
Black	12	8%
Hispanic	5	#
White	348	49%
North Tonawanda City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	381	43%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	4	#
White	371	43%
Royalton-Hartland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	119	50%
American Indian/Alaska Native	1	#
White	118	#
Starpoint Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	250	37%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	1	#
White	244	38%
Wilson Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	107	45%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Hispanic	1	#
White	104	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: ONEIDA		
Adirondack Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	113	46%
Black	1	#
Hispanic	1	#
White	111	#
Camden Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	212	34%
White	212	34%
Clinton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	149	67%
Asian/Pacific Islander	2	#
Black	2	#
Hispanic	5	#
White	140	67%
Holland Patent Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	169	40%
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	1	#
White	166	#
New Hartford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	222	74%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	17	65%
Black	2	#
Hispanic	3	#
Multiracial	1	#
White	198	76%
New York Mills Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	32	38%
Black	1	#
Hispanic	1	#
White	30	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Oriskany Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	65	49%
Black	1	#
White	64	#
Remsen Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	47	17%
Black	1	#
White	46	#
Rome City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	494	33%
Asian/Pacific Islander	6	33%
Black	32	9%
Hispanic	29	24%
White	427	35%
Sauquoit Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	49%
Black	1	#
Hispanic	1	#
White	91	#
Sherrill City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	185	49%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	1	#
Black	3	#
Hispanic	1	#
White	177	50%
Utica City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	734	15%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	57	#
Black	183	5%
Hispanic	100	7%
Multiracial	1	#
White	392	21%
Waterville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	85	58%
White	85	58%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Westmoreland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	96	46%
Asian/Pacific Islander	1	#
Black	3	#
White	92	#
Whitesboro Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	302	25%
Asian/Pacific Islander	1	#
Hispanic	2	#
White	299	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ONONDAGA		
Baldwinsville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	506	63%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	5	#
Black	12	25%
Hispanic	10	60%
White	476	65%
East Syracuse-Minoa Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	310	51%
American Indian/Alaska Native	7	43%
Asian/Pacific Islander	4	#
Black	9	22%
Hispanic	4	#
White	286	52%
Fabius-Pompey Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	90	58%
Asian/Pacific Islander	1	#
Black	2	#
White	87	#
Fayetteville-Manlius Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	391	76%
Asian/Pacific Islander	19	89%
Black	9	33%
Hispanic	5	60%
White	358	76%
Jamesville-Dewitt Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	236	61%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	11	82%
Black	24	38%
Hispanic	8	#
White	192	65%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Jordan-Elbridge Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	136	41%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	1	#
Black	2	#
White	131	41%
Lafayette Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	65	38%
American Indian/Alaska Native	17	#
Black	2	#
White	46	50%
Liverpool Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	668	51%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	22	64%
Black	43	21%
Hispanic	13	#
White	587	53%
Lyncourt Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
White	1	#
Marcellus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	179	64%
Asian/Pacific Islander	2	#
Hispanic	2	#
White	175	#
North Syracuse Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	822	46%
American Indian/Alaska Native	12	17%
Asian/Pacific Islander	13	54%
Black	37	14%
Hispanic	16	38%
White	744	48%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Onondaga Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	89	42%
American Indian/Alaska Native	4	#
Asian/Pacific Islander	1	#
Black	6	0%
Hispanic	1	#
White	77	47%
Skaneateles Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	159	79%
Asian/Pacific Islander	4	#
White	155	#
Solvay Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	182	43%
American Indian/Alaska Native	1	#
Black	6	#
Hispanic	3	#
White	172	44%
Syracuse City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1571	9%
American Indian/Alaska Native	23	4%
Asian/Pacific Islander	41	20%
Black	866	5%
Hispanic	155	5%
White	486	17%
Tully Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	103	51%
Black	5	0%
White	98	54%
West Genesee Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	403	58%
American Indian/Alaska Native	9	44%
Asian/Pacific Islander	9	67%
Black	10	30%
Hispanic	6	50%
White	369	59%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Westhill Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	151	75%
			Asian/Pacific Islander	3	#
			Black	2	#
			Hispanic	2	#
			White	144	75%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ONTARIO		
Canandaigua City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	365	56%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	3	#
Black	9	11%
Hispanic	3	#
Multiracial	1	#
White	347	58%
East Bloomfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	92	62%
Hispanic	2	#
White	90	#
Geneva City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	174	40%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	30	3%
Hispanic	26	#
White	116	55%
Gorham-Middlesex Central School District (Marcus Whitman)		
2006 Total Cohort - 4 Year Outcome		
All Students	141	45%
Asian/Pacific Islander	3	#
Black	3	#
White	135	43%
Honeoye Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	107	36%
Asian/Pacific Islander	1	#
Black	2	#
White	104	#
Manchester-Shortsville Central School District (Red Jacket)		
2006 Total Cohort - 4 Year Outcome		
All Students	80	53%
Asian/Pacific Islander	2	#
Hispanic	2	#
White	76	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Naples Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	78	55%
Asian/Pacific Islander	2	#
Black	1	#
Hispanic	1	#
White	74	#
Phelps-Clifton Springs Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	177	39%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Hispanic	2	#
White	173	#
Victor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	292	50%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	6	67%
Black	6	67%
Hispanic	5	#
White	274	49%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: ORANGE		
Chester Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	89	20%
Asian/Pacific Islander	1	#
Black	6	#
Hispanic	19	26%
White	63	17%
Cornwall Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	295	55%
Asian/Pacific Islander	6	83%
Black	12	33%
Hispanic	26	46%
White	251	56%
Florida Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	76	43%
Black	6	0%
Hispanic	11	36%
White	59	49%
Goshen Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	241	51%
Asian/Pacific Islander	6	#
Black	16	25%
Hispanic	29	34%
Multiracial	1	#
White	189	56%
Highland Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	112	47%
Asian/Pacific Islander	3	#
Black	18	33%
Hispanic	13	#
White	78	56%
Kiryas Joel Village Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
White	4	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Middletown City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	512	27%
Asian/Pacific Islander	16	56%
Black	142	23%
Hispanic	216	22%
White	138	34%
Minisink Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	424	41%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	5	#
Black	20	25%
Hispanic	43	19%
White	354	45%
Monroe-Woodbury Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	595	53%
American Indian/Alaska Native	4	#
Asian/Pacific Islander	26	#
Black	41	39%
Hispanic	103	31%
White	421	58%
Newburgh City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1003	17%
Asian/Pacific Islander	22	68%
Black	351	8%
Hispanic	320	12%
White	310	31%
Pine Bush Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	521	43%
Asian/Pacific Islander	5	#
Black	54	31%
Hispanic	56	41%
Multiracial	4	#
White	402	46%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Port Jervis City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	280	29%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	1	#
Black	25	16%
Hispanic	15	#
White	237	30%
Tuxedo Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	86	58%
Asian/Pacific Islander	2	#
Black	2	#
Hispanic	15	#
White	67	63%
Valley Central School District (Montgomery)		
2006 Total Cohort - 4 Year Outcome		
All Students	402	43%
Asian/Pacific Islander	7	29%
Black	45	20%
Hispanic	51	27%
White	299	49%
Warwick Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	411	66%
Asian/Pacific Islander	2	#
Black	15	#
Hispanic	30	33%
White	364	69%
Washingtonville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	389	42%
Asian/Pacific Islander	4	#
Black	22	#
Hispanic	60	27%
White	303	46%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ORLEANS		
Albion Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	210	32%
American Indian/Alaska Native	6	#
Asian/Pacific Islander	1	#
Black	13	8%
Hispanic	8	0%
White	182	36%
Holley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	128	29%
Black	1	#
Hispanic	9	#
White	118	30%
Kendall Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	85	46%
Black	1	#
Hispanic	1	#
White	83	#
Lyndonville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	59	39%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	1	#
White	54	41%
Medina Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	166	38%
American Indian/Alaska Native	1	#
Black	16	#
White	149	42%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: OSWEGO		
Altmar Parish-Williamstown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	130	22%
Hispanic	1	#
White	129	#
Central Square Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	402	35%
Asian/Pacific Islander	3	#
Black	2	#
Hispanic	2	#
White	395	35%
Fulton City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	302	37%
Asian/Pacific Islander	1	#
Black	8	13%
Hispanic	4	#
White	289	38%
Hannibal Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	151	36%
American Indian/Alaska Native	1	#
Black	1	#
Hispanic	2	#
White	147	#
Mexico Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	206	33%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	1	#
White	201	33%
Oswego City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	413	40%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	5	#
Black	9	33%
Hispanic	21	14%
White	376	41%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Phoenix Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	188	35%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	1	#
Black	1	#
White	183	35%
Pulaski Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	87	46%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	85	#
Sandy Creek Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	73	34%
American Indian/Alaska Native	1	#
Black	2	#
White	70	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: OTSEGO		
Cherry Valley-Springfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	44	30%
Black	1	#
Hispanic	1	#
White	42	#
Cooperstown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	36%
Asian/Pacific Islander	3	#
Black	1	#
Hispanic	2	#
White	96	38%
Edmeston Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	44	32%
Hispanic	1	#
White	43	#
Gilbertsville-Mount Upton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	41	46%
Black	2	#
White	39	#
Laurens Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	36	39%
Hispanic	1	#
White	35	#
Milford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	42	38%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	40	#
Morris Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	38	50%
White	38	50%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Oneonta City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	165	48%
Asian/Pacific Islander	1	#
Black	7	#
Hispanic	3	#
White	154	49%
Otego-Unadilla Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	31%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	1	#
Hispanic	2	#
White	92	29%
Richfield Springs Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	31%
White	49	31%
Schenevus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	25	44%
White	25	44%
Worcester Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	30	47%
Hispanic	1	#
White	29	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: PUTNAM		
Brewster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	301	60%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	6	33%
Black	6	#
Hispanic	15	47%
Multiracial	1	#
White	272	62%
Carmel Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	397	60%
Asian/Pacific Islander	4	#
Black	8	#
Hispanic	50	42%
White	335	63%
Haldane Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	83	54%
Hispanic	5	20%
White	78	56%
Mahopac Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	430	56%
Asian/Pacific Islander	13	69%
Black	14	29%
Hispanic	31	48%
Multiracial	6	50%
White	366	57%
Putnam Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	154	46%
Asian/Pacific Islander	4	#
Black	7	#
Hispanic	14	29%
White	129	49%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: RENSSELAER		
Averill Park Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	285	53%
Asian/Pacific Islander	4	#
Hispanic	2	#
Multiracial	1	#
White	278	53%
Berlin Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	75	13%
Black	2	#
White	73	#
Brunswick Central School District (Brittonkill)		
2006 Total Cohort - 4 Year Outcome		
All Students	125	56%
Asian/Pacific Islander	2	#
Hispanic	2	#
White	121	#
East Greenbush Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	429	57%
Asian/Pacific Islander	11	55%
Black	7	43%
Hispanic	7	#
Multiracial	1	#
White	403	58%
Hoosic Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	105	51%
Asian/Pacific Islander	1	#
Black	1	#
White	103	#
Hoosick Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	110	45%
White	110	45%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Lansingburgh Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	243	29%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	49	12%
Hispanic	10	#
White	181	35%
Rensselaer City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	76	28%
Asian/Pacific Islander	3	#
Black	12	33%
Hispanic	6	#
White	55	27%
Schodack Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	64%
Asian/Pacific Islander	3	#
Black	1	#
Hispanic	2	#
Multiracial	1	#
White	90	68%
Troy City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	371	22%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	5	#
Black	118	5%
Hispanic	27	4%
White	219	32%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ROCKLAND		
Clarkstown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	782	69%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	104	87%
Black	27	#
Hispanic	64	41%
White	586	70%
East Ramapo Central School District (Spring Valley)		
2006 Total Cohort - 4 Year Outcome		
All Students	641	19%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	50	#
Black	397	13%
Hispanic	129	12%
White	63	43%
Haverstraw-Stony Point Csd (North Rockland)		
2006 Total Cohort - 4 Year Outcome		
All Students	676	32%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	21	#
Black	95	27%
Hispanic	231	11%
Multiracial	1	#
White	326	46%
Nanuet Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	168	55%
Asian/Pacific Islander	23	61%
Black	7	29%
Hispanic	20	20%
White	118	62%
Nyack Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	233	50%
Asian/Pacific Islander	15	73%
Black	61	20%
Hispanic	20	40%
White	137	62%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Pearl River Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	215	75%
Asian/Pacific Islander	9	67%
Hispanic	14	71%
White	192	76%
Ramapo Central School District (Suffern)		
2006 Total Cohort - 4 Year Outcome		
All Students	368	65%
American Indian/Alaska Native	8	38%
Asian/Pacific Islander	18	94%
Black	19	32%
Hispanic	23	30%
Multiracial	10	50%
White	290	69%
South Orangetown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	269	70%
Asian/Pacific Islander	30	83%
Black	3	#
Hispanic	20	#
White	216	69%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: ST. LAWRENCE		
Brasher Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	88	23%
American Indian/Alaska Native	2	#
Hispanic	1	#
White	85	#
Canton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	122	43%
Black	2	#
Hispanic	3	#
White	117	45%
Clifton-Fine Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	23	65%
White	23	65%
Colton-Pierrepont Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	26	62%
White	26	62%
Edwards-Knox Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	65	38%
Asian/Pacific Islander	1	#
White	64	#
Gouverneur Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	150	36%
American Indian/Alaska Native	1	#
Black	2	#
Hispanic	1	#
White	146	#
Hammond Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	23	22%
Black	2	#
White	21	#
Hermon-Dekalb Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	33	39%
White	33	39%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Heuvelton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	56	30%
White	56	30%
Lisbon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	47	34%
Hispanic	1	#
White	46	#
Madrid-Waddington Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	65	32%
American Indian/Alaska Native	2	#
Hispanic	1	#
White	62	#
Massena Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	217	44%
American Indian/Alaska Native	32	#
Asian/Pacific Islander	2	#
Hispanic	1	#
White	182	45%
Morristown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	35	26%
Black	1	#
White	34	#
Norwood-Norfolk Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	96	54%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	4	#
White	90	56%
Ogdensburg City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	135	38%
Black	1	#
Hispanic	1	#
White	133	#
Parishville-Hopkinton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	48	48%
Hispanic	1	#
White	47	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Potsdam Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	109	57%
			American Indian/Alaska Native	3	#
			Hispanic	1	#
			White	105	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: SARATOGA		
Ballston Spa Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	381	55%
Asian/Pacific Islander	3	#
Black	11	27%
Hispanic	5	#
White	362	56%
Burnt Hills-Ballston Lake Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	267	63%
Asian/Pacific Islander	1	#
Black	5	#
White	261	64%
Corinth Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	96	36%
Black	2	#
White	94	#
Galway Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	84	43%
Hispanic	2	#
White	82	#
Mechanicville City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	131	37%
Black	2	#
Hispanic	3	#
White	126	37%
Saratoga Springs City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	598	53%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	7	#
Black	25	28%
Hispanic	13	31%
White	552	55%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Schuylerville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	133	62%
Asian/Pacific Islander	1	#
Black	3	#
Hispanic	1	#
White	128	62%
Shenendehowa Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	734	63%
American Indian/Alaska Native	6	#
Asian/Pacific Islander	24	83%
Black	17	35%
Hispanic	15	53%
Multiracial	3	#
White	669	64%
South Glens Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	238	50%
Black	1	#
Hispanic	1	#
White	236	#
Stillwater Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	109	31%
Asian/Pacific Islander	1	#
Black	1	#
White	107	#
Waterford-Halfmoon Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	71	30%
Black	1	#
White	70	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: SCHENECTADY		
Duanesburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	88	51%
Hispanic	1	#
White	87	#
Niskayuna Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	373	74%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	38	79%
Black	7	29%
Hispanic	7	#
White	320	75%
Rotterdam-Mohonasen Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	292	50%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	5	#
Black	11	18%
Hispanic	6	33%
White	268	51%
Schalmont Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	195	48%
Asian/Pacific Islander	2	#
Black	2	#
Hispanic	2	#
White	189	47%
Schenectady City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	687	14%
Asian/Pacific Islander	70	27%
Black	241	6%
Hispanic	98	8%
White	278	19%
Scotia-Glenville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	264	49%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	3	#
Hispanic	9	56%
White	250	49%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: SCHOHARIE		
Cobleskill-Richmondville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	191	44%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	7	43%
Hispanic	6	#
Multiracial	1	#
White	175	43%
Gilboa-Conesville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	24	46%
Black	1	#
White	23	#
Jefferson Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	20	35%
Asian/Pacific Islander	1	#
White	19	#
Middleburgh Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	87	29%
American Indian/Alaska Native	2	#
Black	1	#
White	84	#
Schoharie Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	29%
Black	1	#
White	101	#
Sharon Springs Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	26	23%
White	26	23%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: SCHUYLER					
Odessa-Montour Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	72	24%
			American Indian/Alaska Native	1	#
			White	71	#
Watkins Glen Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	104	24%
			Black	2	#
			Hispanic	3	#
			White	99	24%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: SENECA		
Romulus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	41%
White	49	41%
Seneca Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	107	36%
Asian/Pacific Islander	2	#
Black	3	#
White	102	36%
South Seneca Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	78	31%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	76	#
Waterloo Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	176	28%
Asian/Pacific Islander	3	#
Black	4	#
Hispanic	6	17%
White	163	29%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: STEUBEN		
Addison Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	92	15%
White	92	15%
Arkport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	58	60%
White	58	60%
Avoca Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	70	21%
Asian/Pacific Islander	1	#
Multiracial	4	#
White	65	22%
Bath Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	160	51%
Asian/Pacific Islander	2	#
Black	1	#
White	157	#
Bradford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	21	14%
White	21	14%
Campbell-Savona Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	95	48%
Asian/Pacific Islander	1	#
Black	2	#
White	92	#
Canisteeo-Greenwood Csd		
2006 Total Cohort - 4 Year Outcome		
All Students	82	38%
Black	1	#
White	81	#
Corning City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	453	34%
Asian/Pacific Islander	8	88%
Black	15	20%
Hispanic	8	25%
Multiracial	5	20%
White	417	34%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Hammondsport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	40	53%
White	40	53%
Hornell City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	159	37%
Asian/Pacific Islander	2	#
Black	7	14%
Hispanic	3	#
White	147	38%
Jasper-Troupsburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	51	41%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	49	#
Prattsburgh Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	45	53%
Black	3	#
Hispanic	2	#
White	40	58%
Wayland-Cohocton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	142	40%
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	2	#
White	137	39%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: SUFFOLK		
Amityville Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	267	20%
Asian/Pacific Islander	1	#
Black	159	18%
Hispanic	72	18%
Multiracial	2	#
White	33	#
Babylon Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	155	61%
Asian/Pacific Islander	3	#
Black	8	#
Hispanic	9	33%
White	135	65%
Bay Shore Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	505	42%
Asian/Pacific Islander	20	55%
Black	115	20%
Hispanic	138	29%
White	232	60%
Bayport-Blue Point Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	177	64%
Asian/Pacific Islander	4	#
Black	3	#
Hispanic	6	67%
White	164	65%
Brentwood Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1141	21%
American Indian/Alaska Native	4	#
Asian/Pacific Islander	28	#
Black	233	20%
Hispanic	720	17%
White	156	38%
Bridgehampton Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	20	15%
Black	8	#
Hispanic	9	11%
White	3	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Brookhaven-Comsewogue Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	312	35%
Asian/Pacific Islander	11	64%
Black	8	38%
Hispanic	48	15%
White	245	38%
Center Moriches Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	122	48%
American Indian/Alaska Native	12	8%
Asian/Pacific Islander	1	#
Black	4	#
Hispanic	6	33%
White	99	54%
Central Islip Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	472	15%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	13	#
Black	163	13%
Hispanic	248	15%
White	46	13%
Cold Spring Harbor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	165	82%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	163	#
Commack Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	612	72%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	49	84%
Black	2	#
Hispanic	35	#
Multiracial	1	#
White	524	71%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Connetquot Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	577	55%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	20	60%
Black	8	#
Hispanic	42	38%
White	505	57%
Copiague Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	428	16%
Asian/Pacific Islander	8	63%
Black	161	14%
Hispanic	157	7%
White	102	31%
Deer Park Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	359	43%
Asian/Pacific Islander	28	#
Black	58	24%
Hispanic	44	36%
Multiracial	2	#
White	227	48%
East Hampton Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	253	43%
Asian/Pacific Islander	3	#
Black	13	#
Hispanic	81	21%
Multiracial	1	#
White	155	57%
East Islip Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	444	61%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	12	83%
Black	6	#
Hispanic	15	20%
White	410	62%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Eastport-South Manor Csd		
2006 Total Cohort - 4 Year Outcome		
All Students	322	58%
Asian/Pacific Islander	2	#
Black	4	#
Hispanic	17	41%
White	299	60%
Elwood Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	189	80%
Asian/Pacific Islander	20	90%
Black	18	56%
Hispanic	14	50%
White	137	85%
Fishers Island Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
White	2	#
Greenport Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	50	36%
Black	5	0%
Hispanic	5	20%
White	40	43%
Half Hollow Hills Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	784	71%
Asian/Pacific Islander	102	78%
Black	122	46%
Hispanic	29	62%
White	531	75%
Hampton Bays Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	155	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	3	#
Hispanic	47	23%
White	103	43%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Harborfields Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	283	77%
Asian/Pacific Islander	4	#
Black	16	#
Hispanic	22	41%
White	241	82%
Hauppauge Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	301	64%
Asian/Pacific Islander	26	77%
Black	5	60%
Hispanic	17	47%
White	253	64%
Huntington Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	293	46%
Asian/Pacific Islander	6	#
Black	40	5%
Hispanic	58	10%
Multiracial	1	#
White	188	65%
Islip Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	316	50%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	9	#
Black	14	29%
Hispanic	40	35%
White	252	53%
Kings Park Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	304	61%
Asian/Pacific Islander	6	#
Hispanic	7	71%
Multiracial	1	#
White	290	61%
Lindenhurst Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	615	56%
Asian/Pacific Islander	12	42%
Black	17	29%
Hispanic	64	34%
White	522	60%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Little Flower Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Black	1	#
White	1	#
Longwood Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	727	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	21	71%
Black	170	18%
Hispanic	88	22%
Multiracial	4	#
White	443	46%
Mattituck-Cutchogue Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	133	64%
Asian/Pacific Islander	1	#
Black	3	#
Hispanic	8	#
White	121	68%
Middle Country Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	852	41%
Asian/Pacific Islander	42	52%
Black	33	15%
Hispanic	76	28%
White	701	44%
Miller Place Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	252	45%
Asian/Pacific Islander	6	67%
Black	6	#
Hispanic	7	57%
Multiracial	2	#
White	231	45%
Mount Sinai Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	224	60%
Asian/Pacific Islander	8	#
Black	3	#
Hispanic	11	18%
White	202	61%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
North Babylon Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	430	35%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	22	#
Black	100	22%
Hispanic	53	26%
White	254	39%
Northport-East Northport Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	497	65%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	22	55%
Black	6	#
Hispanic	26	35%
Multiracial	2	#
White	440	68%
Patchogue-Medford Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	696	35%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	14	#
Black	35	31%
Hispanic	120	14%
Multiracial	2	#
White	524	40%
Port Jefferson Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	87	67%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	3	#
Black	1	#
Hispanic	3	#
White	79	68%
Riverhead Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	384	37%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	4	#
Black	83	17%
Hispanic	57	12%
White	239	50%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Rocky Point Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	292	37%
Asian/Pacific Islander	3	#
Black	7	#
Hispanic	15	0%
White	267	39%
Sachem Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1146	53%
Asian/Pacific Islander	52	73%
Black	25	36%
Hispanic	76	38%
White	993	54%
Sag Harbor Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	71	58%
Black	2	#
Hispanic	7	#
White	62	63%
Sayville Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	296	68%
Asian/Pacific Islander	7	86%
Black	3	#
Hispanic	5	#
White	281	69%
Shelter Island Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	25	44%
White	25	44%
Shoreham-Wading River Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	209	56%
Asian/Pacific Islander	6	50%
Black	3	#
Hispanic	6	17%
Multiracial	2	#
White	192	58%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Smithtown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	778	71%
Asian/Pacific Islander	15	80%
Black	6	#
Hispanic	30	40%
Multiracial	2	#
White	725	73%
South Country Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	383	26%
American Indian/Alaska Native	4	#
Asian/Pacific Islander	3	#
Black	114	10%
Hispanic	54	17%
White	208	38%
South Huntington Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	492	51%
Asian/Pacific Islander	21	52%
Black	58	33%
Hispanic	98	27%
White	315	62%
Southampton Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	153	60%
American Indian/Alaska Native	10	#
Asian/Pacific Islander	2	#
Black	10	10%
Hispanic	28	32%
White	103	74%
Southold Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	99	46%
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	4	#
Multiracial	3	#
White	89	48%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Three Village Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	647	70%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	51	90%
Black	11	#
Hispanic	22	55%
White	562	69%
West Babylon Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	402	42%
Asian/Pacific Islander	9	44%
Black	22	18%
Hispanic	42	10%
White	329	48%
West Islip Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	468	53%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	5	#
Black	2	#
Hispanic	13	54%
Multiracial	14	50%
White	433	53%
Westhampton Beach Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	244	57%
Asian/Pacific Islander	9	67%
Black	9	#
Hispanic	17	35%
Multiracial	1	#
White	208	60%
William Floyd Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	807	31%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	17	#
Black	102	13%
Hispanic	142	23%
White	544	35%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Wyandanch Union Free School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	163	5%
			Asian/Pacific Islander	1	#
			Black	122	5%
			Hispanic	40	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: SULLIVAN		
Eldred Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	73	40%
Asian/Pacific Islander	2	#
Black	6	17%
Hispanic	6	#
White	59	46%
Fallsburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	106	17%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
Black	17	#
Hispanic	26	12%
White	61	23%
Liberty Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	140	32%
Black	13	8%
Hispanic	27	26%
White	100	37%
Livingston Manor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	53	43%
Black	1	#
Hispanic	11	#
White	41	46%
Monticello Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	284	18%
Asian/Pacific Islander	5	20%
Black	61	5%
Hispanic	51	12%
White	167	25%
Roscoe Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	22	27%
Hispanic	1	#
White	21	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Sullivan West Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	129	55%
Black	5	20%
Hispanic	7	14%
White	117	59%
Tri-Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	90	40%
Asian/Pacific Islander	2	#
Black	3	#
Hispanic	5	20%
White	80	41%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: TIOGA		
Candor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	64	39%
Black	1	#
White	63	#
Newark Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	113	42%
White	113	42%
Owego-Apalachin Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	169	61%
Asian/Pacific Islander	3	#
Black	1	#
Hispanic	4	#
White	161	61%
Spencer-Van Etten Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	82	35%
American Indian/Alaska Native	2	#
Hispanic	1	#
White	79	#
Tioga Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	91	41%
Black	2	#
White	89	#
Waverly Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	146	26%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	1	#
White	144	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: TOMPKINS		
Dryden Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	178	52%
Asian/Pacific Islander	1	#
Black	4	#
Multiracial	1	#
White	172	52%
George Junior Republic Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Black	1	#
White	3	#
Groton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	32%
Black	1	#
Hispanic	1	#
White	91	#
Ithaca City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	426	58%
American Indian/Alaska Native	2	#
Asian/Pacific Islander	35	86%
Black	46	39%
Hispanic	20	#
Multiracial	2	#
White	321	60%
Lansing Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	127	67%
Asian/Pacific Islander	2	#
Hispanic	3	#
White	122	68%
Newfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	87	54%
American Indian/Alaska Native	1	#
Black	1	#
Hispanic	1	#
White	84	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Trumansburg Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	111	45%
			Black	2	#
			White	109	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: ULSTER		
Ellenville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	144	22%
American Indian/Alaska Native	3	#
Black	18	#
Hispanic	34	21%
Multiracial	1	#
White	88	26%
Highland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	190	48%
Asian/Pacific Islander	1	#
Black	14	#
Hispanic	17	29%
White	158	53%
Kingston City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	622	27%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	21	38%
Black	91	11%
Hispanic	39	13%
Multiracial	4	#
White	466	30%
Marlboro Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	183	30%
Asian/Pacific Islander	1	#
Black	15	#
Hispanic	21	29%
White	146	32%
New Paltz Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	216	50%
Asian/Pacific Islander	5	#
Black	13	23%
Hispanic	14	14%
Multiracial	2	#
White	182	54%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Onteora Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	169	48%
Asian/Pacific Islander	7	71%
Black	5	40%
Hispanic	10	50%
White	147	47%
Rondout Valley Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	234	38%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	4	#
Hispanic	14	36%
White	213	39%
Saugerties Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	282	33%
Asian/Pacific Islander	6	#
Black	2	#
Hispanic	9	11%
Multiracial	1	#
White	264	33%
Walkill Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	297	42%
Asian/Pacific Islander	2	#
Black	11	#
Hispanic	50	22%
White	234	48%
West Park Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	6	0%
Black	4	#
Hispanic	1	#
White	1	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure <i>(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: WARREN		
Bolton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	33	39%
White	33	39%
Glens Falls City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	242	43%
Asian/Pacific Islander	2	#
Black	9	11%
Hispanic	3	#
White	228	44%
Hadley-Luzerne Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	72	29%
Asian/Pacific Islander	3	#
Hispanic	1	#
White	68	#
Johnsburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	29	31%
White	29	31%
Lake George Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	67%
Asian/Pacific Islander	1	#
Hispanic	2	#
White	90	#
North Warren Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	50	24%
White	50	24%
Queensbury Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	335	54%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	8	63%
Black	4	#
Hispanic	8	25%
Multiracial	2	#
White	312	54%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
Warrensburg Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	75	48%
			Black	1	#
			White	74	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: WASHINGTON		
Argyle Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	63	25%
Asian/Pacific Islander	1	#
Hispanic	1	#
White	61	#
Cambridge Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	109	45%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	2	#
Black	1	#
White	105	#
Fort Ann Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	43	44%
Hispanic	1	#
White	42	#
Fort Edward Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	36	28%
Hispanic	1	#
White	35	#
Granville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	140	37%
Asian/Pacific Islander	1	#
Black	1	#
White	138	#
Greenwich Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	80	46%
Asian/Pacific Islander	1	#
Black	1	#
White	78	#
Hartford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	51	33%
Black	1	#
Hispanic	1	#
White	49	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Hudson Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	193	24%
Black	1	#
Hispanic	1	#
White	191	#
Salem Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	66	50%
Black	2	#
Hispanic	1	#
White	63	#
Whitehall Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	76	32%
Black	1	#
Hispanic	1	#
White	74	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: WAYNE		
Clyde-Savannah Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	73	25%
Black	3	#
Hispanic	1	#
White	69	#
Gananda Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	94	50%
Asian/Pacific Islander	2	#
Black	3	#
Hispanic	2	#
White	87	49%
Lyons Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	31%
Black	13	15%
Hispanic	5	#
Multiracial	1	#
White	78	35%
Marion Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	88	41%
American Indian/Alaska Native	2	#
Hispanic	2	#
Multiracial	2	#
White	82	40%
Newark Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	219	34%
Asian/Pacific Islander	3	#
Black	17	0%
Hispanic	15	#
White	184	39%
North Rose-Wolcott Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	126	16%
Black	3	#
Hispanic	4	#
White	119	15%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Palmyra-Macedon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	190	51%
Asian/Pacific Islander	2	#
Black	5	#
Hispanic	2	#
White	181	51%
Red Creek Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	98	42%
American Indian/Alaska Native	1	#
Black	1	#
Hispanic	1	#
White	95	#
Sodus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	126	35%
Asian/Pacific Islander	1	#
Black	18	17%
Hispanic	7	#
White	100	40%
Wayne Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	216	57%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	6	#
Black	2	#
Hispanic	1	#
White	206	57%
Williamson Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	104	54%
Black	3	#
Hispanic	2	#
White	99	55%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: WESTCHESTER		
Ardsley Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	176	75%
Asian/Pacific Islander	27	81%
Black	9	44%
Hispanic	10	70%
White	130	76%
Bedford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	324	69%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	17	71%
Black	16	#
Hispanic	73	44%
Multiracial	2	#
White	215	81%
Blind Brook-Rye Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	86	81%
Asian/Pacific Islander	2	#
Black	1	#
Hispanic	1	#
White	82	#
Briarcliff Manor Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	162	90%
Asian/Pacific Islander	19	95%
Black	11	36%
Hispanic	5	80%
White	127	94%
Bronxville Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	116	82%
Asian/Pacific Islander	5	80%
White	111	82%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Byram Hills Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	211	91%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	10	90%
Black	2	#
Hispanic	1	#
Multiracial	1	#
White	196	92%
Chappaqua Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	335	87%
Asian/Pacific Islander	26	96%
Black	4	#
Hispanic	9	89%
Multiracial	7	#
White	289	86%
Croton-Harmon Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	127	67%
Asian/Pacific Islander	1	#
Black	2	#
Hispanic	13	#
White	111	72%
Dobbs Ferry Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	127	62%
Asian/Pacific Islander	12	67%
Black	7	43%
Hispanic	12	17%
White	96	69%
Eastchester Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	241	59%
Asian/Pacific Islander	14	64%
Black	2	#
Hispanic	9	#
White	216	59%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Edgemont Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	183	87%
Asian/Pacific Islander	41	93%
Black	2	#
Hispanic	7	#
White	133	89%
Elmsford Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	89	37%
Asian/Pacific Islander	10	80%
Black	35	14%
Hispanic	33	39%
White	11	64%
Greenburgh Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	110	39%
Asian/Pacific Islander	5	80%
Black	64	38%
Hispanic	28	32%
White	13	46%
Greenburgh Eleven Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	15	0%
Asian/Pacific Islander	1	#
Black	7	0%
Hispanic	7	#
Greenburgh-Graham Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Black	3	#
White	1	#
Harrison Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	235	55%
Asian/Pacific Islander	13	#
Black	3	#
Hispanic	28	25%
Multiracial	1	#
White	190	58%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Hastings-On-Hudson Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	138	67%
Asian/Pacific Islander	6	100%
Black	1	#
Hispanic	11	27%
Multiracial	4	#
White	116	69%
Hawthorne-Cedar Knolls Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	13	0%
Black	8	0%
Hispanic	4	#
White	1	#
Hendrick Hudson Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	232	63%
Asian/Pacific Islander	6	100%
Black	9	22%
Hispanic	18	17%
White	199	68%
Irvington Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	136	78%
Asian/Pacific Islander	8	88%
Black	6	#
Hispanic	7	71%
Multiracial	1	#
White	114	82%
Katonah-Lewisboro Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	306	78%
Asian/Pacific Islander	8	88%
Black	7	57%
Hispanic	11	36%
Multiracial	5	80%
White	275	80%
Lakeland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	525	63%
Asian/Pacific Islander	23	74%
Black	40	30%
Hispanic	63	43%
White	399	69%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Mamaroneck Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	325	67%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	12	67%
Black	9	#
Hispanic	38	18%
White	265	75%
Mount Pleasant Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	148	64%
Asian/Pacific Islander	9	89%
Hispanic	9	#
Multiracial	1	#
White	129	63%
Mount Pleasant-Blythedale Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Black	2	#
Hispanic	1	#
Mount Pleasant-Cottage Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	41	0%
Black	25	0%
Hispanic	15	#
White	1	#
Mount Vernon School District		
2006 Total Cohort - 4 Year Outcome		
All Students	666	14%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	4	#
Black	561	14%
Hispanic	77	10%
White	23	17%
New Rochelle City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	809	35%
Asian/Pacific Islander	33	#
Black	241	23%
Hispanic	233	18%
Multiracial	2	#
White	300	57%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
North Salem Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	108	78%
Asian/Pacific Islander	1	#
Hispanic	5	#
White	102	80%
Ossining Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	329	40%
Asian/Pacific Islander	15	#
Black	65	29%
Hispanic	115	24%
Multiracial	2	#
White	132	54%
Peekskill City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	226	22%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	9	#
Black	106	14%
Hispanic	75	23%
White	35	37%
Pelham Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	182	52%
Asian/Pacific Islander	9	67%
Black	16	19%
Hispanic	27	22%
White	130	62%
Pleasantville Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	173	79%
Asian/Pacific Islander	2	#
Black	3	#
Hispanic	10	70%
White	158	79%
Port Chester-Rye Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	250	30%
Asian/Pacific Islander	1	#
Black	31	#
Hispanic	162	27%
White	56	48%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Rye City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	208	72%
Asian/Pacific Islander	15	87%
Black	4	#
Hispanic	14	43%
Multiracial	2	#
White	173	73%
Rye Neck Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	115	50%
Asian/Pacific Islander	8	#
Black	3	#
Hispanic	10	40%
White	94	51%
Scarsdale Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	359	88%
Asian/Pacific Islander	40	90%
Black	11	73%
Hispanic	7	57%
Multiracial	6	100%
White	295	88%
Somers Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	263	60%
Asian/Pacific Islander	9	89%
Black	2	#
Hispanic	9	#
White	243	59%
Tuckahoe Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	70	61%
Asian/Pacific Islander	1	#
Black	17	29%
Hispanic	9	#
White	43	79%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

Public School District Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Race Ethnicity

2006 Total Cohort as of June of the 4th year of school.

County District Cohort Student Group	Count of Cohort Members	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Union Free School District Of The Tarrytowns		
2006 Total Cohort - 4 Year Outcome		
All Students	223	31%
Asian/Pacific Islander	3	#
Black	20	0%
Hispanic	124	15%
Multiracial	3	#
White	73	64%
Valhalla Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	105	69%
American Indian/Alaska Native	1	#
Asian/Pacific Islander	5	#
Black	14	57%
Hispanic	17	59%
White	68	71%
White Plains City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	531	38%
Asian/Pacific Islander	22	#
Black	114	17%
Hispanic	213	23%
Multiracial	1	#
White	181	65%
Yonkers City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1673	15%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	93	#
Black	512	11%
Hispanic	802	11%
White	263	25%
Yorktown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	362	69%
American Indian/Alaska Native	3	#
Asian/Pacific Islander	29	90%
Black	9	#
Hispanic	33	42%
White	288	70%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation.

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: WYOMING					
Attica Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	161	45%
			Black	2	#
			White	159	#
Letchworth Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	102	36%
			Black	1	#
			White	101	#
Perry Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	80	41%
			Asian/Pacific Islander	2	#
			Black	1	#
			Hispanic	2	#
			White	75	44%
Warsaw Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	86	29%
			Hispanic	3	#
			White	83	#

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.

**Public School District Total Cohort Aspirational Performance Measure,
English Language Arts and Mathematics - 2009-10 School Year
by Race Ethnicity**

2006 Total Cohort as of June of the 4th year of school.

County	District	Cohort	Student Group	<i>Count of Cohort Members</i>	<i>ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year</i>
COUNTY: YATES					
Dundee Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	81	33%
			Black	2	#
			White	79	#
Penn Yan Central School District					
2006 Total Cohort - 4 Year Outcome					
			All Students	170	31%
			Asian/Pacific Islander	2	#
			Black	3	#
			Hispanic	7	29%
			White	158	32%

Data presented in this report are based on data submitted by school districts to the SIRS for the 2009-10 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, 2010. Students who are enrolled in portfolio variance schools are excluded from this calculation

The federal Family Education Rights and Privacy Act (FERPA) prohibits the release of personally identifiable student information. This Act precludes the publication of summary information based on fewer than five students or in which subtraction or other simple mathematical operations could be used to obtain personal information. Cells that contain the ("#") symbol have been suppressed to protect student privacy.