

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

County School / 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: ALBANY		
Albany High School / Albany City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	652	16%
Limited English Proficient	28	7%
Not Limited English Proficient	624	17%
Berne-Knox-Westerlo Junior-Senior High School / Berne-I	Knox-Westerlo	Central School District
2006 Total Cohort - 4 Year Outcome		
All Students	95	33%
Not Limited English Proficient	95	33%
Bethlehem Central Senior High School / Bethlehem Central	al School Distric	ct
2006 Total Cohort - 4 Year Outcome		
All Students	440	75%
Limited English Proficient	1	#
Not Limited English Proficient	439	#
Cohoes High School / Cohoes City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	176	25%
Limited English Proficient	1	#
Not Limited English Proficient	175	#
Heatly School / Green Island Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	33	30%
Not Limited English Proficient	33	30%
Guilderland High School / Guilderland Central School Dist	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	446	68%
Limited English Proficient	2	#
Not Limited English Proficient	444	#
Shaker High School / North Colonie Csd		
2006 Total Cohort - 4 Year Outcome		
All Students	500	66%
Limited English Proficient	4	#
Not Limited English Proficient	496	#
Ravena-Coeymans-Selkirk Senior High School / Ravena-C	oeymans-Selkiı	rk Central School District
2006 Total Cohort - 4 Year Outcome		
All Students	169	32%
Limited English Proficient	2	#
Not Limited English Proficient	167	#

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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main Negenis, as or dune or the 4th year
Colonie Central High School / South Colonie Ce	ntral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	482	52%
Limited English Proficient	5	0%
Not Limited English Proficient	477	53%
Clayton A Bouton High School / Voorheesville C	entral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	92	66%
Not Limited English Proficient	92	66%
Watervliet Junior-Senior High School / Watervlie	t City School District	
2006 Total Cohort - 4 Year Outcome		
All Students	90	33%
Limited English Proficient	1	#
Not Limited English Proficient	89	#

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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater
Cohort Student Group	of Cohort Members	on a math Regents) as of June of the 4th year
COUNTY: ALLEGANY		
Alfred-Almond Junior-Senior High School / Alfred-Almon	nd Central School	I District
2006 Total Cohort - 4 Year Outcome		
All Students	49	65%
Not Limited English Proficient	49	65%
Andover School / Andover Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	33	24%
Not Limited English Proficient	33	24%
Belfast School / Belfast Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	27	48%
Not Limited English Proficient	27	48%
Bolivar-Richburg Junior-Senior High School / Bolivar-Rich	chburg Central S	chool District
2006 Total Cohort - 4 Year Outcome		
All Students	64	53%
Not Limited English Proficient	64	53%
Canaseraga School / Canaseraga Central School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	19	37%
Not Limited English Proficient	19	37%
Cuba-Rushford High School / Cuba-Rushford Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	69	42%
Not Limited English Proficient	69	42%
Fillmore Central School / Fillmore Central School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	51	35%
Not Limited English Proficient	51	35%
Friendship Central School / Friendship Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	29	17%
Not Limited English Proficient	29	17%
Genesee Valley Central School / Genesee Valley Central	School District A	At Angelica-Belmont
2006 Total Cohort - 4 Year Outcome		
All Students	47	55%
Not Limited English Proficient	47	55%
Genesee Valley High School / Genesee Valley Central Sc	hool District At A	Angelica-Belmont
2006 Total Cohort - 4 Year Outcome	_	
All Students	3	#
Not Limited English Proficient	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

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

County School / 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
Scio Central School / Scio Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	32	19%
Not Limited English Proficient	32	19%
Wellsville Senior High School / Wellsville Central S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	125	36%
Not Limited English Proficient	125	36%
Whitesville Central School / Whitesville Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	26	50%
Not Limited English Proficient	26	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

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

County School / 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: BROOME		
Binghamton High School / Binghamton City School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	400	25%
Limited English Proficient	3	#
Not Limited English Proficient	397	#
Chenango Forks High School / Chenango Forks Central \$ 2006 Total Cohort - 4 Year Outcome	School District	
All Students	138	57%
Not Limited English Proficient	138	57%
Chenango Valley High School / Chenango Valley Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	178	54%
Not Limited English Proficient	178	54%
Deposit Middle-Senior High School / Deposit Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	44	30%
Not Limited English Proficient	44	30%
Harpursville Junior-Senior High School / Harpursville Cer	ntral School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	53	40%
Not Limited English Proficient	53	40%
Johnson City Senior High School / Johnson City Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	203	47%
Not Limited English Proficient	203	47%
Maine-Endwell Senior High School / Maine-Endwell Centr	ral School Distric	ct
2006 Total Cohort - 4 Year Outcome		
All Students	191	54%
Not Limited English Proficient	191	54%
Susquehanna Valley Senior High School / Susquehanna 2006 Total Cohort - 4 Year Outcome	Valley Central So	chool District
All Students	166	43%
Not Limited English Proficient	166	43%
Union Endicott High School / Union-Endicott Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	317	54%
Limited English Proficient	2	#
Not Limited English Proficient	315	#

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

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

County School / 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 greate on a math Regents) as of June of the 4th year
Vestal Senior High School / Vestal Central School Distr	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	314	66%
Limited English Proficient	1	#
Not Limited English Proficient	313	#
Whitney Point Senior High School / Whitney Point Cent	tral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	122	44%
Not Limited English Proficient	122	44%
Windsor Central High School / Windsor Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	164	46%
Not Limited English Proficient	164	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort Members	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group COUNTY: CATTARAUGUS	Members	,,,,
Allegany-Limestone High School / Allegany-Limestone Cen	tral School Dis	strict
2006 Total Cohort - 4 Year Outcome	itrai ochoor bis	Strict
All Students	101	59%
Limited English Proficient	1	#
Not Limited English Proficient	100	 #
Cattaraugus-Little Valley High School / Cattaraugus-Little V		··
2006 Total Cohort - 4 Year Outcome		
All Students	76	34%
Not Limited English Proficient	76	34%
Ellicottville Middle School High School / Ellicottville Centra	l School Distri	
2006 Total Cohort - 4 Year Outcome		
All Students	53	47%
Not Limited English Proficient	53	47%
Franklinville Junior-Senior High School / Franklinville Cent	ral School Dist	trict
2006 Total Cohort - 4 Year Outcome		
All Students	69	32%
Not Limited English Proficient	69	32%
Gowanda High School / Gowanda Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	114	36%
Not Limited English Proficient	114	36%
Hinsdale Central School / Hinsdale Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	31	39%
Not Limited English Proficient	31	39%
Olean Senior High School / Olean City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	187	33%
Not Limited English Proficient	187	33%
Portville Junior-Senior High School / Portville Central Scho	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	73	41%
Not Limited English Proficient	73	41%
Randolph Academy / Randolph Academy Union Free School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Randolph Senior High School / Randolph Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	77	48%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

Salamanca Alternative School / Salamanca City School District 2006 Total Cohort - 4 Year Outcome All Students 10 0% Not Limited English Proficient 10 0% Salamanca High School / Salamanca City School District 2006 Total Cohort - 4 Year Outcome All Students 69 38% Not Limited English Proficient 69 38% West Valley Central School / West Valley Central School District	
All Students 10 0% Not Limited English Proficient 10 0% Salamanca High School / Salamanca City School District 2006 Total Cohort - 4 Year Outcome All Students 69 38% Not Limited English Proficient 69 38%	
Not Limited English Proficient 10 0% Salamanca High School / Salamanca City School District 2006 Total Cohort - 4 Year Outcome All Students 69 38% Not Limited English Proficient 69 38%	
Salamanca High School / Salamanca City School District 2006 Total Cohort - 4 Year Outcome All Students 69 38% Not Limited English Proficient 69 38%	
2006 Total Cohort - 4 Year Outcome All Students 69 38% Not Limited English Proficient 69 38%	
All Students 69 38% Not Limited English Proficient 69 38%	
Not Limited English Proficient 69 38%	
West Valley Central School / West Valley Central School District	
2006 Total Cohort - 4 Year Outcome	
All Students 47 64%	
Not Limited English Proficient 47 64%	
Pioneer Senior High School / Yorkshire-Pioneer Central School District	
2006 Total Cohort - 4 Year Outcome	
All Students 198 41%	
Not Limited English Proficient 198 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

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

County School / District Cohort Student Group COUNTY: CAYUGA	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
Auburn High School / Auburn City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	393	42%
Not Limited English Proficient	393	42%
Cato-Meridian Senior High School / Cato-Meridian Central S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	87	33%
Not Limited English Proficient	87	33%
Moravia Junior-Senior High School / Moravia Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	88	36%
Not Limited English Proficient	88	36%
Port Byron Senior High School / Port Byron Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	101	35%
Not Limited English Proficient	101	35%
Southern Cayuga High School / Southern Cayuga Central S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	79	24%
Not Limited English Proficient	79	24%
Union Springs Middle School High School / Union Springs	Central Schoo	I District
2006 Total Cohort - 4 Year Outcome		
All Students	97	45%
Limited English Proficient	1	#
Not Limited English Proficient	96	#
Weedsport Junior-Senior High School / Weedsport Central	School Distric	et .
2006 Total Cohort - 4 Year Outcome		
All Students	80	50%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

County School / District Cohort Student Group COUNTY: CHAUTAUQUA	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
Maple Grove Junior-Senior High School / Bemus Point C	Control School Die	striot
2006 Total Cohort - 4 Year Outcome	cittai ocilooi Di	Strict
All Students	61	64%
Not Limited English Proficient	61	64%
Brocton Middle High School / Brocton Central School Di	_	0470
2006 Total Cohort - 4 Year Outcome	Strict	
All Students	57	46%
Not Limited English Proficient	57	46%
Cassadaga Valley High School / Cassadaga Valley Centr	_	
2006 Total Cohort - 4 Year Outcome	ai ocilooi bistric	•
All Students	102	38%
Not Limited English Proficient	102	38%
Chautauqua Lake Secondary School / Chautauqua Lake	_	
2006 Total Cohort - 4 Year Outcome	Central Concor E	Notified
All Students	75	73%
Not Limited English Proficient	75	73%
Clymer Central School / Clymer Central School District	70	1070
2006 Total Cohort - 4 Year Outcome		
All Students	32	38%
Not Limited English Proficient	32	38%
Dunkirk Senior High School / Dunkirk City School District	_	3570
2006 Total Cohort - 4 Year Outcome		
All Students	170	19%
Limited English Proficient	4	#
Not Limited English Proficient	166	#
Falconer Middle/High School / Falconer Central School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	107	50%
Not Limited English Proficient	107	50%
Forestville Central High School / Forestville Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	44	23%
Not Limited English Proficient	44	23%
Fredonia High School / Fredonia Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	169	57%
Limited English Proficient	1	#
Not Limited English Proficient	168	#
Frewsburg Junior-Senior High School / Frewsburg Cent	ral School Distric	t
2006 Total Cohort - 4 Year Outcome		
All Students	79	52%
Not Limited English Proficient	79	52%

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

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

County School / 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
Jamestown High School / Jamestown City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	386	46%
Limited English Proficient	4	#
Not Limited English Proficient	382	#
Panama High School / Panama Central School District 2006 Total Cohort - 4 Year Outcome		
All Students	51	57%
Not Limited English Proficient	51	57%
Pine Valley Central Junior-Senior High School / Pine Valley 2006 Total Cohort - 4 Year Outcome	Central School	ol District (South Dayton)
All Students	50	58%
Not Limited English Proficient	50	58%
Ripley Central School / Ripley Central School District 2006 Total Cohort - 4 Year Outcome		
All Students	34	24%
Not Limited English Proficient	34	24%
Sherman High School / Sherman Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	45	56%
Not Limited English Proficient	45	56%
Silver Creek High School / Silver Creek Central School Dist	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	93	45%
Not Limited English Proficient	93	45%
Southwestern Senior High School / Southwestern Central 9 2006 Total Cohort - 4 Year Outcome	School District	At Jamestown
All Students	125	53%
Not Limited English Proficient	125	53%
Westfield High School / Westfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	64	52%
Limited English Proficient	1	#
Not Limited English Proficient	63	#

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

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

County
School / District Count
Cohort of Cohort
Student Group Members
COUNTY: CHEMING

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

Student Group	Members	on a math Regents) as of Ju
COUNTY: CHEMUNG		
Elmira Alternative High School At Washington Sc	hool / Elmira City School	District
2006 Total Cohort - 4 Year Outcome	•	
All Students	58	0%
Not Limited English Proficient	58	0%
Elmira Free Academy / Elmira City School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	218	24%
Limited English Proficient	1	#
Not Limited English Proficient	217	#
Southside High School / Elmira City School Distri	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	266	19%
Not Limited English Proficient	266	19%
Thomas A Edison High School / Elmira Heights C	entral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	90	32%
Not Limited English Proficient	90	32%
Horseheads Senior High School / Horseheads Ce	ntral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	340	46%
Not Limited English Proficient	340	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

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

County School / District Cohort Student Group COUNTY: CHENANGO	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
Afton Middle School High School / Afton Central School D	istrict	
2006 Total Cohort - 4 Year Outcome	1511101	
All Students	52	29%
Not Limited English Proficient	52	29%
Bainbridge-Guilford High School / Bainbridge-Guilford Ce	_	
2006 Total Cohort - 4 Year Outcome		
All Students	72	44%
Not Limited English Proficient	72	44%
Otselic Valley Junior-Senior High School / Georgetown-So	outh Otselic Cer	ntral School District
2006 Total Cohort - 4 Year Outcome		
All Students	21	48%
Not Limited English Proficient	21	48%
Greene High School / Greene Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	106	59%
Not Limited English Proficient	106	59%
Norwich High School / Norwich City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	144	51%
Not Limited English Proficient	144	51%
Oxford Academy High School / Oxford Academy And Cent	ral School Disti	rict
2006 Total Cohort - 4 Year Outcome		
All Students	88	35%
Not Limited English Proficient	88	35%
Sherburne-Earlville Senior High School / Sherburne-Earlv	ille Central Scho	pol District
2006 Total Cohort - 4 Year Outcome		
All Students	142	48%
Not Limited English Proficient	142	48%
Unadilla Valley High School / Unadilla Valley Central Scho	ol District	
2006 Total Cohort - 4 Year Outcome		_
All Students	85	45%
Not Limited English Proficient	85	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

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

County School / 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: CLINTON		
Ausable Valley High School / Ausable Valley Central School	District	
2006 Total Cohort - 4 Year Outcome	440	400/
All Students	112	46%
Not Limited English Proficient	112	46%
Beekmantown High School / Beekmantown Central School	DISTRICT	
2006 Total Cohort - 4 Year Outcome	400	220/
All Students	192 192	33% 33%
Not Limited English Proficient		
Chazy Central Rural Junior-Senior High School / Chazy Unio	on Free School	DIDISTRICT
2006 Total Cohort - 4 Year Outcome	27	F00/
All Students	37 37	59% 59%
Not Limited English Proficient	**	
Northeastern Clinton Middle School / Northeastern Clinton (2006 Total Cohort - 4 Year Outcome	Central School	DISTRICT
All Students	1	#
Not Limited English Proficient	1	#
Northeastern Clinton Senior High School / Northeastern Clin	•	··
2006 Total Cohort - 4 Year Outcome	illoii Ceilliai C	SCHOOL DISTRICT
All Students	140	37%
Not Limited English Proficient	140	37%
Northern Adirondack Middle/High School / Northern Adirond	_	
2006 Total Cohort - 4 Year Outcome	dack Ochtrar (School District
All Students	81	31%
Not Limited English Proficient	81	31%
Peru Senior High School / Peru Central School District	0.	0.70
2006 Total Cohort - 4 Year Outcome		
All Students	195	37%
Not Limited English Proficient	195	37%
Plattsburgh Senior High School / Plattsburgh City School D		2.,,2
2006 Total Cohort - 4 Year Outcome		
All Students	158	32%
Not Limited English Proficient	158	32%
Saranac High School / Saranac Central School District		••
2006 Total Cohort - 4 Year Outcome		
All Students	127	36%
Limited English Proficient	1	#
Not Limited English Proficient	126	#
· ·		

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

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

County School / District Cohort Student Group COUNTY: COLUMBIA	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
Berkshire Junior-Senior High School / Berkshire Union Fi	ree School Distr	ict
2006 Total Cohort - 4 Year Outcome		
All Students	8	0%
Not Limited English Proficient	8	0%
Chatham High School / Chatham Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	110	39%
Limited English Proficient	1	#
Not Limited English Proficient	109	#
Germantown Central School / Germantown Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	57	47%
Not Limited English Proficient	57	47%
Hudson Junior/Senior High School / Hudson City School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	177	18%
Limited English Proficient	6	17%
Not Limited English Proficient	171	18%
Ichabod Crane Senior High School / Kinderhook Central S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	175	53%
Not Limited English Proficient	175	53%
New Lebanon Junior-Senior High School / New Lebanon	Central School I	District
2006 Total Cohort - 4 Year Outcome		
All Students	49	47%
Not Limited English Proficient	49	47%
Taconic Hills High School / Taconic Hills Central School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	151	42%
Limited English Proficient	1	#
Not Limited English Proficient	150	#

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

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

County School / District Cohort Student Group COUNTY: CORTLAND Cincinnatus High School / Cincinnatus Central School Distric	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
2006 Total Cohort - 4 Year Outcome		
All Students	51	47%
Not Limited English Proficient	51	47%
Cortland Junior-Senior High School / Cortland City School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	207	41%
Not Limited English Proficient	207	41%
Homer Senior High School / Homer Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	187	45%
Not Limited English Proficient	187	45%
Marathon High School / Marathon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	81	46%
Not Limited English Proficient	81	46%
Mcgraw High School / Mcgraw Central School District 2006 Total Cohort - 4 Year Outcome		
All Students	46	33%
Not Limited English Proficient	46	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

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

County School / District Cohort Student Group COUNTY: DELAWARE	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	
Andes Central School / Andes Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	14	50%	
Not Limited English Proficient	14	50%	
Charlotte Valley School / Charlotte Valley Central School Di	strict		
2006 Total Cohort - 4 Year Outcome			
All Students	34	24%	
Not Limited English Proficient	34	24%	
Delaware Academy High School / Delhi Central School Distr	rict		
2006 Total Cohort - 4 Year Outcome			
All Students	84	26%	
Not Limited English Proficient	84	26%	
Downsville Central School / Downsville Central School Dist	rict		
2006 Total Cohort - 4 Year Outcome			
All Students	29	52%	
Not Limited English Proficient	29	52%	
Franklin Central School / Franklin Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	17	47%	
Not Limited English Proficient	17	47%	
Hancock Junior-Senior High School / Hancock Central Scho	ool District		
2006 Total Cohort - 4 Year Outcome			
All Students	57	40%	
Not Limited English Proficient	57	40%	
Margaretville Central School / Margaretville Central School	District		
2006 Total Cohort - 4 Year Outcome			
All Students	38	34%	
Limited English Proficient	1	#	
Not Limited English Proficient	37	#	
Roxbury Central School / Roxbury Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	22	36%	
Not Limited English Proficient	22	36%	
Sidney High School / Sidney Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	96	23%	
Not Limited English Proficient	96	23%	
South Kortright Central School / South Kortright Central School District			
2006 Total Cohort - 4 Year Outcome	_	_	
All Students	22	64%	
Not Limited English Proficient	22	64%	

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

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

County School / 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
Stamford Central School / Stamford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	28	36%
Not Limited English Proficient	28	36%
Walton High School / Walton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	100	29%
Not Limited English Proficient	100	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main regenta, as or valie of the 4th year
COUNTY: DUTCHESS		
Arlington High School / Arlington Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	843	52%
Limited English Proficient	7	0%
Not Limited English Proficient	836	52%
Beacon High School / Beacon City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	293	31%
Limited English Proficient	6	0%
Not Limited English Proficient	287	32%
Dover High School / Dover Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	136	38%
Limited English Proficient	3	#
Not Limited English Proficient	133	#
Franklin D Roosevelt Senior High School / Hyde Park Centr	al School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	359	38%
Limited English Proficient	2	#
Not Limited English Proficient	357	#
Alden Place Elementary School / Millbrook Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Limited English Proficient	1	#
Millbrook High School / Millbrook Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	102	48%
Limited English Proficient	1	#
Not Limited English Proficient	101	#
Webutuck High School / Northeast Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	51	43%
Not Limited English Proficient	51	43%
Pawling High School / Pawling Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	127	46%
Not Limited English Proficient	127	46%
Stissing Mountain High School / Pine Plains Central Schoo	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	108	37%
Not Limited English Proficient	108	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main regently as or band or the sarryear
Poughkeepsie High School / Poughkeepsie City School	DI DISTRICT	
2006 Total Cohort - 4 Year Outcome	047	470/
All Students	317	17%
Limited English Proficient	5	0%
Not Limited English Proficient	312	17%
Red Hook Senior High School / Red Hook Central Scho	ool District	
2006 Total Cohort - 4 Year Outcome	405	0.404
All Students	185	64%
Limited English Proficient	1	#
Not Limited English Proficient	184	#
Rhinebeck Senior High School / Rhinebeck Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	107	54%
Not Limited English Proficient	107	54%
Spackenkill High School / Spackenkill Union Free School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	162	56%
Limited English Proficient	1	#
Not Limited English Proficient	161	#
John Jay Senior High School / Wappingers Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	546	55%
Not Limited English Proficient	546	55%
Orchard View Alternative High School / Wappingers Co	entral School Distr	ict
2006 Total Cohort - 4 Year Outcome		
All Students	15	13%
Not Limited English Proficient	15	13%
Roy C Ketcham Senior High School / Wappingers Cent	tral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	505	41%
Limited English Proficient	9	0%
Not Limited English Proficient	496	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

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

Color student Group of Color Members or greater on the ELIA Regents and eamed 80 or greater of the Harmonic Student Group COUNTY: ERIE Akron High School / Akron Central School District 2006 Total Cohort - 4 Year Outcome 110 69% All Students 110 69% Not Limited English Proficient 1173 67% All Students 173 67% Not Limited English Proficient 173 67% All Students 242 64% All Students 243 # All Students 244 # Limited English Proficient 4 # All Students 56 7% Not Limited English Proficient 33 # Buffalo Academy Of Science Charter School / Buffalo Academy Of Science Charter School / Buffalo Charter 8 7% Limited English Proficient 3 # 8 Buffalo Academy Of Science Charter School District 3 # Buffalo Academy For Forficient 3 # 9 All Students 342 3% 9	County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
COUNTY: ENIE Akron High School / Akron Central School District 2006 Total Cohort - 4 Year Outcome All Students 110 69% Not Limited English Proficient 110 69% All Students 173 67% Not Limited English Proficient 173 67% Not Limited English Proficient 173 67% Amherst Central High School / Atherst Central School District 2006 Total Cohort - 4 Year Outcome All Students 242 64% Limited English Proficient 4 8 # Not Limited English Proficient 4 9 # Not Limited English Proficient 5 66 7% Limited English Proficient 3 # Buffalo Academy Of Science Charter School / Buffalo Charter / Year Outcome All Students 347 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 1 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 4% Limited English Proficient 125 # Limited English Proficient 125 # Limited English Proficient 125 # All Students 148 August 148 August	Cohort		or greater on the ELA Regents and earned 80 or greater
All Students	-	Members	on a main Regents) as or June or the 4th year
All Students			
All Students	•		
Not Limited English Proficient 110 69%			
Alden Senior High School / Alden Central School District 2006 Total Cohort - 4 Year Outcome 173 67% Not Limited English Proficient 173 67% 173 67% 173 67% 173 67% 173 67% 173 67% 173 67% 173 173 67% 173 173 67% 173 1			
All Students	G	110	69%
All Students 173 67% Not Limited English Proficient 173 67% Amherst Central High School / Amherst Central School District 2006 Total Cohort - 4 Year Outcome All Students 242 64% Limited English Proficient 4 4 # Not Limited English Proficient 238 # Buffalo Academy Of Science Charter School / Buffalo Academy Of Science Charter School 2006 Total Cohort - 4 Year Outcome All Students 566 7% Limited English Proficient 33 # Not Limited English Proficient 53 # Bennett High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 347 3% Limited English Proficient 55 20% Not Limited English Proficient 342 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 1 # Not Limited English Proficient 136 # Buffalo English Proficient 136 # Buffalo English Proficient 1 1 # Not Limited English Proficient 1 1 # Not Limited English Proficient 1 1 # Not Limited English Proficient 1	•		
Not Limited English Proficient			
Amherst Central High School / Amherst Central School District 2006 Total Cohort - 4 Year Outcome All Students	All Students	173	67%
All Students 242 64% Limited English Proficient 4 6 # Not Limited English Proficient 238 # Buffalo Academy Of Science Charter School / Buffalo Academy Of Science Charter School 2006 Total Cohort - 4 Year Outcome All Students 56 7% Limited English Proficient 3 # Not Limited English Proficient 3 # Not Limited English Proficient 53 # Bennett High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 347 3% Limited English Proficient 5 20% Not Limited English Proficient 5 20% Suffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 347 3% Limited English Proficient 5 20% Not Limited English Proficient 15 20% Suffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 16 # Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 # Surgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome	Not Limited English Proficient	173	67%
All Students	Amherst Central High School / Amherst Central School Di	strict	
Limited English Proficient	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 238	All Students	242	64%
Buffalo Academy Of Science Charter School / Buffalo Academy Of Science Charter School 2006 Total Cohort - 4 Year Outcome	Limited English Proficient	4	#
All Students 56 7% Limited English Proficient 3 # Not Limited English Proficient 53 # Bennett High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 347 3% Limited English Proficient 5 20% Not Limited English Proficient 342 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 137 7% Limited English Proficient 1 1 # Not Limited English Proficient 1 1 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 126 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome	Not Limited English Proficient	238	#
All Students	Buffalo Academy Of Science Charter School / Buffalo Aca	demy Of Science	ce Charter School
Limited English Proficient 53	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 53 # Bennett High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome 347 3% All Students 347 3% Limited English Proficient 5 20% Not Limited English Proficient 342 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District ************************************	All Students	56	7%
Sennett High School / Buffalo City School District	Limited English Proficient	3	#
All Students	Not Limited English Proficient	53	#
All Students 347 39% Limited English Proficient 5 20% Not Limited English Proficient 342 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 mot # Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 must be received by the service of the servic	Bennett High School / Buffalo City School District		
Limited English Proficient 342 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 4 # Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 342 3% Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 4 # Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	All Students	347	3%
Buffalo Academy For The Visual & Performing Arts / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 137 7% Limited English Proficient 1 # Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Limited English Proficient	5	20%
All Students 137 7% Limited English Proficient 1 1 # Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Not Limited English Proficient	342	3%
All Students 137 7% Limited English Proficient 1 4 Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Buffalo Academy For The Visual & Performing Arts / Buffa	alo City School	District
Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1111 85%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 136 # Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 # 85%	All Students	137	7%
Buffalo Elementary School Of Technology / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 1 Not Limited English Proficient 1 Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Limited English Proficient	1	#
2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students Limited English Proficient Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Not Limited English Proficient	136	#
All Students 1 # Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Buffalo Elementary School Of Technology / Buffalo City S	chool District	
Not Limited English Proficient 1 # Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	2006 Total Cohort - 4 Year Outcome		
Burgard Vocational High School / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	All Students	1	#
All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Not Limited English Proficient	1	#
All Students 128 2% Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Burgard Vocational High School / Buffalo City School Dis	trict	
Limited English Proficient 3 # Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 125 # City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	All Students	128	2%
City Honors School At Fosdick Masten Park / Buffalo City School District 2006 Total Cohort - 4 Year Outcome All Students 111 85%	Limited English Proficient	3	#
2006 Total Cohort - 4 Year Outcome All Students 111 85%	Not Limited English Proficient	125	#
All Students 111 85%	City Honors School At Fosdick Masten Park / Buffalo City	School District	
	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 111 85%	All Students	111	85%
	Not Limited English Proficient	111	85%

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

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

County School / 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 High School / Buffalo City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	299	2%
Not Limited English Proficient	299	2%
Emerson School Of Hospitality / Buffalo City School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	92	4%
Not Limited English Proficient	92	4%
Frederick Olmsted #56 / Buffalo City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Grover Cleveland High School / Buffalo City School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	238	1%
Limited English Proficient	78	0%
Not Limited English Proficient	160	2%
Hutchinson Central Technical High School / Buffalo City Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	251	40%
Not Limited English Proficient	251	40%
International Preparatory School At Grover Cleveland (The)	/ Buffalo City	School District
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Lafayette High School / Buffalo City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	250	1%
Limited English Proficient	23	0%
Not Limited English Proficient	227	1%
Leonardo Da Vinci High School / Buffalo City School Distric	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	81	25%
Not Limited English Proficient	81	25%
Lovejoy Discovery School #43 / Buffalo City School District	:	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Mckinley Vocational High School / Buffalo City School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	356	3%
Limited English Proficient	5	0%
Not Limited English Proficient	351	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

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

County School / District Cohort	Count of Cohort	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	
Student Group	Members	on a math Regents) as of June of the 4th year	
Ps 42 Occupational Training Center / Buffalo City School Dis	strict		
2006 Total Cohort - 4 Year Outcome			
All Students	85	1%	
Limited English Proficient	1	#	
Not Limited English Proficient	84	#	
Ps 84 / Buffalo City School District			
2006 Total Cohort - 4 Year Outcome			
All Students	7	0%	
Not Limited English Proficient	7	0%	
Riverside Institute Of Technology / Buffalo City School Distr	rict		
2006 Total Cohort - 4 Year Outcome			
All Students	257	2%	
Limited English Proficient	23	0%	
Not Limited English Proficient	234	3%	
Seneca Vocational High School / Buffalo City School Distric	t		
2006 Total Cohort - 4 Year Outcome			
All Students	1	#	
Not Limited English Proficient	1	#	
South Park High School / Buffalo City School District			
2006 Total Cohort - 4 Year Outcome			
All Students	300	2%	
Limited English Proficient	2	#	
Not Limited English Proficient	298	#	
The Academy School #131 / Buffalo City School District			
2006 Total Cohort - 4 Year Outcome			
All Students	52	0%	
Limited English Proficient	3	#	
Not Limited English Proficient	49	#	
The Math Science Technology Preparatory School At Seneca / Buffalo City School District			
2006 Total Cohort - 4 Year Outcome			
All Students	77	3%	
Limited English Proficient	1	#	
Not Limited English Proficient	76	#	
Charter School For Applied Technologies / Charter School F	or Applied To	echnologies	
2006 Total Cohort - 4 Year Outcome			
All Students	82	24%	
Limited English Proficient	1	#	
Not Limited English Proficient	81	#	
Cheektowaga High School / Cheektowaga Central School Di	istrict		
2006 Total Cohort - 4 Year Outcome			
All Students	220	39%	
Limited English Proficient	1	#	
Not Limited English Proficient	219	#	

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

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

County		ELA/Math Aspirational Performance Measure	
School / District	Count	(percentage of the cohort who graduated and earned 75	
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year	
Student Group	Members	• ,	
Maryvale High School / Cheektowaga-Maryvale Union Free	School Distric	t	
2006 Total Cohort - 4 Year Outcome			
All Students	196	40%	
Not Limited English Proficient	196	40%	
John F Kennedy Senior High School / Cheektowaga-Sloan	Union Free Sc	hool District	
2006 Total Cohort - 4 Year Outcome			
All Students	102	37%	
Not Limited English Proficient	102	37%	
Clarence Senior High School / Clarence Central School Dis	strict		
2006 Total Cohort - 4 Year Outcome			
All Students	429	75%	
Limited English Proficient	2	#	
Not Limited English Proficient	427	#	
Cleveland Hill High School / Cleveland Hill Union Free School	ool District		
2006 Total Cohort - 4 Year Outcome			
All Students	104	35%	
Not Limited English Proficient	104	35%	
Depew High School / Depew Union Free School District			
2006 Total Cohort - 4 Year Outcome			
All Students	189	41%	
Not Limited English Proficient	189	41%	
East Aurora High School / East Aurora Union Free School	District		
2006 Total Cohort - 4 Year Outcome			
All Students	173	71%	
Not Limited English Proficient	173	71%	
Eden Junior-Senior High School / Eden Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	136	70%	
Not Limited English Proficient	136	70%	
Enterprise Charter School / Enterprise Charter School			
2006 Total Cohort - 4 Year Outcome			
All Students	7	0%	
Limited English Proficient	1	#	
Not Limited English Proficient	6	#	
Lake Shore Senior High School / Evans-Brant Central Scho	ool District (Lal	ke Shore)	
2006 Total Cohort - 4 Year Outcome	•		
All Students	279	32%	
Not Limited English Proficient	279	32%	
Frontier Senior High School / Frontier Central School Distr			
2006 Total Cohort - 4 Year Outcome			
All Students	411	52%	
Limited English Proficient	1	#	
Not Limited English Proficient	410	#	
1101 Ellillitod Eligiloti i Tottolotit	710	π	

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

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

County School / 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
Grand Island Senior High School / Grand Island Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	280	62%
Not Limited English Proficient	280	62%
Hamburg High School / Hamburg Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	337	62%
Not Limited English Proficient	337	62%
Holland High School / Holland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	93	58%
Not Limited English Proficient	93	58%
Hopevale School / Hopevale Union Free School District At H	lamburg	
2006 Total Cohort - 4 Year Outcome	•	
All Students	4	#
Not Limited English Proficient	4	#
Iroquois Senior High School / Iroquois Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	266	73%
Not Limited English Proficient	266	73%
Kenmore East Senior High School / Kenmore-Tonawanda U	nion Free Sch	nool District
2006 Total Cohort - 4 Year Outcome		
All Students	257	51%
Limited English Proficient	2	#
Not Limited English Proficient	255	#
Kenmore West Senior High School / Kenmore-Tonawanda L	Jnion Free Sc	hool District
2006 Total Cohort - 4 Year Outcome		
All Students	381	43%
Not Limited English Proficient	381	43%
Lackawanna High School / Lackawanna City School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	175	11%
Limited English Proficient	11	9%
Not Limited English Proficient	164	12%
Lancaster High School / Lancaster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	517	67%
Not Limited English Proficient	517	67%
North Collins Junior-Senior High School / North Collins Cer	ntral School D	istrict
2006 Total Cohort - 4 Year Outcome		
All Students	62	48%
Not Limited English Proficient	62	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

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

County School / 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
Oracle Charter School / Oracle Charter School		
2006 Total Cohort - 4 Year Outcome		
All Students	49	6%
Not Limited English Proficient	49	6%
Orchard Park High School / Orchard Park Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	443	75%
Not Limited English Proficient	443	75%
Griffith Institute High School / Springville-Griffith Institute	Central School	District
2006 Total Cohort - 4 Year Outcome		
All Students	174	54%
Not Limited English Proficient	174	54%
Sweet Home Senior High School / Sweet Home Central Sc	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	315	52%
Limited English Proficient	5	40%
Not Limited English Proficient	310	52%
Tapestry Charter School / Tapestry Charter School		
2006 Total Cohort - 4 Year Outcome		
All Students	50	28%
Not Limited English Proficient	50	28%
Tonawanda Middle/High School / Tonawanda City School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	161	50%
Limited English Proficient	1	#
Not Limited English Proficient	160	#
West Seneca East Senior High School / West Seneca Cen	tral School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	279	55%
Limited English Proficient	1	#
Not Limited English Proficient	278	#
West Seneca West Senior High School / West Seneca Cer	ntral School Dist	trict
2006 Total Cohort - 4 Year Outcome		
All Students	365	50%
Not Limited English Proficient	365	50%
Western New York Maritime Charter School / Western New	w York Maritime	Charter School
2006 Total Cohort - 4 Year Outcome		
All Students	66	6%
Limited English Proficient	2	#
Not Limited English Proficient	64	#

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

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

County		ELA/Math Aspirational Performance Measure	
School / District	Count	(percentage of the cohort who graduated and earned 75	
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year	
Student Group	Members	on a main Negents) as of June of the 4th year	
Williamsville East High School / Williamsville Central S	chool District		
2006 Total Cohort - 4 Year Outcome			
All Students	273	84%	
Limited English Proficient	1	#	
Not Limited English Proficient	272	#	
Williamsville North High School / Williamsville Central	School District		
2006 Total Cohort - 4 Year Outcome			
All Students	331	74%	
Limited English Proficient	1	#	
Not Limited English Proficient	330	#	
Williamsville South High School / Williamsville Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	246	72%	
Limited English Proficient	1	#	
Not Limited English Proficient	245	#	

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

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

County School / 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: ESSEX Crown Point Central School / Crown Point Central School	District	
2006 Total Cohort - 4 Year Outcome	DISTRICT	
All Students	25	32%
Not Limited English Proficient	25	32%
Elizabethtown-Lewis Central School / Elizabethtown-Lewis	_	
2006 Total Cohort - 4 Year Outcome	3 Octivial Oction	or District
All Students	30	30%
Not Limited English Proficient	30	30%
Keene Central School / Keene Central School District	00	3070
2006 Total Cohort - 4 Year Outcome		
All Students	14	79%
Not Limited English Proficient	14	79%
Lake Placid Junior-Senior High School / Lake Placid Centr	al School Distr	
2006 Total Cohort - 4 Year Outcome		
All Students	49	53%
Not Limited English Proficient	49	53%
Minerva Central School / Minerva Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	10	20%
Not Limited English Proficient	10	20%
Moriah Junior-Senior High School / Moriah Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	48	42%
Not Limited English Proficient	48	42%
Newcomb Central School / Newcomb Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	7	71%
Not Limited English Proficient	7	71%
Schroon Lake Central School / Schroon Lake Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	24	46%
Not Limited English Proficient	24	46%
Ticonderoga Senior High School / Ticonderoga Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	70	36%
Not Limited English Proficient	70	36%
Westport Central School / Westport Central School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	25	40%
Not Limited English Proficient	25	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

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

County School / District Cohort Student Group Willsboro Central School / Willsboro Central School District	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
2006 Total Cohort - 4 Year Outcome		
All Students	22	55%
Not Limited English Proficient	22	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

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

County School / District Cohort Student Group COUNTY: FRANKLIN	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
Brushton Moira High School / Brushton-Moira Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	56	29%
Not Limited English Proficient	56	29%
Chateaugay High School / Chateaugay Central School Distri	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	59	46%
Not Limited English Proficient	59	46%
Franklin Academy High School / Malone Central School Dist	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	196	38%
Not Limited English Proficient	196	38%
Malone Middle School / Malone Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Saint Regis Falls Central School / Saint Regis Falls Central	School Distric	ct
2006 Total Cohort - 4 Year Outcome		
All Students	19	63%
Not Limited English Proficient	19	63%
Salmon River Junior-Senior High School / Salmon River Cer	ntral School D	District
2006 Total Cohort - 4 Year Outcome		
All Students	119	21%
Not Limited English Proficient	119	21%
Saranac Lake Senior High School / Saranac Lake Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	133	59%
Not Limited English Proficient	133	59%
Tupper Lake Middle-High School / Tupper Lake Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	86	27%
Not Limited English Proficient	86	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

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

County School / District Cohort Student Group COUNTY: FULTON	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
Broadalbin-Perth High School / Broadalbin-Perth Central School	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	172	54%
Not Limited English Proficient	172	54%
Gloversville High School / Gloversville City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	247	34%
Not Limited English Proficient	247	34%
Johnstown Senior High School / Johnstown City School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	170	41%
Not Limited English Proficient	170	41%
Mayfield Jr/Sr High School / Mayfield Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	96	42%
Not Limited English Proficient	96	42%
Northville High School / Northville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	45	36%
Not Limited English Proficient	45	36%
Oppenheim-Ephratah Central School / Oppenheim-Ephratah	Central Scho	pol District
2006 Total Cohort - 4 Year Outcome		
All Students	27	48%
Not Limited English Proficient	27	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main regently as of carlo of the furyour
COUNTY: GENESEE	ahaal District	
Alexander Middle School-High School / Alexander Central S	cnool District	
2006 Total Cohort - 4 Year Outcome	07	F50/
All Students	97	55%
Not Limited English Proficient	97	55%
Batavia High School / Batavia City School District		
2006 Total Cohort - 4 Year Outcome	000	4004
All Students	203	43%
Limited English Proficient	1	#
Not Limited English Proficient	202	#
Byron-Bergen High School / Byron-Bergen Central School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	96	52%
Not Limited English Proficient	96	52%
Elba Junior-Senior High School / Elba Central School Distri	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	49	53%
Limited English Proficient	1	#
Not Limited English Proficient	48	#
Le Roy Junior-Senior High School / Le Roy Central School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	103	55%
Not Limited English Proficient	103	55%
Oakfield-Alabama Middle School High School / Oakfield-Ala	bama Central	School District
2006 Total Cohort - 4 Year Outcome		
All Students	98	38%
Not Limited English Proficient	98	38%
Pavilion Junior-Senior High School / Pavilion Central School	I District	
2006 Total Cohort - 4 Year Outcome		
All Students	77	55%
Not Limited English Proficient	77	55%
Pembroke Junior-Senior High School / Pembroke Central Se	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	100	49%
Not Limited English Proficient	100	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

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

County School / District Cohort Student Group COUNTY: GREENE	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	
Cairo-Durham High School / Cairo-Durham Central School	District		
2006 Total Cohort - 4 Year Outcome			
All Students	133	26%	
Not Limited English Proficient	133	26%	
Catskill Senior High School / Catskill Central School Distric	ct		
2006 Total Cohort - 4 Year Outcome			
All Students	125	44%	
Not Limited English Proficient	125	44%	
Coxsackie-Athens High School / Coxsackie-Athens Central	School Distri	ct	
2006 Total Cohort - 4 Year Outcome			
All Students	122	32%	
Limited English Proficient	1	#	
Not Limited English Proficient	121	#	
Greenville High School / Greenville Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	110	38%	
Not Limited English Proficient	110	38%	
Hunter-Tannersville Middle School High School / Hunter-Tannersville Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	46	48%	
Not Limited English Proficient	46	48%	
Windham Ashland Central School / Windham-Ashland-Jew	ett Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome			
All Students	29	41%	
Not Limited English Proficient	29	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

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

County School / 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: HAMILTON		
Indian Lake Central School / Indian Lake Central S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	16	25%
Not Limited English Proficient	16	25%
Lake Pleasant School / Lake Pleasant Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Long Lake Central School / Long Lake Central Sch	nool District	
2006 Total Cohort - 4 Year Outcome		
All Students	8	75%
Not Limited English Proficient	8	75%
Wells School / Wells Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	18	72%
Not Limited English Proficient	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

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

County School / 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: HERKIMER		
James A Green High School / Dolgeville Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	80	46%
Not Limited English Proficient	80	46%
Frankfort Schuyler Central High School / Frankfort-Schuyle	er Central Scho	pol District
2006 Total Cohort - 4 Year Outcome		
All Students	101	26%
Not Limited English Proficient	101	26%
Herkimer High School / Herkimer Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	121	29%
Limited English Proficient	1	#
Not Limited English Proficient	120	#
Ilion Junior-Senior High School / Ilion Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	140	30%
Limited English Proficient	2	#
Not Limited English Proficient	138	#
Little Falls High School / Little Falls City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	89	35%
Not Limited English Proficient	89	35%
Gregory B Jarvis Junior-Senior Hs / Mohawk Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	77	26%
Not Limited English Proficient	77	26%
Mount Markham Senior High School / Mount Markham Cen 2006 Total Cohort - 4 Year Outcome	tral School Dis	strict
All Students	114	46%
Limited English Proficient	1	#
Not Limited English Proficient	113	#
Poland Junior-Senior High School / Poland Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	51	31%
Not Limited English Proficient	51	31%
Town Of Webb School / Town Of Webb Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	23	70%
Not Limited English Proficient	23	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

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

All Students

Public School Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Limited English Proficiency (LEP) Status

70

70

43%

43%

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

ELA/Math Aspirational Performance Measure County (percentage of the cohort who graduated and earned 75 School / District Count or greater on the ELA Regents and earned 80 or greater Cohort of Cohort on a math Regents) as of June of the 4th year Members Student Group Owen D Young Central School / Van Hornesville-Owen D Young Central School District 2006 Total Cohort - 4 Year Outcome All Students 24% 21 Not Limited English Proficient 21 24% West Canada Valley Junior-Senior High School / West Canada Valley Central School District

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

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

County School / 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: JEFFERSON	D	
Alexandria Central High School / Alexandria Central School	District	
2006 Total Cohort - 4 Year Outcome	50	450/
All Students	56 50	45%
Not Limited English Proficient	56	45%
Belleville Henderson Central School / Belleville Henderson	Central School	DI District
2006 Total Cohort - 4 Year Outcome		
All Students	55	33%
Not Limited English Proficient	55	33%
Carthage Senior High School / Carthage Central School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	236	39%
Limited English Proficient	1	#
Not Limited English Proficient	235	#
General Brown Junior-Senior High School / General Brown	Central School	ol District
2006 Total Cohort - 4 Year Outcome		
All Students	123	46%
Not Limited English Proficient	123	46%
Indian River High School / Indian River Central School Distr	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	212	38%
Limited English Proficient	3	#
Not Limited English Proficient	209	#
La Fargeville Central School / La Fargeville Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	48	44%
Not Limited English Proficient	48	44%
Lyme Central School / Lyme Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	28	43%
Not Limited English Proficient	28	43%
Sackets Harbor Central School / Sackets Harbor Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	37	49%
Not Limited English Proficient	37	49%
South Jefferson High School / South Jefferson Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	171	34%
Limited English Proficient	1	#
Not Limited English Proficient	170	#

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

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

County School / 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
Thousand Islands High School / Thousand Islan	nds Central School District	
2006 Total Cohort - 4 Year Outcome		
All Students	89	49%
Not Limited English Proficient	89	49%
Watertown Senior High School / Watertown City	y School District	
2006 Total Cohort - 4 Year Outcome		
All Students	305	33%
Limited English Proficient	5	0%
Not Limited English Proficient	300	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

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

County School / District Cohort Student Group COUNTY: LEWIS	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
Beaver River Senior High School / Beaver River Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	80	50%
Not Limited English Proficient	80	50%
Copenhagen Central School / Copenhagen Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	44	61%
Not Limited English Proficient	44	61%
Harrisville Junior-Senior High School / Harrisville Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	38	42%
Not Limited English Proficient	38	42%
Lowville High School / Lowville Academy & Central School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	96	54%
Not Limited English Proficient	96	54%
South Lewis Senior High School / South Lewis Central Scho	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	86	59%
Not Limited English Proficient	86	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

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

County School / 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: LIVINGSTON		
Avon High School / Avon Central School District		
2006 Total Cohort - 4 Year Outcome	00	9994
All Students	88	69%
Not Limited English Proficient	88	69%
Caledonia-Mumford High School / Caledonia-Mumford Ce	ntral School Dis	strict
2006 Total Cohort - 4 Year Outcome		
All Students	83	72%
Not Limited English Proficient	83	72%
Dalton-Nunda High School / Dalton-Nunda Central School	District (Keshe	qua)
2006 Total Cohort - 4 Year Outcome		
All Students	61	41%
Not Limited English Proficient	61	41%
Dansville Senior High School / Dansville Central School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	132	39%
Not Limited English Proficient	132	39%
Geneseo Middle School High School / Geneseo Central School	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	72	61%
Limited English Proficient	2	#
Not Limited English Proficient	70	#
Livonia Senior High School / Livonia Central School Distri	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	171	44%
Not Limited English Proficient	171	44%
Mount Morris Middle/Senior High School / Mount Morris C	entral School D	District
2006 Total Cohort - 4 Year Outcome		
All Students	43	26%
Limited English Proficient	1	#
Not Limited English Proficient	42	#
York Middle/High School / York Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	73	44%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

Student Group	County School / District Cohort	Count of Cohort	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
Brookfield Central School / Brookfield Central School District 200 35% Not Limited English Proficient 20 35% Not Limited English Proficient 20 35% Not Limited English Proficient 200 35% Canastota High School / Canastota Central School District 2006 Total Cohort - 4 Year Outcome 117 37% 37% Not Limited English Proficient 117 37% 37% Not Limited English Proficient 117 37% Cazenovia High School / Cazenovia Central School District 2006 Total Cohort - 4 Year Outcome 131 63% Not Limited English Proficient 200 43% Not Limited English Proficient 37 30% Not Limited English Proficient 51 57% Not Limited English Proficient 37 54% Not Limited English Proficient 65 45% Not Limited English Proficient 203 48% No	Student Group	Members	on a math Regents) as of June of the 4th year
All Students	COUNTY: MADISON		
All Students Proficient 20 35% Not Limited English Proficient 20 35% Canastotal High School / Canastota Central School District 2006 Total Cohort - 4 Year Outcome All Students		ct	
Not Limited English Proficient 20 35%	2006 Total Cohort - 4 Year Outcome		
Canastota High School / Canastota Central School District 2006 Total Cohort - 4 Year Outcome	All Students	20	35%
All Students	Not Limited English Proficient	20	35%
All Students 117 37% Not Limited English Proficient 117 37% Cazenovia High School / Cazenovia Central School District 2006 Total Cohort - 4 Year Outcome All Students 131 63% Not Limited English Proficient 131 63% Chittenango High School / Chittenango Central School District 2006 Total Cohort - 4 Year Outcome All Students 200 43% Not Limited English Proficient 200 43% Not Limited English Proficient 200 43% Deruyter High School / Deruyter Central School District 2006 Total Cohort - 4 Year Outcome All Students 37 30% Not Limited English Proficient 37 30% Not Limited English Proficient 37 30% Hamilton Junior-Senior High School / Hamilton Central School District 2006 Total Cohort - 4 Year Outcome All Students 51 57% Not Limited English Proficient 51 57% Not Limited English Proficient 37 57% Not Limited English Proficient 37 54% Morrisville Middle School Madison Central School District 2006 Total Cohort - 4 Year Outcome All Students 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome All Students 65 45% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome All Students 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 203 48%	Canastota High School / Canastota Central School District		
Not Limited English Proficient	2006 Total Cohort - 4 Year Outcome		
Cazenovia High School / Cazenovia Central School District 2006 Total Cohort - 4 Year Outcome	All Students	117	37%
All Students	Not Limited English Proficient	117	37%
All Students	Cazenovia High School / Cazenovia Central School District		
Not Limited English Proficient	2006 Total Cohort - 4 Year Outcome		
Chittenango High School / Chittenango Central School District 2006 Total Cohort - 4 Year Outcome	All Students	131	63%
All Students	Not Limited English Proficient	131	63%
All Students	Chittenango High School / Chittenango Central School Distr	rict	
Not Limited English Proficient 200 43% Deruyter High School / Deruyter Central School District 2006 Total Cohort - 4 Year Outcome 37 30% All Students 37 30% Not Limited English Proficient 37 30% Hamilton Junior-Senior High School / Hamilton Central School District Very Color 2006 Total Cohort - 4 Year Outcome 51 57% All Students 51 57% Madison Central School / Madison Central School District Very Color Very Color 2006 Total Cohort - 4 Year Outcome 37 54% All Students 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District Very Color 2006 Total Cohort - 4 Year Outcome 65 45% All Students 65 45% Oneida Senior High School / Oneida City School District 200 48% 2006 Total Cohort - 4 Year Outcome 203 48% All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley	2006 Total Cohort - 4 Year Outcome		
Deruyter High School / Deruyter Central School District 2006 Total Cohort - 4 Year Outcome	All Students	200	43%
All Students	Not Limited English Proficient	200	43%
All Students	Deruyter High School / Deruyter Central School District		
Not Limited English Proficient 37 30% Hamilton Junior-Senior High School / Hamilton Central School District 2006 Total Cohort - 4 Year Outcome 51 57% All Students 51 57% Not Limited English Proficient 51 57% Madison Central School / Madison Central School District 37 54% 2006 Total Cohort - 4 Year Outcome 37 54% All Students 37 54% Not Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome 45% All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome 48% All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome 42 38%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient School / Morrisville-Eaton Central School District School District School Cohort - 4 Year Outcome School Limited English Proficient School Morrisville Eaton Central School District School Cohort - 4 Year Outcome Schoo	All Students	37	30%
All Students 51 57% Not Limited English Proficient 51 57% Not Limited English Proficient 51 57% Madison Central School / Madison Central School District	Not Limited English Proficient	37	30%
All Students 51 57% Not Limited English Proficient 51 57% Madison Central School / Madison Central School District 2006 Total Cohort - 4 Year Outcome 37 54% All Students 37 54% Not Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome 65 45% All Students 65 45% Oneida Senior High School / Oneida City School District 203 48% 2006 Total Cohort - 4 Year Outcome 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome 42 38%	Hamilton Junior-Senior High School / Hamilton Central Scho	ool District	
Not Limited English Proficient 51 57% Madison Central School / Madison Central School District 2006 Total Cohort - 4 Year Outcome All Students 37 54% Not Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	2006 Total Cohort - 4 Year Outcome		
Madison Central School / Madison Central School District 2006 Total Cohort - 4 Year Outcome All Students 37 54% Nor Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	All Students	51	57%
2006 Total Cohort - 4 Year Outcome All Students 37 54% Not Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome 45% All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome 48% All Students 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	Not Limited English Proficient	51	57%
All Students 37 54% Not Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome 45% All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome 48% All Students 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome 38% All Students 42 38%	Madison Central School / Madison Central School District		
Not Limited English Proficient 37 54% Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 203 38%	2006 Total Cohort - 4 Year Outcome		
Morrisville Middle School High School / Morrisville-Eaton Central School District 2006 Total Cohort - 4 Year Outcome All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 4 Year Outcome All Students 38%	All Students	37	54%
2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	Not Limited English Proficient	37	54%
All Students 65 45% Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	Morrisville Middle School High School / Morrisville-Eaton Ce	entral School	District
Not Limited English Proficient 65 45% Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students 203 48% Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	2006 Total Cohort - 4 Year Outcome		
Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	All Students	65	45%
Oneida Senior High School / Oneida City School District 2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	Not Limited English Proficient	65	45%
2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%			
Not Limited English Proficient 203 48% Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%			
Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	All Students	203	48%
Stockbridge Valley Central School / Stockbridge Valley Central School District 2006 Total Cohort - 4 Year Outcome All Students 42 38%	Not Limited English Proficient	203	48%
2006 Total Cohort - 4 Year Outcome All Students 42 38%	_	tral School Di	
All Students 42 38%			
	All Students	42	38%
-	Not Limited English Proficient	42	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

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

County School / 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 High School / Brighton Central School District		
2006 Total Cohort - 4 Year Outcome	004	750/
All Students	264	75%
Limited English Proficient	6	17%
Not Limited English Proficient	258	76%
Brockport High School / Brockport Central School District		
2006 Total Cohort - 4 Year Outcome	0.47	F-70/
All Students	347	57%
Limited English Proficient	1	#
Not Limited English Proficient	346	#
Churchville-Chili Senior High School / Churchville-Chili Ce	ntrai School Di	istrict
2006 Total Cohort - 4 Year Outcome	0.57	000/
All Students	357	66%
Limited English Proficient	2	#
Not Limited English Proficient	355	#
Eastridge Senior High School / East Irondequoit Central Sc	Chool District	
2006 Total Cohort - 4 Year Outcome	070	0.507
All Students	279	35%
Limited English Proficient	1	#
Not Limited English Proficient	278	#
East Rochester Junior-Senior High School / East Rocheste	er Union Free S	cnool District
2006 Total Cohort - 4 Year Outcome	0.4	4007
All Students	94	46%
Not Limited English Proficient	94	46%
Fairport Senior High School / Fairport Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome	505	740/
All Students	585	71%
Limited English Proficient	4	#
Not Limited English Proficient	581	#
Gates-Chili High School / Gates-Chili Central School Distri	ct	
2006 Total Cohort - 4 Year Outcome	000	F00/
All Students	386	52%
Limited English Proficient	5	0%
Not Limited English Proficient	381	53%
Arcadia High School / Greece Central School District		
2006 Total Cohort - 4 Year Outcome	222	000/
All Students	320	33%
Limited English Proficient	3	#
Not Limited English Proficient	317	#

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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	,,,,,,,,,,
Athena High School / Greece Central School District		
2006 Total Cohort - 4 Year Outcome	007	4007
All Students	327	48%
Limited English Proficient	7	14%
Not Limited English Proficient	320	49%
Odyssey Academy / Greece Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	116	59%
Not Limited English Proficient	116	59%
Olympia High School / Greece Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	334	33%
Limited English Proficient	11	18%
Not Limited English Proficient	323	34%
Hilton High School / Hilton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	407	58%
Not Limited English Proficient	407	58%
Honeoye Falls-Lima Senior High School / Honeoye Falls-L	ima Central Sc	hool District
2006 Total Cohort - 4 Year Outcome		
All Students	240	77%
Not Limited English Proficient	240	77%
Penfield Senior High School / Penfield Central School Dist	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	398	65%
Limited English Proficient	2	#
Not Limited English Proficient	396	#
Pittsford Sutherland High School / Pittsford Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	250	76%
Limited English Proficient	3	#
Not Limited English Proficient	247	#
Pittsford-Mendon High School / Pittsford Central School D		"
2006 Total Cohort - 4 Year Outcome) Sti lot	
All Students	267	81%
Not Limited English Proficient	267	81%
•		
Bioscience & Health Career Hs At Franklin / Rochester Cit	y action distri	GL
2006 Total Cohort - 4 Year Outcome	00	40/
All Students	92	1%
Limited English Proficient	6	0%
Not Limited English Proficient	86	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

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

County School / District Cohort	Count of Cohort	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
Student Group Charlette High School / Bachaster City School District	Members	on a maan regeme, as or cans or and haryear
Charlotte High School / Rochester City School District 2006 Total Cohort - 4 Year Outcome		
All Students	176	4%
	4	470 #
Limited English Proficient		
Not Limited English Proficient	172	#
Dr Freddie Thomas High School / Rochester City School Di	ISTRICT	
2006 Total Cohort - 4 Year Outcome	120	40/
All Students	120	4%
Not Limited English Proficient	120	4%
East High School / Rochester City School District		
2006 Total Cohort - 4 Year Outcome	200	20/
All Students	289	3%
Limited English Proficient	7	0%
Not Limited English Proficient	282	3%
Frederick Douglass Preparatory School / Rochester City	chool District	
2006 Total Cohort - 4 Year Outcome		22/
All Students	8	0%
Limited English Proficient	1	#
Not Limited English Proficient	7	#
Global Media Arts Hs At Franklin / Rochester City School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	89	2%
Not Limited English Proficient	89	2%
International Finance & Economic Development Hs At Fran	klin / Rochest	er City School District
2006 Total Cohort - 4 Year Outcome		
All Students	74	8%
Limited English Proficient	2	#
Not Limited English Proficient	72	#
James Monroe High School / Rochester City School Distric	et .	
2006 Total Cohort - 4 Year Outcome		
All Students	296	2%
Limited English Proficient	71	0%
Not Limited English Proficient	225	2%
John Marshall High School / Rochester City School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	154	3%
Limited English Proficient	1	#
Not Limited English Proficient	153	#
Joseph C Wilson Foundation Academy / Rochester City Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	8	0%
Not Limited English Proficient	8	0%

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

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

County	0	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Joseph C Wilson Magnet High School / Rochester City Sc	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	364	11%
Limited English Proficient	10	10%
Not Limited English Proficient	354	11%
Northeast College Preparatory High School / Rochester C	ity School Distr	ict
2006 Total Cohort - 4 Year Outcome		
All Students	74	9%
Limited English Proficient	3	#
Not Limited English Proficient	71	#
Northwest College Preparatory High School / Rochester	City School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	58	12%
Not Limited English Proficient	58	12%
School 3-Nathaniel Rochester / Rochester City School Di	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	3	#
School For Business, Finance And Entrepreneurship At E	Edison / Rochest	er City School District
2006 Total Cohort - 4 Year Outcome		
All Students	100	6%
Limited English Proficient	2	#
Not Limited English Proficient	98	#
School Of Engineering And Manufacturing At Edison / Ro	chester City Scl	nool District
2006 Total Cohort - 4 Year Outcome		
All Students	95	1%
Limited English Proficient	5	0%
Not Limited English Proficient	90	1%
School Of Imaging And Information Technology At Ediso	n / Rochester Ci	ty School District
2006 Total Cohort - 4 Year Outcome		
All Students	48	8%
Limited English Proficient	3	#
Not Limited English Proficient	45	#
School Of The Arts / Rochester City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	160	27%
Limited English Proficient	1	#
Not Limited English Proficient	159	#
Skilled Trades At Edison / Rochester City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	71	3%
Limited English Proficient	2	#
Not Limited English Proficient	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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a math Regents) as of June of the 4th year
Thomas Jefferson High School / Rochester City School Di	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	178	1%
Limited English Proficient	40	0%
Not Limited English Proficient	138	1%
Rush-Henrietta Senior High School / Rush-Henrietta Cent	ral School Distri	ict
2006 Total Cohort - 4 Year Outcome		
All Students	485	52%
Limited English Proficient	7	29%
Not Limited English Proficient	478	52%
Spencerport High School / Spencerport Central School Di 2006 Total Cohort - 4 Year Outcome	strict	
All Students	401	61%
Not Limited English Proficient	401	61%
Spry Middle School / Webster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	8	0%
Not Limited English Proficient	8	0%
Thomas High School / Webster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	357	68%
Not Limited English Proficient	357	68%
Webster-Schroeder High School / Webster Central School	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	382	58%
Limited English Proficient	8	25%
Not Limited English Proficient	374	59%
Willink Middle School / Webster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Irondequoit High School / West Irondequoit Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	331	61%
Limited English Proficient	1	#
Not Limited English Proficient	330	#
Wheatland Chili High School / Wheatland-Chili Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	61	56%
Limited English Proficient	1	#
Not Limited English Proficient	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

FLA/Math Aspirational Performance Measure

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

County	_	(percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: MONTGOMERY		
Amsterdam High School / Amsterdam City School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	310	25%
Limited English Proficient	5	0%
Not Limited English Proficient	305	26%
Canajoharie Senior High School / Canajoharie Cer	ntral School District	
2006 Total Cohort - 4 Year Outcome		
All Students	80	51%
Not Limited English Proficient	80	51%
Fonda-Fultonville Senior High School / Fonda-Ful-	tonville Central School	District
2006 Total Cohort - 4 Year Outcome		
All Students	126	60%
Not Limited English Proficient	126	60%
Fort Plain Junior-Senior High School / Fort Plain (Central School District	
2006 Total Cohort - 4 Year Outcome		
All Students	75	47%
Not Limited English Proficient	75	47%
Saint Johnsville Junior-Senior High School / Saint	t Johnsville Central Sch	ool District
2006 Total Cohort - 4 Year Outcome		
All Students	39	13%
Not Limited English Proficient	39	13%

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

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

County		ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: NASSAU		
Baldwin Senior High School / Baldwin Union Free School	I District	
2006 Total Cohort - 4 Year Outcome		
All Students	433	43%
Limited English Proficient	14	7%
Not Limited English Proficient	419	44%
John F Kennedy High School / Bellmore-Merrick Central	High School Dist	trict
2006 Total Cohort - 4 Year Outcome		
All Students	346	72%
Not Limited English Proficient	346	72%
Sanford H Calhoun High School / Bellmore-Merrick Cent	ral High School D	District
2006 Total Cohort - 4 Year Outcome	Ū	
All Students	355	59%
Limited English Proficient	3	#
Not Limited English Proficient	352	#
Wellington C Mepham High School / Bellmore-Merrick Co	entral High Schoo	ol District
2006 Total Cohort - 4 Year Outcome	ŭ	
All Students	295	64%
Not Limited English Proficient	295	64%
Bethpage Senior High School / Bethpage Union Free Sch	nool District	
2006 Total Cohort - 4 Year Outcome		
All Students	273	70%
Limited English Proficient	1	#
Not Limited English Proficient	272	#
Carle Place Middle Senior High School / Carle Place Unio	on Free School D	istrict
2006 Total Cohort - 4 Year Outcome		
All Students	119	73%
Limited English Proficient	5	20%
Not Limited English Proficient	114	75%
East Meadow High School / East Meadow Union Free Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	458	56%
Limited English Proficient	11	27%
Not Limited English Proficient	447	57%
W Tresper Clarke High School / East Meadow Union Free	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	200	56%
Not Limited English Proficient	200	56%
East Rockaway Junior-Senior High School / East Rockay	vay Union Free S	chool District
2006 Total Cohort - 4 Year Outcome		
All Students	110	36%
Limited English Proficient	5	20%
Not Limited English Proficient	105	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

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

County		ELA/Math Aspirational Performance Measure
County School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Wheatley School / East Williston Union Free School Distric	t .	
2006 Total Cohort - 4 Year Outcome		
All Students	134	79%
Limited English Proficient	2	#
Not Limited English Proficient	132	#
Farmingdale Senior High School / Farmingdale Union Free	School Distric	et
2006 Total Cohort - 4 Year Outcome		
All Students	514	54%
Limited English Proficient	16	6%
Not Limited English Proficient	498	56%
Freeport High School / Freeport Union Free School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	486	19%
Limited English Proficient	42	0%
Not Limited English Proficient	444	21%
Garden City High School / Garden City Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	296	85%
Not Limited English Proficient	296	85%
Glen Cove High School / Glen Cove City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	231	44%
Limited English Proficient	8	13%
Not Limited English Proficient	223	45%
Great Neck North High School / Great Neck Union Free Sch	_	1070
2006 Total Cohort - 4 Year Outcome	iooi bistrict	
All Students	261	73%
Limited English Proficient	8	13%
Not Limited English Proficient	253	75%
5		1370
Great Neck South High School / Great Neck Union Free Sch	nooi District	
2006 Total Cohort - 4 Year Outcome	250	700/
All Students	356	79%
Limited English Proficient	16	13%
Not Limited English Proficient	340	82%
Village School / Great Neck Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	17	53%
Not Limited English Proficient	17	53%
Hempstead High School / Hempstead Union Free School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	385	5%
Limited English Proficient	60	0%
Not Limited English Proficient	325	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

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

County School / 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
Herricks High School / Herricks Union Free School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	355	69%
Limited English Proficient	3	#
Not Limited English Proficient	352	#
George W Hewlett High School / Hewlett-Woodmere Union	r Free School D	istrict
2006 Total Cohort - 4 Year Outcome		
All Students	277	68%
Limited English Proficient	3	#
Not Limited English Proficient	274	#
Hicksville High School / Hicksville Union Free School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	475	48%
Limited English Proficient	23	0%
Not Limited English Proficient	452	51%
Island Trees High School / Island Trees Union Free Schoo	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	215	56%
Limited English Proficient	1	#
Not Limited English Proficient	214	#
Jericho Senior High School / Jericho Union Free School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	338	89%
Limited English Proficient	4	#
Not Limited English Proficient	334	#
Lawrence Senior High School / Lawrence Union Free School 2006 Total Cohort - 4 Year Outcome	ool District	
All Students	267	34%
Limited English Proficient	12	0%
Not Limited English Proficient	255	36%
Division Avenue Senior High School / Levittown Union Free 2006 Total Cohort - 4 Year Outcome	e School Distri	ct
All Students	300	66%
Not Limited English Proficient	300	66%
Gen Douglas Macarthur Senior High School / Levittown Un 2006 Total Cohort - 4 Year Outcome	nion Free Schoo	ol District
All Students	330	77%
Limited English Proficient	2	#
Not Limited English Proficient	328	#

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

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

County School / 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
Locust Valley High School / Locust Valley Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	175	67%
Limited English Proficient	1	#
Not Limited English Proficient	174	#
Long Beach Senior High School / Long Beach City School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	353	43%
Limited English Proficient	18	0%
Not Limited English Proficient	335	45%
Lynbrook Senior High School / Lynbrook Union Free Schoo	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	251	65%
Limited English Proficient	1	#
Not Limited English Proficient	250	#
Malverne Senior High School / Malverne Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	152	32%
Limited English Proficient	4	#
Not Limited English Proficient	148	#
Manhasset Secondary School / Manhasset Union Free Scho	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	210	83%
Not Limited English Proficient	210	83%
Massapequa High School / Massapequa Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	616	68%
Limited English Proficient	2	#
Not Limited English Proficient	614	#
Mineola High School / Mineola Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	193	51%
Limited English Proficient	5	0%
Not Limited English Proficient	188	52%
North Shore Senior High School / North Shore Central Scho	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	226	73%
Limited English Proficient	2	#
Not Limited English Proficient	224	#

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

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

County School / 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
Castleton Academy High School Of Oceanside / Oceansid	e Union Free So	chool District
2006 Total Cohort - 4 Year Outcome		
All Students	24	8%
Limited English Proficient	1	#
Not Limited English Proficient	23	#
School 7-Oceanside Senior High School / Oceanside Unio	n Free School I	District
2006 Total Cohort - 4 Year Outcome		
All Students	455	66%
Limited English Proficient	1	#
Not Limited English Proficient	454	#
Oyster Bay High School / Oyster Bay-East Norwich Centra	I School Distric	et .
2006 Total Cohort - 4 Year Outcome		
All Students	123	58%
Limited English Proficient	3	#
Not Limited English Proficient	120	#
Plainedge Senior High School / Plainedge Union Free Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	269	61%
Limited English Proficient	3	#
Not Limited English Proficient	266	#
Plainview-Old Bethpage/Jfk High School / Plainview-Old B	Bethpage Centra	al School District
2006 Total Cohort - 4 Year Outcome		
All Students	428	84%
Not Limited English Proficient	428	84%
Paul D Schreiber Senior High School / Port Washington U	nion Free Scho	ol District
2006 Total Cohort - 4 Year Outcome		
All Students	388	72%
Limited English Proficient	18	6%
Not Limited English Proficient	370	76%
South Side High School / Rockville Centre Union Free Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	289	71%
Limited English Proficient	1	#
Not Limited English Proficient	288	#
Roosevelt High School / Roosevelt Union Free School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	195	10%
Limited English Proficient	18	0%
Not Limited English Proficient	177	11%

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

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

County School / 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
Roslyn High School / Roslyn Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	312	80%
Limited English Proficient	8	0%
Not Limited English Proficient	304	82%
Seaford Senior High School / Seaford Union Free School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	182	57%
Limited English Proficient	1	#
Not Limited English Proficient	181	#
Elmont Memorial High School / Sewanhaka Central High S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	315	32%
Limited English Proficient	6	50%
Not Limited English Proficient	309	32%
Floral Park Memorial High School / Sewanhaka Central High	gh School Distr	ict
2006 Total Cohort - 4 Year Outcome		
All Students	212	55%
Not Limited English Proficient	212	55%
H Frank Carey High School / Sewanhaka Central High Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	337	56%
Limited English Proficient	20	0%
Not Limited English Proficient	317	60%
New Hyde Park Memorial High School / Sewanhaka Centra	al High School I	District
2006 Total Cohort - 4 Year Outcome		
All Students	280	64%
Limited English Proficient	1	#
Not Limited English Proficient	279	#
Sewanhaka High School / Sewanhaka Central High Schoo	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	256	49%
Limited English Proficient	1	#
Not Limited English Proficient	255	#
Syosset Senior High School / Syosset Central School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	540	76%
Limited English Proficient	7	29%
Not Limited English Proficient	533	77%

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

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

County School / 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 High School / Uniondale Union Free School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	493	20%
Limited English Proficient	33	0%
Not Limited English Proficient	460	22%
Valley Stream Central High School / Valley Stream Cent	ral High School D	istrict
2006 Total Cohort - 4 Year Outcome		
All Students	345	48%
Not Limited English Proficient	345	48%
Valley Stream Memorial Junior High School / Valley Stre	eam Central High	School District
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Valley Stream North High School / Valley Stream Centra	al High School Dis	trict
2006 Total Cohort - 4 Year Outcome		
All Students	188	59%
Limited English Proficient	20	10%
Not Limited English Proficient	168	64%
Valley Stream South High School / Valley Stream Centra	al High School Dis	strict
2006 Total Cohort - 4 Year Outcome		
All Students	214	62%
Not Limited English Proficient	214	62%
Wantagh Senior High School / Wantagh Union Free Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	284	63%
Not Limited English Proficient	284	63%
West Hempstead High School / West Hempstead Union	Free School Distr	rict
2006 Total Cohort - 4 Year Outcome		
All Students	217	40%
Limited English Proficient	6	0%
Not Limited English Proficient	211	41%
Westbury High School / Westbury Union Free School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	281	16%
Limited English Proficient	29	7%
Not Limited English Proficient	252	17%

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

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

County School / District Cohort Student Group COUNTY: NYC CENTRAL OFFICE	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
Career Education Center / N Y C Alternat	tive Hs District	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Community Prep High School / N Y C Alt	ernative Hs District	
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	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

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

County School / 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: MANHATTAN		
John V Lindsay Wildcat Academy Charter School / John V	/ Lindsay Wildca	at Academy Charter School
2006 Total Cohort - 4 Year Outcome		
All Students	170	2%
Limited English Proficient	12	0%
Not Limited English Proficient	158	2%
New Heights Academy Charter School / New Heights Academy	demy Charter So	chool
2006 Total Cohort - 4 Year Outcome		
All Students	94	0%
Limited English Proficient	9	0%
Not Limited English Proficient	85	0%
Bard High School Early College / New York City Geograph	hic District # 1	
2006 Total Cohort - 4 Year Outcome		
All Students	139	71%
Not Limited English Proficient	139	71%
Cascades High School / New York City Geographic District	ct # 1	
2006 Total Cohort - 4 Year Outcome		
All Students	89	10%
Limited English Proficient	4	#
Not Limited English Proficient	85	#
Henry Street School For International Studies / New York	City Geographic	c District # 1
2006 Total Cohort - 4 Year Outcome		
All Students	78	9%
Limited English Proficient	5	20%
Not Limited English Proficient	73	8%
Lower East Side Preparatory High School / New York City	Geographic Dis	strict # 1
2006 Total Cohort - 4 Year Outcome		
All Students	193	33%
Limited English Proficient	175	34%
Not Limited English Proficient	18	17%
Marta Valle Secondary School / New York City Geographic	c District # 1	
2006 Total Cohort - 4 Year Outcome		
All Students	84	17%
Limited English Proficient	12	0%
Not Limited English Proficient	72	19%
New Explorations Into Science, Tech And Math School / N	ew York City Ge	eographic District # 1
2006 Total Cohort - 4 Year Outcome		
All Students	46	91%
Not Limited English Proficient	46	91%

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.

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

County School / District	Count of Cohort	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
Cohort Student Group	Members	on a math Regents) as of June of the 4th year
University Neighborhood High School / New York City Geo		et # 1
2006 Total Cohort - 4 Year Outcome	.	
All Students	124	14%
Limited English Proficient	3	#
Not Limited English Proficient	121	#
American Sign Language & English School / New York City	y Geographic D	District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	25	4%
Limited English Proficient	4	#
Not Limited English Proficient	21	#
Art And Design High School / New York City Geographic D	istrict # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	320	14%
Limited English Proficient	7	0%
Not Limited English Proficient	313	14%
Baruch College Campus High School / New York City Geog	graphic Distric	t # 2
2006 Total Cohort - 4 Year Outcome		
All Students	105	70%
Not Limited English Proficient	105	70%
Bayard Rustin Educational Complex / New York City Geogr	raphic District	# 2
2006 Total Cohort - 4 Year Outcome		
All Students	365	5%
Limited English Proficient	106	4%
Not Limited English Proficient	259	6%
Chelsea Career And Technical Education High School / Ne	w York City Ge	eographic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	173	5%
Limited English Proficient	13	0%
Not Limited English Proficient	160	5%
Eleanor Roosevelt High School / New York City Geographic	c District # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	127	81%
Not Limited English Proficient	127	81%
Emma Lazarus High School / New York City Geographic Di	istrict # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	10	0%
Limited English Proficient	10	0%
Food And Finance High School / New York City Geographic	c District # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	102	14%
Limited English Proficient	2	#
Not Limited English Proficient	100	#

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

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

County School / 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
Gramercy Arts High School / New York City Geographic Dis	strict # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	93	3%
Limited English Proficient	2	#
Not Limited English Proficient	91	#
Harvey Milk High School / New York City Geographic Distri	ct # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	30	10%
Not Limited English Proficient	30	10%
High School For Dual Language And Asian Studies / New Y	ork City Geog	raphic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	54	74%
Limited English Proficient	25	72%
Not Limited English Proficient	29	76%
High School For Environmental Studies / New York City Ge	ographic Dist	rict # 2
2006 Total Cohort - 4 Year Outcome		
All Students	352	35%
Limited English Proficient	14	7%
Not Limited English Proficient	338	36%
High School For Health Professions & Human Services / Ne	ew York City G	eographic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	341	26%
Limited English Proficient	5	0%
Not Limited English Proficient	336	27%
High School Of Economics & Finance / New York City Geog	graphic Distric	et # 2
2006 Total Cohort - 4 Year Outcome		
All Students	177	30%
Limited English Proficient	6	0%
Not Limited English Proficient	171	31%
High School Of Graphic Communication Arts / New York Ci	ity Geographic	District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	407	5%
Limited English Proficient	46	7%
Not Limited English Proficient	361	5%
High School Of Hospitality Management / New York City Ge	eographic Dist	rict # 2
2006 Total Cohort - 4 Year Outcome		
All Students	75	19%
Limited English Proficient	5	20%
Not Limited English Proficient	70	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

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

County School / 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
Independence High School / New York City Geographic D	istrict # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	145	2%
Limited English Proficient	12	0%
Not Limited English Proficient	133	2%
Jacqueline Kennedy-Onassis High School / New York Cit	y Geographic Di	strict # 2
2006 Total Cohort - 4 Year Outcome		
All Students	148	20%
Limited English Proficient	5	0%
Not Limited English Proficient	143	20%
Leadership & Public Service High School / New York City	Geographic Dis	strict # 2
2006 Total Cohort - 4 Year Outcome		
All Students	144	13%
Limited English Proficient	6	0%
Not Limited English Proficient	138	13%
Liberty High School Academy For Newcomers / New York	City Geographi	ic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	97	14%
Limited English Proficient	77	5%
Not Limited English Proficient	20	50%
Life Sciences Secondary School / New York City Geograph	ohic District # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	118	9%
Limited English Proficient	4	#
Not Limited English Proficient	114	#
Lower Manhattan Arts Academy / New York City Geograp	hic District # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	68	7%
Limited English Proficient	4	#
Not Limited English Proficient	64	#
Manhattan Bridges High School / New York City Geograp	hic District # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	111	12%
Limited English Proficient	87	8%
Not Limited English Proficient	24	25%
Manhattan Comprehensive Night And Day High School / I	New York City G	eographic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	260	18%
Limited English Proficient	221	19%
Not Limited English Proficient	39	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

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

County School / 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
Millennium High School / New York City Geographic District	ct # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	150	65%
Limited English Proficient	1	#
Not Limited English Proficient	149	#
Murry Bergtraum High School For Business Careers / New	York City Geo	graphic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	637	18%
Limited English Proficient	79	10%
Not Limited English Proficient	558	19%
New Design High School / New York City Geographic Distr	ict # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	101	8%
Limited English Proficient	8	0%
Not Limited English Proficient	93	9%
Norman Thomas High School / New York City Geographic	District # 2	
2006 Total Cohort - 4 Year Outcome		
All Students	464	3%
Limited English Proficient	110	1%
Not Limited English Proficient	354	4%
Nyc Lab High School For Collaborative Studies / New York	City Geograph	nic District # 2
2006 Total Cohort - 4 Year Outcome		
All Students	124	56%
Limited English Proficient	2	#
Not Limited English Proficient	122	#
Nyc Museum School / New York City Geographic District #	2	
2006 Total Cohort - 4 Year Outcome		
All Students	106	21%
Limited English Proficient	1	#
Not Limited English Proficient	105	#
Pace High School / New York City Geographic District # 2		
2006 Total Cohort - 4 Year Outcome		
All Students	92	30%
Limited English Proficient	1	#
Not Limited English Proficient	91	#
Professional Performing Arts High School / New York City	Geographic Di	strict # 2
2006 Total Cohort - 4 Year Outcome		
All Students	80	31%
Not Limited English Proficient	80	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

Public School Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Limited English Proficiency (LEP) Status

ELA/Math Aspirational Performance Measure

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

School / District Cothort Scrudent Group Count of Cothort Members (percentage of the cothort who graduated and earned 75 or greater on the ELA Regents and earned 82 or greater on a math Regents) as of June of the 4th year Repertory Company High School For Theatre Arts / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 49 4% All Students 48 # Richard R Green High School Of Teaching / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Not Limited English Proficient 787 98% All Students 787 98% All Students All Students 787 98% All Students All Students 787 98% Talent Unlimited English Proficient 136 33% All Students All Students 136 33% Limited English Proficient 135 # All Students All Students 136 35% Limited English Proficient 135 # Helpha
Student Group Namebers On a math Regents) as of June of the 4th year Repertory Company High School For Theatre Arts / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 49 4% Limited English Proficient 1 # Not Limited English Proficient 48 # Richard R Green High School Of Teaching / New York City Geographic District # 2 Very Color Total Cohort - 4 Year Outcome All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 9% Not Limited English Prof
2006 Total Cohort - 4 Year Outcome All Students 499 4%6 Limited English Proficient 1 1 # Not Limited English Proficient 48 # Richard R Green High School Of Teaching / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Not Limited English Proficient 787 98% Islandents 136 33% Limited English Proficient 1 # All Students 136 33% Limited English Proficient 1 # The High School / Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 99% Not Limited Engl
All Students 49 49 4% Limited English Proficient 1 1 # Not Limited English Proficient 48 # Richard R Green High School Of Teaching / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 136 33% Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 1
Limited English Proficient 1 # Not Limited English Proficient 48 # Richard R Green High School Of Teaching / New York City Geographic District # 2 *** 2006 Total Cohort - 4 Year Outcome 134 20% All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 787 98% All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 33% All Students 136 33% Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 416 35% All Students 416 35% 36% Limited English Proficient 10 405 36% Limited English Proficient
Not Limited English Proficient 48 # Richard R Green High School Of Teaching / New York City Geographic District #2 2006 Total Cohort - 4 Year Outcome All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District #2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District #2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District #2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 22%
Richard R Green High School Of Teaching / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Individents 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 35% Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
2006 Total Cohort - 4 Year Outcome 134 20% Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 787 98% All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2 2006 Total Cohort - 4 Year Outcome 416 35% All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2 2006 Total Cohort - 4 Year Outcome 35% 2%
All Students
Limited English Proficient 2 # Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 787 98% All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 33% All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 36% All Students 53 2%
Not Limited English Proficient 132 # Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 99% Not Limited English Proficient 11 99% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Stuyvesant High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
2006 Total Cohort - 4 Year Outcome 787 98% All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 33% All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 416 35% All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
All Students 787 98% Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 33% All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Not Limited English Proficient 787 98% Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Talent Unlimited High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
All Students 136 33% Limited English Proficient 1 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Limited English Proficient 135 # Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Not Limited English Proficient 135 # The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
The High School Of Fashion Industries / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students
2006 Total Cohort - 4 Year Outcome All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
All Students 416 35% Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Limited English Proficient 11 9% Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Not Limited English Proficient 405 36% Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
Unity Center For Urban Technologies / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 53 2%
2006 Total Cohort - 4 Year Outcome All Students 53 2%
All Students 53 2%
Limited English Proficient 1 #
Not Limited English Proficient 52 #
Urban Assembly Academy Of Government And Law / New York City Geographic District # 2
2006 Total Cohort - 4 Year Outcome
All Students 61 5%
Limited English Proficient 1 #
Not Limited English Proficient 60 #
Urban Assembly School Of Business For Young Women / New York City Geographic District # 2
2006 Total Cohort - 4 Year Outcome
All Students 72 7%
Limited English Proficient 5 0%
Not Limited English Proficient 67 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

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

Unban Assembly School Of Design And Construction / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome	County School / 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
All Students	Urban Assembly School Of Design And Construction / New	v York City Geo	ographic District # 2
Limited English Proficient 5 0% Not Limited English Proficient 75 16% Washington Irving High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 443 5% Limited English Proficient 39 7% Edward A Reynolds West Side High School / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 200 2% Limited English Proficient 9 0% Not Limited English Proficient 19 0% Not Limited English Proficient 9 0% Limited English Proficient 9 0% Not Limited English Proficient 191 0% Not Limited English Proficient 9 1% Not Limited English Proficient 191 0% Fiorello H Laguardia High School Of Music / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 646 75% Limited English Proficient 1 0 # Not Limited English Proficient 645 # Frederick Douglas Academy II Secondary School / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 1 1 # All Students 89 4% Limited English Proficient 1 1	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 75 16% Washington Irving High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome All Students 443 5% Limited English Proficient 104 0% Not Limited English Proficient 339 7% Edward A Reynolds West Side High School / New York City Geographic District # 3 2006 2% 2006 Total Cohort - 4 Year Outcome All Students 200 2% Limited English Proficient 9 0% 0% Not Limited English Proficient 191 2% Fiorella Laguardia High School Of Music / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 646 75% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 # All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # Not Limited English Proficient 1	All Students	80	15%
Washington Irving High School / New York City Geographic District # 2 2006 Total Cohort - 4 Year Outcome	Limited English Proficient	5	0%
2006 Total Cohort - 4 Year Outcome All Students 104 076	Not Limited English Proficient	75	16%
All Students	Washington Irving High School / New York City Geographi	c District # 2	
Limited English Proficient 104 0% Not Limited English Proficient 339 7% Edward A Reynolds West Side High School / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 200 2% Limited English Proficient 9 0% Not Limited English Proficient 191 2% Fiorello H Laguardia High School Of Music / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 646 75% Limited English Proficient 11 75% Limited English Proficient 645 # Not Limited English Proficient 645 # Not Limited English Proficient 11 1 # Not Limited English Proficient 54 Z006 Total Cohort - 4 Year Outcome All Students 54 11% Limited English Proficient 1 1 # Not Limited English Proficient 2 30 # High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 89 4 4% Limited English Proficient 12 88 Mot Limited English Proficient 12 88 Mot Limited English Proficient 12 88 Limited English Proficient 12 88 High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 99% Limited English Proficient 88 107 99% Limited English Proficient 88 117 High School For Law, Advocacy New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 197 99% All Students 1985 Proficient 199 99% All Students 1985 Proficient 199 99% All Students 1985 Proficient 1987 1987 1987 1987 1987 1987 1987 1987	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 339 7%	All Students	443	5%
Edward A Reynold's West Side High School / New York City Geographic District # 3 2006	Limited English Proficient	104	0%
2006 Total Cohort - 4 Year Outcome 200 2% All Students 200 2% Limited English Proficient 9 0% Not Limited English Proficient 191 2% Fiorello H Laguardia High School Of Music / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 646 75% All Students 645 # Imited English Proficient 645 # Frederick Douglas Academy Ii Secondary School / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% <td>Not Limited English Proficient</td> <td>339</td> <td>7%</td>	Not Limited English Proficient	339	7%
All Students 200 2% Limited English Proficient 9 0% Not Limited English Proficient 191 2% Fiorello H Laguardia High School Of Music / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 646 75% Limited English Proficient 1 my foreign District # 3 2006 Total Cohort - 4 Year Outcome All Students 646 75% Limited English Proficient 645 # Not Limited English Proficient 54 All Students 54 11% Limited English Proficient 1 my foreign District # 3 2006 Total Cohort - 4 Year Outcome All Students 54 11% Limited English Proficient 1 my foreign District # 3 2006 Total Cohort - 4 Year Outcome All Students 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 49% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 10 9 9% Limited English Proficient 19 0% Not Limited English Proficient 88 107 9% Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 19 0% Not Limited English Proficient 19 0% Limited English Proficient 19 0% Not Limited English Proficien	Edward A Reynolds West Side High School / New York Cit	y Geographic [District # 3
Limited English Proficient 9 0% Not Limited English Proficient 191 2% FioreIlo H Laguardia High School Of Music / New York City Geographic District #3 3 2006 Total Cohort - 4 Year Outcome 646 75% All Students 646 75% Limited English Proficient 1 # Not Limited English Proficient 645 # Frederick Douglas Academy Ii Secondary School / New York City Geographic District #3 11% 2006 Total Cohort - 4 Year Outcome 1 # All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 7 4% Not Limited English Proficient 7 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 191 2% Fiorello H Laguardia High School Of Music / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 646 75% Limited English Proficient 1 # Not Limited English Proficient 645 # Frederick Douglas Academy li Secondary School / New York City Geographic District #3 ** 2006 Total Cohort - 4 Year Outcome 1 # All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geog	All Students	200	2%
Priorello H Laguardia High School Of Music / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome	Limited English Proficient	9	0%
2006 Total Cohort - 4 Year Outcome 646 75% Limited English Proficient 1 # Not Limited English Proficient 645 # Frederick Douglas Academy Ii Secondary School / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 137 12% All Students 137 12%	Not Limited English Proficient	191	2%
All Students 646 75% Limited English Proficient 1	Fiorello H Laguardia High School Of Music / New York City	/ Geographic D	istrict # 3
Limited English Proficient 1 # Not Limited English Proficient 645 # Frederick Douglas Academy Ii Secondary School / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 11% All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 88 10 Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 38 All Students 137 12% Limited English Proficient 14	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 645 # Frederick Douglas Academy li Secondary School / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 79 9% Limited English Proficient 109 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 00%	All Students	646	75%
Frederick Douglas Academy li Secondary School / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome 54 11% All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	Limited English Proficient	1	#
2006 Total Cohort - 4 Year Outcome 11% All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	Not Limited English Proficient	645	#
All Students 54 11% Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome 89 4% All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	Frederick Douglas Academy Ii Secondary School / New Yo	rk City Geogra	phic District # 3
Limited English Proficient 1 # Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 53 # High School For Arts, Imagination And Inquiry / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 89 4% All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 107 9% All Students 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	All Students	54	11%
High School For Arts, Imagination And Inquiry / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 00%	Limited English Proficient	1	#
2006 Total Cohort - 4 Year Outcome All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 00%	Not Limited English Proficient	53	#
All Students 89 4% Limited English Proficient 12 8% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 107 9% All Students 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	High School For Arts, Imagination And Inquiry / New York	City Geograph	ic District # 3
Limited English Proficient 12 4% Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 77 4% High School For Law, Advocacy And Community Justice / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 111% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	All Students	89	4%
High School For Law, Advocacy And Community Justice / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	Limited English Proficient	12	8%
2006 Total Cohort - 4 Year Outcome All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 137 12% All Students 137 12% Limited English Proficient 14 0%	Not Limited English Proficient	77	4%
All Students 107 9% Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome 37 12% All Students 137 12% Limited English Proficient 14 0%	High School For Law, Advocacy And Community Justice /	New York City	Geographic District # 3
Limited English Proficient 19 0% Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District #3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 88 11% High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	All Students	107	9%
High School Of Arts And Technology / New York City Geographic District # 3 2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	Limited English Proficient	19	0%
2006 Total Cohort - 4 Year Outcome All Students 137 12% Limited English Proficient 14 0%	Not Limited English Proficient	88	11%
All Students 137 12% Limited English Proficient 14 0%	High School Of Arts And Technology / New York City Geog	graphic District	#3
Limited English Proficient 14 0%	2006 Total Cohort - 4 Year Outcome		
•	All Students	137	12%
Not Limited English Proficient 123 14%	Limited English Proficient	14	0%
	Not Limited English Proficient	123	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

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

County School / 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
Innovation Diploma Plus / New York City Geographic Dist	rict # 3	
2006 Total Cohort - 4 Year Outcome		
All Students	39	0%
Limited English Proficient	2	#
Not Limited English Proficient	37	#
Louis D Brandeis High School / New York City Geographic	c District # 3	
2006 Total Cohort - 4 Year Outcome		
All Students	521	4%
Limited English Proficient	197	1%
Not Limited English Proficient	324	5%
Manhattan Theatre Lab High School / New York City Geog	raphic District #	# 3
2006 Total Cohort - 4 Year Outcome		
All Students	74	5%
Limited English Proficient	2	#
Not Limited English Proficient	72	#
Manhattan/Hunter Science High School / New York City G	eographic Distr	ict # 3
2006 Total Cohort - 4 Year Outcome		
All Students	90	76%
Not Limited English Proficient	90	76%
Urban Assembly School For Media Studies / New York Cit	y Geographic D	District # 3
2006 Total Cohort - 4 Year Outcome		
All Students	100	5%
Limited English Proficient	7	0%
Not Limited English Proficient	93	5%
Wadleigh Secondary School For The Performing Arts / Ne	w York City Ged	ographic District # 3
2006 Total Cohort - 4 Year Outcome		
All Students	127	9%
Limited English Proficient	4	#
Not Limited English Proficient	123	#
Academy Of Environmental Science Secondary School / N	lew York City G	eographic District # 4
2006 Total Cohort - 4 Year Outcome		
All Students	75	4%
Limited English Proficient	4	#
Not Limited English Proficient	71	#
Coalition School For Social Change / New York City Geog	raphic District #	# 4
2006 Total Cohort - 4 Year Outcome		
All Students	76	4%
Limited English Proficient	5	0%
Not Limited English Proficient	71	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

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

County School / 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
Heritage School (The) / New York City Geographic District	# 4	
2006 Total Cohort - 4 Year Outcome		
All Students	75	9%
Limited English Proficient	6	0%
Not Limited English Proficient	69	10%
J.H.S. 99 / New York City Geographic District # 4		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Manhattan Center For Science & Mathematics / New York C	ity Geographi	c District # 4
2006 Total Cohort - 4 Year Outcome		
All Students	381	56%
Limited English Proficient	16	6%
Not Limited English Proficient	365	58%
Ms 45/Stars Prep Academy / New York City Geographic Dis	trict # 4	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Park East High School / New York City Geographic District	# 4	
2006 Total Cohort - 4 Year Outcome		
All Students	92	5%
Limited English Proficient	8	13%
Not Limited English Proficient	84	5%
Tito Puento Education Complex / New York City Geographi	c District # 4	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Urban Peace Academy / New York City Geographic District	# 4	
2006 Total Cohort - 4 Year Outcome		
All Students	45	9%
Limited English Proficient	3	#
Not Limited English Proficient	42	#
Young Women'S Leadership School / New York City Geogr	aphic District	# 4
2006 Total Cohort - 4 Year Outcome		
All Students	55	42%
Not Limited English Proficient	55	42%
Choir Academy Of Harlem / New York City Geographic Dist	rict # 5	
2006 Total Cohort - 4 Year Outcome		
All Students	39	0%
Not Limited English Proficient	39	0%

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

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

School / District Cohort Cohort Cohort Count Cohort Members (percentage of the cohort who graduated aerund ₹78 or greater on the ELA Regents and earund 430 or greater on a math Regents) as of June of the 4th year Frederick Douglass Academy / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome 46% All Students 25 #6 Not Limited English Proficient 2 # Arl Students 81 0% All Students and Students and English Proficient 81 0% All Students and Students and English Proficient 81 0% All Students and English Proficient 106 94% Not Limited English Proficient 106 94% Not Limited English Proficient 106 94% Not Limited English Proficient 2 # All Students and Students and English Proficient 2 # Not Limited English Proficient 9 15% All Students and English Proficient	County		ELA/Math Aspirational Performance Measure
Student Group Frederick Douglass Academy / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students All St			· · · · · · · · · · · · · · · · · · ·
Trederick Orbulass Academy / New York City Geographic District # 5			
2006 Total Cohort - 4 Year Outcome All Students 259 46% Limited English Proficient 257 # Hariem Renaissence High School / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 81 09% Not Limited English Proficient 106 94% Not Limited English Proficient 106 95% Not Limited English Proficient 106 96 15% Limited English Proficient 94 15% Limited English Proficient 94 15% Not Limited English Proficient 95 18% Not Limited English Proficient 106 195 18% Not Limited English Proficient 107 195 18% Limited English	•		,
All Students 259		inic District # 5	
Limited English Proficient 257 # Not Limited English Proficient 257 # Harlem Renalssence High School / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 81 0% Not Limited English Proficient 81 0% High School Math Science And Engineering At Cony / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 106 94% Not Limited English Proficient 20 106 94% Not Limited English Proficient 2 106 94% Not Limited English Proficient 2 2 # Not Limited English Proficient 2 2 # Not Limited English Proficient 2 106 106 94% Not Limited English Proficient 2 106 94% Not Limited English Proficient 94 95 15% Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 106 106 All Students 106 106 All Students 107 107 107 107 107 107 107 107 107 107		250	469/
Not Limited English Proficient 257			
Harlem Renaissence High School / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome			
2006 Total Cohort - 4 Year Outcome All Students 81 0% Not Limited English Proficient 81 2006 Total Cohort - 4 Year Outcome All Students 90 94% Not Limited English Proficient 106 96 96 15% Limited English Proficient 106 96 15% Not Limited English Proficient 106 95 18% Otrban Assembly For The Performing Arts / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Urban Assembly For The Performing Arts / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 61 #8 All Students 62 10% All Students 62 10% All Students 64 96 23% Limited English Proficient 61 #8 All Hilling Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 96 23% Limited English Proficient 3 96 23% Limited English Proficient 964 #8 All Students 264 #8 Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 99 91 15% All Students 10% All Students	-		
All Students		grapnic District # 5	
Not Limited English Proficient 81 0% High School Math Science And Engineering At Ccny / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome 41 All Students 106 94% Not Limited English Proficient 106 94% 18 195 Roberto Clemente / New York City Geographic District #5 2 # 2006 Total Cohort - 4 Year Outcome 2 # All Students 2 # Not Limited English Proficient 2 # Mot Hall High School / New York City Geographic District #5 15% Limited English Proficient 96 15% Limited English Proficient 94 # Not Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District #5 18% 2006 Total Cohort - 4 Year Outcome 95 18% All Students 95 18% Not Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 6 2 </td <td></td> <td>0.4</td> <td>00/</td>		0.4	00/
### Care Care Cand Engineering At Care / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 106 94% Not Limited English Proficient 106 94% Is 195 Roberto Clemente / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 2 # Mott Hall High School / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 9 96 15% Limited English Proficient 2 # All Students 96 15% Limited English Proficient 94 # All Students 95 15% Limited English Proficient 94 # Not Limited English Proficient 95 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 96 18% All Students 95 18% Not Limited English Proficient 96 18% All Students 95 18% Not Limited English Proficient 97 18% All Students 95 18% Not Limited English Proficient 1 1 # Not Limited English Proficient 1 1 # All Students 96 10% Limited English Proficient 1 1 # A Philip Randolph Campus High School / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 264 # A Philip Randolph Campus High School / New York City Geographic District # 6 Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 All Students 91 12% All Students 91 12% All Students 99 1 12% All Students 91 12% All Students 99 1 12% All Students 91 12%			
2006 Total Cohort - 4 Year Outcome All Students 106 94% Not Limited English Proficient 106 94% Is 195 Roberto Clemente / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 2 # # Not Limited English Proficient 2 # # Not Limited English Proficient 96 15% Limited English Proficient 94 # # Not Limited English Proficient 96 15% Limited English Proficient 94 # # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 96 15% Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 61 # # Not Limited English Proficient 61 # # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # # Not Limited English Proficient 3 # # Not Limited English Proficient 3 # # Oregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12%	-	_	
All Students 106 94% Not Limited English Proficient 106 94% Is 195 Roberto Clemente / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 2 # # Not Limited English Proficient 2 # # All Students 96 15% Limited English Proficient 2 # # Not Limited English Proficient 94 # # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 95 18% All Students 62 10% Limited English Proficient 61 # # Not Limited English Proficient 61 # # Not Limited English Proficient 61 # # Not Limited English Proficient 61 # # A Philip Randolph Campus High School / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # # Not Limited English Proficient 3 # # Not Limited English Proficient 964 # # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 91 12%		New York City Geo	graphic District # 5
Not Limited English Proficient 106 94%		400	0.407
Se 195 Roberto Clemente / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome			
2006 Total Cohort - 4 Year Outcome All Students 2 9 # Not Limited English Proficient 2 96 15% All Students 996 15% Limited English Proficient 2 97 # Not Limited English Proficient 996 15% Limited English Proficient 2 # Not Limited English Proficient 996 15% Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 62 10% Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 62 23% Limited English Proficient 3 967 23% Limited English Proficient 3 # A Philip Randolph Campus High School / New York City Geographic District # 6 Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 All Students 91 12% All Students 91 12% Limited English Proficient 55%	<u> </u>		94%
All Students		District # 5	
Not Limited English Proficient 2 # Mott Hall High School / New York City Geographic District # 5 156 2006 Total Cohort - 4 Year Outcome 96 15% All Students 96 # Limited English Proficient 94 # Not Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District # 5 ** 2006 Total Cohort - 4 Year Outcome 95 18% All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District # 5 ** 2006 Total Cohort - 4 Year Outcome 62 10% All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # APhilip Randolph Campus High School / New York City Geographic District # 6 23% 2006 Total Cohort - 4 Year Outcome 4 ** All Students 267 23% Limited English Proficient 3			
Mott Hall High School / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome 15% All Students 96 15% Limited English Proficient 94 # Not Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District #5 ** 2006 Total Cohort - 4 Year Outcome 95 18% All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District #5 ** 2006 Total Cohort - 4 Year Outcome 62 10% All Students 62 10% Limited English Proficient 1 # A Philip Randolph Campus High School / New York City Geographic District #6 ** 2006 Total Cohort - 4 Year Outcome 3 # All Students 267 23% Limited English Proficient 364 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 ** 2006 Total Cohort - 4 Year Outcome			
2006 Total Cohort - 4 Year Outcome All Students	5		#
All Students 96 15% Limited English Proficient 2 # Not Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 62 20% Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 5 5%	Mott Hall High School / New York City Geographic Dist	rict # 5	
Limited English Proficient 2 # Not Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District #5 5 2006 Total Cohort - 4 Year Outcome 8 18% All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District #5 5 2006 Total Cohort - 4 Year Outcome 62 10% All Students 62 10% Limited English Proficient 61 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 94 # Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome 95 18% All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # A Philip Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	All Students	96	15%
Thurgood Marshall Academy For Learning & Social Change / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Limited English Proficient	2	#
2006 Total Cohort - 4 Year Outcome 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome 62 10% All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome 4 All Students 91 12% Limited English Proficient 76 5%	Not Limited English Proficient	94	#
All Students 95 18% Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District #5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 55%	Thurgood Marshall Academy For Learning & Social Ch	ange / New York C	ity Geographic District # 5
Not Limited English Proficient 95 18% Urban Assembly For The Performing Arts / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 5 5%	2006 Total Cohort - 4 Year Outcome		
Urban Assembly For The Performing Arts / New York City Geographic District # 5 2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	All Students	95	18%
2006 Total Cohort - 4 Year Outcome All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Not Limited English Proficient	95	18%
All Students 62 10% Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Urban Assembly For The Performing Arts / New York C	City Geographic Dis	strict # 5
Limited English Proficient 1 # Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 61 # A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	All Students	62	10%
A Philip Randolph Campus High School / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Limited English Proficient	1	#
2006 Total Cohort - 4 Year Outcome All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 12% Limited English Proficient 76 5%	Not Limited English Proficient	61	#
All Students 267 23% Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	A Philip Randolph Campus High School / New York Cit	y Geographic Dist	rict # 6
Limited English Proficient 3 # Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 264 # Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District #6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	All Students	267	23%
Gregorio Luperon High Sch For Science And Mathematics / New York City Geographic District # 6 2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Limited English Proficient	3	#
2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Not Limited English Proficient	264	#
2006 Total Cohort - 4 Year Outcome All Students 91 12% Limited English Proficient 76 5%	Gregorio Luperon High Sch For Science And Mathema	tics / New York Cit	y Geographic District # 6
Limited English Proficient 76 5%			
·	All Students	91	12%
·	Limited English Proficient	76	5%
	Not Limited English Proficient	15	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

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

County School / District Cohort Student Group High School For Health Careers & Sciences / New York Ci	Count of Cohort Members ty Geographic 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 District # 6
2006 Total Cohort - 4 Year Outcome		
All Students	158	13%
Limited English Proficient	42	0%
Not Limited English Proficient	116	18%
High School For International-Business & Finance / New Y	ork City Geogr	aphic District # 6
2006 Total Cohort - 4 Year Outcome		
All Students	185	10%
Limited English Proficient	51	8%
Not Limited English Proficient	134	10%
High School For Law & Public Service / New York City Geo	ographic Distric	et # 6
2006 Total Cohort - 4 Year Outcome		
All Students	171	9%
Limited English Proficient	43	2%
Not Limited English Proficient	128	12%
High School For Media & Communications / New York City	y Geographic D	istrict # 6
2006 Total Cohort - 4 Year Outcome		
All Students	161	6%
Limited English Proficient	38	0%
Not Limited English Proficient	123	8%
Jhs 52 Inwood / New York City Geographic District # 6		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Opportunity Charter School / Opportunity Charter School		
2006 Total Cohort - 4 Year Outcome		
All Students	50	0%
Limited English Proficient	2	#
Not Limited English Proficient	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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a main Negenis) as or sune or the 4th year
COUNTY: BRONX	0 0	
Bronx Preparatory Charter School / Bronx Preparator	ry Charter School	
2006 Total Cohort - 4 Year Outcome	20	400/
All Students	39	10%
Limited English Proficient	2	#
Not Limited English Proficient	37	#
International Leadership Charter School / Internation	al Leadership Charte	er School
2006 Total Cohort - 4 Year Outcome	5.4	440/
All Students	54	11%
Limited English Proficient	6	0%
Not Limited English Proficient	48	13%
Alfred E Smith Career And Technical High School / N	lew York City Geogra	apnic District # 7
2006 Total Cohort - 4 Year Outcome		
All Students	267	2%
Limited English Proficient	35	0%
Not Limited English Proficient	232	3%
Bronx Academy Of Letters / New York City Geograph	nic District # 7	
2006 Total Cohort - 4 Year Outcome		
All Students	76	9%
Limited English Proficient	11	0%
Not Limited English Proficient	65	11%
Crotona Academy High School / New York City Geog	raphic District # 7	
2006 Total Cohort - 4 Year Outcome		
All Students	56	0%
Limited English Proficient	5	0%
Not Limited English Proficient	51	0%
Foreign Language Academy Of Global Studies / New	York City Geograph	ic District # 7
2006 Total Cohort - 4 Year Outcome		
All Students	136	14%
Limited English Proficient	8	0%
Not Limited English Proficient	128	15%
Health Opportunities High School / New York City Ge	eographic District # 7	•
2006 Total Cohort - 4 Year Outcome		
All Students	134	14%
Limited English Proficient	7	0%
Not Limited English Proficient	127	15%
Hostos-Lincoln Academy Of Science / New York City	Geographic District	#7
2006 Total Cohort - 4 Year Outcome		
All Students	61	41%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

County School / 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
International Community High School / New York City Geog	raphic Distric	t # 7
2006 Total Cohort - 4 Year Outcome		
All Students	10	0%
Limited English Proficient	8	#
Not Limited English Proficient	2	#
Is 222 / New York City Geographic District # 7		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Limited English Proficient	1	#
Jhs 151 Lou Gehrig / New York City Geographic District # 7		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Jhs 162 Lola Rodriguez De Tio / New York City Geographic	District # 7	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Jill Chaifetz Transfer High School / New York City Geograph	nic District # 7	•
2006 Total Cohort - 4 Year Outcome		
All Students	50	0%
Limited English Proficient	2	#
Not Limited English Proficient	48	#
Mott Haven Village Prep High School / New York City Geogr	aphic District	#7
2006 Total Cohort - 4 Year Outcome		
All Students	69	0%
Limited English Proficient	11	0%
Not Limited English Proficient	58	0%
New Explorers High School / New York City Geographic Dis	strict # 7	
2006 Total Cohort - 4 Year Outcome		
All Students	81	5%
Limited English Proficient	5	0%
Not Limited English Proficient	76	5%
Samuel Gompers Career And Technical Education High Sch	nool / New Yo	rk City Geographic District # 7
2006 Total Cohort - 4 Year Outcome		
All Students	357	2%
Limited English Proficient	51	2%
Not Limited English Proficient	306	2%
South Bronx Preparatory - A College Board School / New Yo	ork City Geog	rapnic District # /
2006 Total Cohort - 4 Year Outcome	00	400/
All Students	80	13%
Limited English Proficient	4	#
Not Limited English Proficient	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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	
Urban Assembly School For Careers In Sports / New York 2006 Total Cohort - 4 Year Outcome	City Geograph	ic district # /
All Students	82	2%
	1	
Limited English Proficient		#
Not Limited English Proficient	81	#
Adlai E Stevenson High School / New York City Geograph	IIC DISTRICT # 8	
2006 Total Cohort - 4 Year Outcome	7	00/
All Students	7	0%
Limited English Proficient	1	#
Not Limited English Proficient	6	#
Bronx Community High School / New York City Geograph	IC DISTRICT # 8	
2006 Total Cohort - 4 Year Outcome	70	00/
All Students	79	0%
Limited English Proficient	3	#
Not Limited English Proficient	76	#
Bronx Guild High School / New York City Geographic Dis	trict # 8	
2006 Total Cohort - 4 Year Outcome	0.4	201
All Students	64	2%
Limited English Proficient	4	#
Not Limited English Proficient	60	#
Bronx Haven High School / New York City Geographic Dis	strict # 8	
2006 Total Cohort - 4 Year Outcome		22/
All Students	11	0%
Limited English Proficient	1	#
Not Limited English Proficient	10	#
Felisa Rincon De Gautier Institute For Law And Public Po	licy / New York	City Geographic District # 8
2006 Total Cohort - 4 Year Outcome	00	207
All Students	99	0%
Limited English Proficient	9	0%
Not Limited English Proficient	90	0%
Gateway School For Environmental Research And Techno	ology / New York	k City Geographic District # 8
2006 Total Cohort - 4 Year Outcome	404	201
All Students	121	2%
Limited English Proficient	22	0%
Not Limited English Proficient	99	3%
Herbert H Lehman High School / New York City Geograph	ic District # 8	
2006 Total Cohort - 4 Year Outcome	4000	4-0/
All Students	1092	17%
Limited English Proficient	76	1%
Not Limited English Proficient	1016	18%

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.

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a math Regents) as of June of the 4th year
Holcombe L Rucker School Of Community Research / Nev	v York City Geo	graphic District # 8
2006 Total Cohort - 4 Year Outcome		
All Students	89	12%
Limited English Proficient	12	0%
Not Limited English Proficient	77	14%
Hs 560 Bronx Academy High School / New York City Geog	raphic District	#8
2006 Total Cohort - 4 Year Outcome		
All Students	141	0%
Limited English Proficient	18	0%
Not Limited English Proficient	123	0%
Is 192 Piagentini Jones / New York City Geographic Distric	ct # 8	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Jane Addams High School For Academic Careers / New Yo	ork City Geogra	aphic District # 8
2006 Total Cohort - 4 Year Outcome		
All Students	419	6%
Limited English Proficient	40	0%
Not Limited English Proficient	379	7%
Jhs 123 James M Kiernan / New York City Geographic Dis	trict # 8	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Millenium Art Academy / New York City Geographic Distric	ct # 8	
2006 Total Cohort - 4 Year Outcome		
All Students	108	6%
Limited English Proficient	10	0%
Not Limited English Proficient	98	7%
New School For Arts And Sciences / New York City Geogr	aphic District #	8
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Pablo Neruda Academy For Architecture And World Studie	es / New York C	City Geographic District # 8
2006 Total Cohort - 4 Year Outcome		
All Students	101	7%
Limited English Proficient	19	0%
Not Limited English Proficient	82	9%
Renaissance High School For Musical Theater And Technology	ology / New Yo	rk City Geographic District # 8
2006 Total Cohort - 4 Year Outcome		
All Students	117	9%
Limited English Proficient	3	#
Not Limited English Proficient	114	#

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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater
Cohort Student Group	of Cohort Members	on a math Regents) as of June of the 4th year
School For Community Research And Learning / New Yor		hic District # 8
2006 Total Cohort - 4 Year Outcome	K Oity Geograpi	ino District # 0
All Students	89	1%
Limited English Proficient	9	0%
Not Limited English Proficient	80	1%
Validus Prep Academy: An Expeditionary Learning / New		
2006 Total Cohort - 4 Year Outcome	Tork City Geog	rapine district # 0
All Students	2	#
	2	#
Not Limited English Proficient		
Women'S Academy Of Excellence / New York City Geogra	phic district # 6	5
2006 Total Cohort - 4 Year Outcome	75	4207
All Students	75 75	13%
Not Limited English Proficient	75	13%
Bronx Center For Science And Mathematics / New York C	ity Geographic	District # 9
2006 Total Cohort - 4 Year Outcome		
All Students	100	59%
Limited English Proficient	2	#
Not Limited English Proficient	98	#
Bronx Expeditionary Learning High School / New York Cit	y Geographic D	District # 9
2006 Total Cohort - 4 Year Outcome		
All Students	96	2%
Limited English Proficient	21	0%
Not Limited English Proficient	75	3%
Bronx High School For Medical Science / New York City G	eographic Dist	rict # 9
2006 Total Cohort - 4 Year Outcome		
All Students	103	34%
Not Limited English Proficient	103	34%
Bronx High School Of Business / New York City Geograph	nic District # 9	
2006 Total Cohort - 4 Year Outcome		
All Students	110	10%
Limited English Proficient	16	0%
Not Limited English Proficient	94	12%
Bronx International High School / New York City Geograp	hic District # 9	
2006 Total Cohort - 4 Year Outcome	2.0	
All Students	88	9%
Limited English Proficient	82	7%
Not Limited English Proficient	6	33%
Bronx Leadership Academy High School / New York City (•	
2006 Total Cohort - 4 Year Outcome	Seographic Dis	inot # 9
All Students	178	15%
Limited English Proficient	9	0%
_	_	
Not Limited English Proficient	169	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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a math Regents) as of June of the 4th year
Bronx Leadership Academy Ii High School / New York City	Geographic D	istrict # 9
2006 Total Cohort - 4 Year Outcome		
All Students	102	10%
Limited English Proficient	7	14%
Not Limited English Proficient	95	9%
Bronx School For Law Government And Justice / New York	City Geograp	hic District # 9
2006 Total Cohort - 4 Year Outcome		
All Students	122	7%
Limited English Proficient	4	#
Not Limited English Proficient	118	#
Dreamyard Preparatory School / New York City Geographic	District # 9	
2006 Total Cohort - 4 Year Outcome		
All Students	93	11%
Limited English Proficient	10	0%
Not Limited English Proficient	83	12%
Eagle Academy For Young Men / New York City Geographic 2006 Total Cohort - 4 Year Outcome	District # 9	
All Students	100	14%
Limited English Proficient	100	#
Not Limited English Proficient	99	#
Eximius College Preparatory Academy / New York City Geo		
2006 Total Cohort - 4 Year Outcome	grapine bistri	ot # 3
All Students	60	15%
Limited English Proficient	3	#
Not Limited English Proficient	57	#
Frederick Douglas Academy Iii Secondary School / New Yo	-	
2006 Total Cohort - 4 Year Outcome	ik ony ocogic	pino District # 0
All Students	87	16%
Limited English Proficient	4	#
Not Limited English Proficient	83	#
High School For Violin And Dance / New York City Geograp		
2006 Total Cohort - 4 Year Outcome		
All Students	47	9%
Limited English Proficient	8	0%
Not Limited English Proficient	39	10%
Is 219 New Venture School / New York City Geographic Dis		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Is 229 Roland Patterson / New York City Geographic Distric	t # 9	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	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

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

County School / 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
Is 232 / New York City Geographic District # 9		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Is 313 School Of Leadership Development / New York City	Geographic Di	strict # 9
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Is 339 / New York City Geographic District # 9		
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Limited English Proficient	1	#
Not Limited English Proficient	1	#
Jhs 145 Arturo Toscanini / New York City Geographic Dist	rict # 9	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Limited English Proficient	1	#
Jhs 22 Jordan L Mott / New York City Geographic District	# 9	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Jonathan Levin Hs Of Media And Communications / New Y	ork City Geogr	aphic District # 9
2006 Total Cohort - 4 Year Outcome		
All Students	123	7%
Limited English Proficient	34	0%
Not Limited English Proficient	89	9%
Leadership Institute / New York City Geographic District #	9	
2006 Total Cohort - 4 Year Outcome		
All Students	67	7%
Limited English Proficient	11	0%
Not Limited English Proficient	56	9%
Morris Academy For Collaborative Studies / New York City	/ Geographic Di	strict # 9
2006 Total Cohort - 4 Year Outcome		
All Students	99	10%
Limited English Proficient	14	0%
Not Limited English Proficient	85	12%
Mott Hall Bronx High School / New York City Geographic I	District # 9	
2006 Total Cohort - 4 Year Outcome		
All Students	107	3%
Limited English Proficient	6	0%
Not Limited English Proficient	101	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	•
New Millennium Business Academy Middle School / New Yo	ork City Geog	raphic District # 9
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Limited English Proficient	1	#
School For Excellence / New York City Geographic District	# 9	
2006 Total Cohort - 4 Year Outcome		
All Students	108	6%
Limited English Proficient	15	7%
Not Limited English Proficient	93	5%
Urban Assembly Acad-History And Citizenship For Young N	Men / New Yor	k City Geographic District # 9
2006 Total Cohort - 4 Year Outcome		
All Students	74	3%
Limited English Proficient	10	0%
Not Limited English Proficient	64	3%
Validus Preparatory Academy / New York City Geographic I	District # 9	
2006 Total Cohort - 4 Year Outcome		
All Students	118	3%
Limited English Proficient	13	8%
Not Limited English Proficient	105	3%
Belmont Prep High School / New York City Geographic Dist	trict #10	
2006 Total Cohort - 4 Year Outcome		
All Students	96	3%
Limited English Proficient	18	0%
Not Limited English Proficient	78	4%
Bronx Engineering And Technology Academy / New York C	ity Geographi	c District #10
2006 Total Cohort - 4 Year Outcome		
All Students	73	15%
Limited English Proficient	10	0%
Not Limited English Proficient	63	17%
Bronx High School Of Science / New York City Geographic	District #10	
2006 Total Cohort - 4 Year Outcome		
All Students	668	97%
Not Limited English Proficient	668	97%
Bronx High School-Law And Community Services / New Yo	rk City Geogra	aphic District #10
2006 Total Cohort - 4 Year Outcome	, ,	
All Students	115	8%
Limited English Proficient	20	0%
Not Limited English Proficient	95	9%
Bronx School Of Law And Finance / New York City Geograp	ohic District #	
2006 Total Cohort - 4 Year Outcome		
All Students	99	8%
Limited English Proficient	5	0%
Not Limited English Proficient	94	9%
1101 Ellillion Englion i Tollololit	5-7	J /0

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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main Regents) as of June of the 4th year
Bronx Theatre High School / New York City Geographic D	istrict #10	
2006 Total Cohort - 4 Year Outcome		
All Students	108	8%
Limited English Proficient	8	0%
Not Limited English Proficient	100	9%
Dewitt Clinton High School / New York City Geographic D	istrict #10	
2006 Total Cohort - 4 Year Outcome		
All Students	1013	16%
Limited English Proficient	221	0%
Not Limited English Proficient	792	20%
Discovery High School / New York City Geographic Distri 2006 Total Cohort - 4 Year Outcome	ct #10	
All Students	96	5%
Limited English Proficient	18	0%
Not Limited English Proficient	78	6%
English Language Learners And International Support / N 2006 Total Cohort - 4 Year Outcome	lew York City Ge	eographic District #10
All Students	3	#
Limited English Proficient	3	#
Fordham High School For The Arts / New York City Geog	raphic District #	10
2006 Total Cohort - 4 Year Outcome	•	
All Students	82	6%
Limited English Proficient	2	#
Not Limited English Proficient	80	#
Fordham Leadership Academy For Business & Technolog	av / New York Ci	ity Geographic District #10
2006 Total Cohort - 4 Year Outcome		
All Students	144	8%
Limited English Proficient	18	0%
Not Limited English Proficient	126	9%
Grace H Dodge Career And Technical High School / New		
2006 Total Cohort - 4 Year Outcome	, , , , , ,	
All Students	362	4%
Limited English Proficient	61	0%
Not Limited English Proficient	301	5%
High School For Teaching And The Professions / New Yo		
2006 Total Cohort - 4 Year Outcome	5, 5009.40	
All Students	134	4%
Limited English Proficient	24	0%
Not Limited English Proficient	110	5%
High School Of American Studies At Lehman College / Ne		
2006 Total Cohort - 4 Year Outcome		-3.4p
All Students	78	95%
Not Limited English Proficient	78	95%
Tot Emilion English Frontion	70	3370

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

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

County School / 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
In Tech Academy (Ms/Hs 368) / New York City Geographic	District #10	
2006 Total Cohort - 4 Year Outcome		
All Students	115	15%
Limited English Proficient	16	6%
Not Limited English Proficient	99	16%
International School For Liberal Arts / New York City Geog	graphic District	#10
2006 Total Cohort - 4 Year Outcome		
All Students	83	8%
Limited English Proficient	74	8%
Not Limited English Proficient	9	11%
Jhs 80 The Mosholu Parkway / New York City Geographic	District #10	
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Not Limited English Proficient	4	#
John F Kennedy High School / New York City Geographic	District #10	
2006 Total Cohort - 4 Year Outcome		
All Students	502	3%
Limited English Proficient	150	1%
Not Limited English Proficient	352	4%
Kingsbridge International High School / New York City Ge	ographic Distric	ct #10
2006 Total Cohort - 4 Year Outcome		
All Students	118	3%
Limited English Proficient	105	2%
Not Limited English Proficient	13	15%
Knowledge And Power Prep Academy International High S	School / New Yo	ork City Geographic District #10
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Limited English Proficient	1	#
Not Limited English Proficient	1	#
Marble Hill High School Of International Studies / New York	rk City Geograp	hic District #10
2006 Total Cohort - 4 Year Outcome		
All Students	107	40%
Limited English Proficient	36	17%
Not Limited English Proficient	71	52%
Marie Curie High Sch-Nursing, Medicine & Applied Hith Pr	of / New York C	City Geographic District #10
2006 Total Cohort - 4 Year Outcome		
All Students	67	1%
Limited English Proficient	7	0%
Not Limited English Proficient	60	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

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

County	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Ms 399 / New York City Geographic District #10		
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Limited English Proficient	1	#
Not Limited English Proficient	2	#
New School For Leadership And Journalism / New York C	City Geographic	District #10
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Limited English Proficient	1	#
Not Limited English Proficient	1	#
Providing Urban Learners Success In Education High Sci	nool / New York	City Geographic District #10
2006 Total Cohort - 4 Year Outcome		
All Students	113	1%
Limited English Proficient	5	0%
Not Limited English Proficient	108	1%
Ps 306 / New York City Geographic District #10		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Ps 95 Sheila Mencher / New York City Geographic Distric	t #10	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Riverdale/Kingsbridge Academy (Ms/Hs 141) / New York (City Geographic	District #10
2006 Total Cohort - 4 Year Outcome		
All Students	135	27%
Limited English Proficient	6	0%
Not Limited English Proficient	129	28%
The Angelo Patri Middle School / New York City Geograph	nic District #10	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
The Celia Cruz Bronx High School Of Music / New York C	ity Geographic I	District #10
2006 Total Cohort - 4 Year Outcome		
All Students	82	20%
Limited English Proficient	3	#
Not Limited English Proficient	79	#
Theatre Arts Production Company School / New York City	/ Geographic Di	strict #10
2006 Total Cohort - 4 Year Outcome	- ·	
All Students	62	19%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

County School / 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
Thomas C Giordano Middleschool 45 / New York City Geo	graphic District	± #10
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
West Bronx Academy For The Future / New York City Geo	graphic District	#10
2006 Total Cohort - 4 Year Outcome		
All Students	72	7%
Limited English Proficient	8	0%
Not Limited English Proficient	64	8%
Academy For Scholarship And Entreneurship / New York	City Geographic	District #11
2006 Total Cohort - 4 Year Outcome		
All Students	65	6%
Limited English Proficient	4	#
Not Limited English Proficient	61	#
Astor Collegiate Academy / New York City Geographic Dis	trict #11	
2006 Total Cohort - 4 Year Outcome		
All Students	111	4%
Limited English Proficient	9	0%
Not Limited English Proficient	102	4%
Bronx Academy Of Health Careers / New York City Geogra	phic District #1	1
2006 Total Cohort - 4 Year Outcome		
All Students	99	8%
Limited English Proficient	9	0%
Not Limited English Proficient	90	9%
Bronx Aerospace High School / New York City Geographic	District #11	
2006 Total Cohort - 4 Year Outcome		
All Students	70	9%
Limited English Proficient	6	0%
Not Limited English Proficient	64	9%
Bronx Health Sciences High School / New York City Geog	raphic District #	¥ 11
2006 Total Cohort - 4 Year Outcome		
All Students	58	3%
Limited English Proficient	5	0%
Not Limited English Proficient	53	4%
Bronx High School For The Visual Arts / New York City Ge	ographic Distri	ct #11
2006 Total Cohort - 4 Year Outcome		
All Students	95	14%
Limited English Proficient	5	0%
Not Limited English Proficient	90	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

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

All Students 94 0% Limited English Proficient 9 0% Not Limited English Proficient 85 6% Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 382 4% Limited English Proficient 80 1% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 0 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12%	County School / 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
All Students	Bronx High School For Writing And Communication Arts	/ New York City	Geographic District #11
Limited English Proficient 110 8% Not Limited English Proficient 110 8% Pronx Lab School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 94 5% Limited English Proficient 9 0% Not Limited English Proficient 85 6% Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 88 4% Limited English Proficient 80 1% Not Limited English Proficient 70 14% Not Limited English Proficient 114 20% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 11 # All Students 1 # All Students 1 # All Students 1 # All Students 1 # Olohant - 4 Year Outcome All Students 1 # Clobal Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 16 6 6% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 16 6% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% All Students 90 12% Limited English Proficient 90 90 12% All Students 10 90 12% Limited English Proficient 11 10 9%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 110 8%	All Students	118	8%
Bronx Lab School New York City Geographic District #11	Limited English Proficient	8	13%
All Students 94 5% Limited English Proficient 9 0% Not Limited English Proficient 85 6% Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 382 4% Limited English Proficient 80 1% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Vear Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 144 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Vear Outcome All Students 121 31% Limited English Proficient 14 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Vear Outcome All Students 1 4 # All Students 1 # All Students 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 6 6% Limited English Proficient 12 0% Not Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 50 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% All Students 90 12% Limited English Proficient 10 0%	Not Limited English Proficient	110	8%
All Students 94 0% Limited English Proficient 9 0% Not Limited English Proficient 85 6% Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 382 4% Limited English Proficient 80 1% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 0 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12%	Bronx Lab School / New York City Geographic District #1	1	
Limited English Proficient 85 6% Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 382 4% Limited English Proficient 80 11% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 7 14% Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 1 # Not Limited English Proficient 1 1 # Not Limited English Proficient 1 1 # Slobal Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 # Slobal Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 85 6% Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 382 4% All Students 80 1% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 31% 2006 Total Cohort - 4 Year Outcome 121 31% All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 7 14% Not Limited English Proficient 1 # 2006 Total Cohort - 4 Year Outcome 4 # All Students 1 # State English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 4 All Students 116 6% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 42 5% <td>All Students</td> <td>94</td> <td>5%</td>	All Students	94	5%
Christopher Columbus High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome	Limited English Proficient	9	0%
2006 Total Cohort - 4 Year Outcome All Students 382 4% Limited English Proficient 80 1% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 m# Not Limited English Proficient 1 m# Not Limited English Proficient 1 m# Stoudents 1 m# Not Limited English Proficient 1 m# Roto Limited English Proficient 1 m# Roto Limited English Proficient 1 m# Slobal Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 per Outcome All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% All Students 90 12% All Students 90 12% Limited English Proficient 10 0%	Not Limited English Proficient	85	6%
All Students	Christopher Columbus High School / New York City Geog	raphic District #	# 11
Limited English Proficient 80 1% Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 31% 2006 Total Cohort - 4 Year Outcome 121 31% All Students 121 32% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 # 2006 Total Cohort - 4 Year Outcome 1 # All Students 1 # Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 ** 2006 Total Cohort - 4 Year Outcome 116 6% All Students 10 7% Harry S Truman High School / New York City Geographic District #11 ** 2006 Total Cohort - 4 Year Outcome 42 5% All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 302 5% Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 *** 2006 Total Cohort - 4 Year Outcome 1 # All Students 1 # Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 *** 2006 Total Cohort - 4 Year Outcome 116 6% All Students 12 0% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 4 All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 <td< td=""><td>All Students</td><td>382</td><td>4%</td></td<>	All Students	382	4%
Collegiate Institute For Math And Science / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 31% All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome # All Students 1 # Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 6% All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 42 5% All Students 565 9% Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0% <td>Limited English Proficient</td> <td>80</td> <td>1%</td>	Limited English Proficient	80	1%
2006 Total Cohort - 4 Year Outcome All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # All Students 1 # Stock Indied English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 90 12% Limited English Proficient 11 0%	Not Limited English Proficient	302	5%
All Students 121 31% Limited English Proficient 7 14% Not Limited English Proficient 114 32% Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 1 1 # Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 90 12% Limited English Proficient 11 00%	Collegiate Institute For Math And Science / New York City	Geographic Dis	strict #11
Limited English Proficient 7	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient	All Students	121	31%
Evander Childs High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 1 # All Students 1 # Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 *** 2006 Total Cohort - 4 Year Outcome 116 6% All Students 116 6% Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 *** 2006 Total Cohort - 4 Year Outcome 42 5% All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Limited English Proficient	7	14%
2006 Total Cohort - 4 Year Outcome All Students 1 # Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 509 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Not Limited English Proficient	114	32%
All Students	Evander Childs High School / New York City Geographic	District #11	
Not Limited English Proficient 1 # Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 6% All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 565 9% All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	2006 Total Cohort - 4 Year Outcome		
Global Enterprise High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 1 0 0%	All Students	1	#
2006 Total Cohort - 4 Year Outcome All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 1 00%	Not Limited English Proficient	1	#
All Students 116 6% Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Global Enterprise High School / New York City Geographi	ic District #11	
Limited English Proficient 12 0% Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 104 7% Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	All Students	116	6%
Harry S Truman High School / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Limited English Proficient	12	0%
2006 Total Cohort - 4 Year Outcome All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome 90 12% All Students 90 12% Limited English Proficient 11 0%	Not Limited English Proficient	104	7%
All Students 565 9% Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Harry S Truman High School / New York City Geographic	District #11	
Limited English Proficient 42 5% Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	All Students	565	9%
Not Limited English Proficient 523 9% High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Limited English Proficient	42	5%
High School Of Computers And Technology / New York City Geographic District #11 2006 Total Cohort - 4 Year Outcome All Students 90 12% Limited English Proficient 11 0%	Not Limited English Proficient	523	9%
All Students 90 12% Limited English Proficient 11 0%	High School Of Computers And Technology / New York C	ity Geographic	District #11
Limited English Proficient 11 0%	2006 Total Cohort - 4 Year Outcome	- •	
3	All Students	90	12%
Not Limited English Proficient 79 14%	Limited English Proficient	11	0%
	Not Limited English Proficient	79	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort Student Croup	of Cohort Members	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group High School Of Contemporary Arts / New York City Geograp		
2006 Total Cohort - 4 Year Outcome	onic District #	•
All Students	118	5%
Limited English Proficient	9	0%
Not Limited English Proficient	109	6%
Jhs 113 Richard R Green / New York City Geographic Distric		570
2006 Total Cohort - 4 Year Outcome	ot	
All Students	1	#
Not Limited English Proficient	1	#
Jhs 127 The Castle Hill / New York City Geographic District		·
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Ms 180 Dr Daniel Hale Williams / New York City Geographic	District #11	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
New World High School / New York City Geographic District	t #11	
2006 Total Cohort - 4 Year Outcome		
All Students	62	18%
Limited English Proficient	44	7%
Not Limited English Proficient	18	44%
Pelham Preparatory Academy / New York City Geographic I	District #11	
2006 Total Cohort - 4 Year Outcome		
All Students	111	26%
Limited English Proficient	3	#
Not Limited English Proficient	108	#
The Bronx Preparatory Academy / New York City Geographi	ic District #11	
2006 Total Cohort - 4 Year Outcome		
All Students	66	3%
Limited English Proficient	4	#
Not Limited English Proficient	62	#
Bronx Coalition Community High School / New York City Ge	eographic Dist	trict #12
2006 Total Cohort - 4 Year Outcome		
All Students	99	2%
Limited English Proficient	6	0%
Not Limited English Proficient	93	2%
Bronx Latin School / New York City Geographic District #12		
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	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

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

County School / 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
Bronx Regional High School / New York City Geographic D	District #12	
2006 Total Cohort - 4 Year Outcome		
All Students	107	2%
Limited English Proficient	9	0%
Not Limited English Proficient	98	2%
East Bronx Academy For The Future / New York City Geog	raphic District	#12
2006 Total Cohort - 4 Year Outcome		
All Students	74	1%
Limited English Proficient	7	0%
Not Limited English Proficient	67	1%
Explorations Academy / New York City Geographic District	t #12	
2006 Total Cohort - 4 Year Outcome		
All Students	69	0%
Limited English Proficient	4	#
Not Limited English Proficient	65	#
High School Of World Cultures / New York City Geographic	c District #12	
2006 Total Cohort - 4 Year Outcome		
All Students	52	8%
Limited English Proficient	47	2%
Not Limited English Proficient	5	60%
Is 318 Math, Science & Tech Through Arts School / New Yo	ork City Geogra	aphic District #12
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Metropolitan High School (The) / New York City Geographi	c District #12	
2006 Total Cohort - 4 Year Outcome		
All Students	104	4%
Limited English Proficient	18	0%
Not Limited English Proficient	86	5%
Monroe Academy For Business/Law / New York City Geogr	raphic District	#12
2006 Total Cohort - 4 Year Outcome		
All Students	137	5%
Limited English Proficient	15	0%
Not Limited English Proficient	122	6%
Monroe Academy For Visual Arts & Design / New York City	/ Geographic D	istrict #12
2006 Total Cohort - 4 Year Outcome		
All Students	112	2%
Limited English Proficient	26	0%
Not Limited English Proficient	86	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

FLA/Math Assirational Performance Measure

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main Negenis) as of June of the 4th year
Peace And Diversity Academy / New York City (Geographic District #12	
2006 Total Cohort - 4 Year Outcome		
All Students	96	4%
Limited English Proficient	6	0%
Not Limited English Proficient	90	4%
Performance Conservatory High School / New \	ork City Geographic Distr	rict #12
2006 Total Cohort - 4 Year Outcome		
All Students	113	1%
Limited English Proficient	9	0%
Not Limited English Proficient	104	1%
Ps 129 Twins Parks Upper / New York City Geog	graphic District #12	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Ps 66 School Of Higher Expectations / New Yor	k City Geographic District	#12
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Nyc Charter Hs-Architecture, Engineering, Cons	struction Industries / Nyc	Charter Hs-Architecture, Engineering, Construction Ind
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	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

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

	County		ELA/Math Aspirational Performance Measure
Student Group Members OCUNTY: BROOKLYN Acorn Community High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students Limited English Proficient Not Limited English Proficient All Students			
COUNTY: BROOKLYN Acorn Community High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 169 4% Limited English Proficient 5 0% Not Limited English Proficient 76 46% Not Limited English Proficient 1 1 # Not Limited English Proficient 51 # Bedford Stuyesant Prep High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 52 4 # Not Limited English Proficient 51 # Benjamin Banneker Academy / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 234 39% Not Limited English Proficient 234 39% Not Limited English Proficient 234 39% Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Brooklyn Community High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 0% Not Limited English Proficient 76 # Brooklyn Community High School More York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88			
Accorn Community High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome 169 4% 4% 169 4% 4% 169 4% 4% 169 4% 4% 169 4% 4% 169 160 16	•	Wernbers	,
All Students		hic District #13	
All Students 169 4% Limited English Proficient 5 0% Not Limited English Proficient 164 4% Bedford Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 76 46% Not Limited English Proficient 76 46% Not Limited English Proficient 76 46% Not Limited English Proficient 76 46% Limited English Proficient 51 # Not Limited English Proficient 51 # Not Limited English Proficient 51 # Benjamin Banneker Academy / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 234 39% Not Limited English Proficient 234 39% Not Limited English Proficient 234 39% Not Limited English Proficient 55 0% Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Brooklyn Community High Scho-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Brooklyn English Proficient 88 0% Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 89 0% Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Not Limit	, ,	IIIC DIStrict #13	
Limited English Proficient 5 0% Not Limited English Proficient 164 4%		169	4%
Not Limited English Proficient			
Bedford Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome	<u> </u>		
All Students	•		470
All Students		ino District #10	
Not Limited English Proficient 76 46% Bedford Stuyvesant Prep High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome 4 All Students 52 4% Limited English Proficient 1 # Not Limited English Proficient 51 # Benjamin Banneker Academy / New York City Geographic District #13 39% 1006 Total Cohort - 4 Year Outcome 234 39% All Students 234 39% Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 6 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 87 #		76	46%
Bedford Stuyvesant Prep High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome			
All Students 52 4% Limited English Proficient 1 1 # Not Limited English Proficient 51 # Benjamin Banneker Academy / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 234 39% Not Limited English Proficient 234 39% Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Vear Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 6% Limited English Proficient 1 6% Limited English Proficient 1 6%	-	_	
All Students 52		cograpino Distric	, , , , , , , , , , , , , , , , , , ,
Limited English Proficient		52	4%
Not Limited English Proficient 51			
Benjamin Banneker Academy / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 234 39% Not Limited English Proficient 234 39% Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 4# Not Limited English Proficient 5 6 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 81 6% Limited English Proficient 81 6% Limited English Proficient 81 6%	· ·		
All Students	<u> </u>		"
All Students		10 21011101 11 10	
Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 6% Limited English Proficient 1 1 #		234	39%
Brooklyn Academy High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 55 0% Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 6% Limited English Proficient 1 6% Limited English Proficient 1 #			
All Students	•	_	
All Students 55 0% Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 87 Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 6% Limited English Proficient 1 #			
Not Limited English Proficient 55 0% Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Or Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #		55	0%
Brooklyn Community High Sch-Communication, Arts & Media / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	Not Limited English Proficient		0%
2006 Total Cohort - 4 Year Outcome All Students 78 1% Limited English Proficient 2 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	•	Media / New York	City Geographic District #13
Limited English Proficient 76 # Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #			, .
Not Limited English Proficient 76 # Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 66% Limited English Proficient 1 1 #	All Students	78	1%
Brooklyn High School For Leadership And Community / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 66% Limited English Proficient 1 66% Limited English Proficient 1 #	Limited English Proficient	2	#
All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 66% Limited English Proficient 1 66% Limited English Proficient 1 1 #	Not Limited English Proficient	76	#
All Students 88 0% Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 88 66% Limited English Proficient 1 66% Limited English Proficient 1 1 #	Brooklyn High School For Leadership And Community /	New York City G	eographic District #13
Limited English Proficient 1 # Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #		_	
Not Limited English Proficient 87 # Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	All Students	88	0%
Brooklyn Technical High School / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	Limited English Proficient	1	#
2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	Not Limited English Proficient	87	#
2006 Total Cohort - 4 Year Outcome All Students 1097 88% Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	Brooklyn Technical High School / New York City Geogra	phic District #13	
Not Limited English Proficient 1097 88% Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #			
Dr Susan S Mckinney Secondary School Of The Arts / New York City Geographic District #13 2006 Total Cohort - 4 Year Outcome All Students 81 6% Limited English Proficient 1 #	All Students	1097	88%
2006 Total Cohort - 4 Year Outcome All Students Limited English Proficient 1 #	Not Limited English Proficient	1097	88%
All Students 81 6% Limited English Proficient 1 #	Dr Susan S Mckinney Secondary School Of The Arts / No	ew York City Geo	graphic District #13
Limited English Proficient 1 #	2006 Total Cohort - 4 Year Outcome		
	All Students	81	6%
Not Limited English Proficient 80 #	Limited English Proficient	1	#
	Not Limited English Proficient	80	#

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

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

County		ELA/Math Aspirational Performance Measure
School / District Cohort	Count of Cohort	(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Freedom Academy High School / New York City Geograph	ic District #13	
2006 Total Cohort - 4 Year Outcome		
All Students	58	19%
Limited English Proficient	3	#
Not Limited English Proficient	55	#
George Westinghouse Career & Technical Ed High School	/ New York Cit	y Geographic District #13
2006 Total Cohort - 4 Year Outcome		
All Students	246	2%
Limited English Proficient	6	0%
Not Limited English Proficient	240	2%
Jhs 258 David Ruggles / New York City Geographic Distric	t #13	
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	3	#
Science Skills Center High School At Waters Edge / New Y	ork City Geogr	aphic District #13
2006 Total Cohort - 4 Year Outcome		
All Students	231	10%
Limited English Proficient	6	17%
Not Limited English Proficient	225	10%
The Urban Assembly School Of Music And Art At Waters E	Edge / New York	City Geographic District #13
2006 Total Cohort - 4 Year Outcome		
All Students	96	6%
Not Limited English Proficient	96	6%
Urban Assembly School For Law And Justice / New York (City Geographic	: District #13
2006 Total Cohort - 4 Year Outcome		
All Students	109	27%
Not Limited English Proficient	109	27%
Academy For Young Writers / New York City Geographic I	District #14	
2006 Total Cohort - 4 Year Outcome		
All Students	78	4%
Limited English Proficient	6	0%
Not Limited English Proficient	72	4%
Automotive High School / New York City Geographic Distr	ict #14	
2006 Total Cohort - 4 Year Outcome	000	404
All Students	233	1%
Limited English Proficient	19	5%
Not Limited English Proficient	214	1%
Brooklyn Latin School (The) / New York City Geographic D	DISTRICT #14	
2006 Total Cohort - 4 Year Outcome	E4	720/
All Students	51	73%
Not Limited English Proficient	51	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

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

County School / 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
Brooklyn Preparatory High School / New York City Geogra	aphic District #1	4
2006 Total Cohort - 4 Year Outcome		
All Students	75	11%
Limited English Proficient	2	#
Not Limited English Proficient	73	#
Foundations Academy / New York City Geographic Distric	ct #14	
2006 Total Cohort - 4 Year Outcome		
All Students	60	8%
Not Limited English Proficient	60	8%
Green School: An Academy For Environmental Careers /	New York City G	eographic District #14
2006 Total Cohort - 4 Year Outcome		
All Students	96	4%
Limited English Proficient	6	0%
Not Limited English Proficient	90	4%
High School Of Enterprise, Business & Technology / New	York City Geog	raphic District #14
2006 Total Cohort - 4 Year Outcome		
All Students	161	10%
Limited English Proficient	15	0%
Not Limited English Proficient	146	11%
Is 318 Eugeno Maria De Hostos / New York City Geograph	nic District #14	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Limited English Proficient	1	#
Not Limited English Proficient	1	#
Juan Morel Campos Secondary School / New York City G	eographic Distri	ct #14
2006 Total Cohort - 4 Year Outcome		
All Students	100	4%
Limited English Proficient	23	0%
Not Limited English Proficient	77	5%
Lyons Community School / New York City Geographic Dis	strict #14	
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Limited English Proficient	1	#
Not Limited English Proficient	3	#
Progress High School For Professional Careers / New Yo	rk City Geograp	hic District #14
2006 Total Cohort - 4 Year Outcome		
All Students	207	7%
Limited English Proficient	23	0%
Not Limited English Proficient	184	8%

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

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

County	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
School For Legal Studies / New York City Geographic Dist	rict #14	
2006 Total Cohort - 4 Year Outcome		
All Students	146	8%
Limited English Proficient	8	0%
Not Limited English Proficient	138	9%
Williamsburg High School For Architecture And Design / N	lew York City G	Geographic District #14
2006 Total Cohort - 4 Year Outcome		
All Students	97	13%
Limited English Proficient	2	#
Not Limited English Proficient	95	#
Williamsburg Preparatory School / New York City Geograp	hic District #14	1
2006 Total Cohort - 4 Year Outcome		
All Students	108	14%
Limited English Proficient	4	#
Not Limited English Proficient	104	#
Acorn High School For Social Justice / New York City Geo	graphic Distric	t #15
2006 Total Cohort - 4 Year Outcome		
All Students	96	5%
Limited English Proficient	7	0%
Not Limited English Proficient	89	6%
Agnes Y Humphrey School For Leadership / New York City	Geographic D	vistrict #15
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Limited English Proficient	1	#
Not Limited English Proficient	2	#
Brooklyn High School Of The Arts / New York City Geogra	ohic District #1	5
2006 Total Cohort - 4 Year Outcome		
All Students	100	16%
Not Limited English Proficient	100	16%
Cobble Hill School Of American Studies / New York City G	eographic Dist	rict #15
2006 Total Cohort - 4 Year Outcome		
All Students	142	3%
Limited English Proficient	7	0%
Not Limited English Proficient	135	3%
J.H.S. 142 Stranahan Junior High School / New York City C	Seographic Dis	
2006 Total Cohort - 4 Year Outcome	gp	
All Students	1	#
Not Limited English Proficient	1	#
Metropolitan Corporate Academy High School / New York	City Geographi	
2006 Total Cohort - 4 Year Outcome	, : : - 9:	-
All Students	84	1%
Limited English Proficient	3	#
Not Limited English Proficient	81	 #
	٠.	

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

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

County School / 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
Pacific High School / New York City Geographic Distr	ict #15	
2006 Total Cohort - 4 Year Outcome		
All Students	71	1%
Limited English Proficient	4	#
Not Limited English Proficient	67	#
School For International Studies / New York City Geo	graphic District #15	
2006 Total Cohort - 4 Year Outcome		
All Students	65	18%
Limited English Proficient	10	0%
Not Limited English Proficient	55	22%
Secondary School For Journalism / New York City Ge	ographic District #1	5
2006 Total Cohort - 4 Year Outcome		
All Students	94	9%
Limited English Proficient	12	0%
Not Limited English Proficient	82	10%
Secondary School For Law / New York City Geograph	ic District #15	
2006 Total Cohort - 4 Year Outcome		
All Students	89	8%
Limited English Proficient	2	#
Not Limited English Proficient	87	#
Secondary School For Research / New York City Geog	graphic District #15	
2006 Total Cohort - 4 Year Outcome		
All Students	87	6%
Limited English Proficient	5	0%
Not Limited English Proficient	82	6%
South Brooklyn Community High School / New York (City Geographic Dist	rict #15
2006 Total Cohort - 4 Year Outcome		
All Students	55	0%
Limited English Proficient	1	#
Not Limited English Proficient	54	#
West Brooklyn Community High School / New York C	ity Geographic Distr	ict #15
2006 Total Cohort - 4 Year Outcome		
All Students	107	0%
Limited English Proficient	1	#
Not Limited English Proficient	106	#
Boys And Girls High School / New York City Geograp	hic District #16	
2006 Total Cohort - 4 Year Outcome		
All Students	530	2%
Limited English Proficient	12	0%
Not Limited English Proficient	518	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	• ,
Frederick Douglass Academy Iv Secondary School / New Y	ork City Geog	raphic District #16
2006 Total Cohort - 4 Year Outcome		
All Students	71	8%
Limited English Proficient	3	#
Not Limited English Proficient	68	#
Acad For College Prep & Career Exploration: A College Box	ard Sch / New	York City Geographic District #17
2006 Total Cohort - 4 Year Outcome		
All Students	69	20%
Limited English Proficient	1	#
Not Limited English Proficient	68	#
Academy Of Hospitality And Tourism / New York City Geog	raphic District	: #17
2006 Total Cohort - 4 Year Outcome		
All Students	81	12%
Limited English Proficient	3	#
Not Limited English Proficient	78	#
Brooklyn Academy Of Science And The Environment / New	York City Geo	ographic District #17
2006 Total Cohort - 4 Year Outcome		
All Students	110	18%
Limited English Proficient	1	#
Not Limited English Proficient	109	#
Brooklyn School For Music & Theater / New York City Geog	graphic Distric	t #17
2006 Total Cohort - 4 Year Outcome		
All Students	88	6%
Limited English Proficient	3	#
Not Limited English Proficient	85	#
Brownsville Academy High School / New York City Geogra	phic District #	17
2006 Total Cohort - 4 Year Outcome		
All Students	75	3%
Limited English Proficient	1	#
Not Limited English Proficient	74	#
Clara Barton High School / New York City Geographic Distr	rict #17	
2006 Total Cohort - 4 Year Outcome		
All Students	488	21%
Limited English Proficient	24	0%
Not Limited English Proficient	464	22%
Ebbetts Field Middle School / New York City Geographic Di	istrict #17	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Elijah Stroud Middle School / New York City Geographic Di	•	n
2006 Total Cohort - 4 Year Outcome	ou lot # 11	
All Students	1	#
Not Limited English Proficient	1	#
NOT LIMITED ENGINE FIORICIEM	ı	#

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

Public School Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Limited English Proficiency (LEP) Status

ELA/Math Aspirational Performance Measure

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

County	0	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
High School For Global Citizenship (The) / New York City	/ Geographic Dis	trict #17
2006 Total Cohort - 4 Year Outcome		
All Students	104	12%
Limited English Proficient	1	#
Not Limited English Proficient	103	#
High School For Service And Learning At Erasmus / New	York City Geog	raphic District #17
2006 Total Cohort - 4 Year Outcome		
All Students	116	8%
Limited English Proficient	8	0%
Not Limited English Proficient	108	8%
High School For Youth And Community Development / N	ew York City Ge	ographic District #17
2006 Total Cohort - 4 Year Outcome		
All Students	100	11%
Limited English Proficient	4	#
Not Limited English Proficient	96	#
Hs For Public Service-Heroes Of Tomorrow / New York C	City Geographic D	District #17
2006 Total Cohort - 4 Year Outcome		
All Students	93	24%
Not Limited English Proficient	93	24%
International Arts Business School / New York City Geog	raphic District #	17
2006 Total Cohort - 4 Year Outcome		
All Students	108	6%
Limited English Proficient	1	#
Not Limited English Proficient	107	#
International High School At Prospect Heights / New Yor	k City Geographi	c District #17
2006 Total Cohort - 4 Year Outcome		
All Students	84	6%
Limited English Proficient	75	1%
Not Limited English Proficient	9	44%
Medgar Evers College Preperatory School / New York Cit	ty Geographic Di	strict #17
2006 Total Cohort - 4 Year Outcome		
All Students	156	35%
Not Limited English Proficient	156	35%
Ms 246 Walt Whitman / New York City Geographic District	ct #17	
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Not Limited English Proficient	4	#
Paul Robeson High School / New York City Geographic I	District #17	
2006 Total Cohort - 4 Year Outcome		
All Students	292	4%
Limited English Proficient	9	0%
Not Limited English Proficient	283	5%

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

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

County School / 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
Ps 12 / New York City Geographic District #17		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
School For Democracy And Leadership / New York City Ge	eographic Distr	ict #17
2006 Total Cohort - 4 Year Outcome		
All Students	74	0%
Limited English Proficient	3	#
Not Limited English Proficient	71	#
School For Human Rights (The) / New York City Geograph	ic District #17	
2006 Total Cohort - 4 Year Outcome		
All Students	60	8%
Limited English Proficient	3	#
Not Limited English Proficient	57	#
Science, Tech & Research High School At Erasmus / New	York City Geog	graphic District #17
2006 Total Cohort - 4 Year Outcome		
All Students	76	28%
Not Limited English Proficient	76	28%
W E B Dubois Academic High School / New York City Geo	graphic District	t #17
2006 Total Cohort - 4 Year Outcome		
All Students	81	1%
Limited English Proficient	1	#
Not Limited English Proficient	80	#
Arts And Media Preparatory Academy / New York City Geo	graphic Distric	t #18
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Not Limited English Proficient	4	#
Brooklyn Bridge Academy / New York City Geographic Dis	strict #18	
2006 Total Cohort - 4 Year Outcome		
All Students	87	0%
Limited English Proficient	1	#
Not Limited English Proficient	86	#
Brooklyn Generation School / New York City Geographic I	District #18	
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Not Limited English Proficient	4	#
Brooklyn Theatre Arts High School / New York City Geogra	aphic District #	18
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	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

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

County School / 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
Canarsie High School / New York City Geographic District #	18	
2006 Total Cohort - 4 Year Outcome		
All Students	431	3%
Limited English Proficient	29	3%
Not Limited English Proficient	402	2%
Comprehensive Night High School Of Brooklyn / New York	City Geograph	nic District #18
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Cultural Academy For The Arts And Sciences / New York Ci	ty Geographic	District #18
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
East Brooklyn Community High School / New York City Geo	graphic Distri	ict #18
2006 Total Cohort - 4 Year Outcome		
All Students	69	0%
Not Limited English Proficient	69	0%
Is 68 Isaac Bildersee / New York City Geographic District #1	8	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
It Takes A Village Academy / New York City Geographic Dis	trict #18	
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Limited English Proficient	2	#
Not Limited English Proficient	2	#
Kurt Hahn Expeditionary Learning School / New York City G	Seographic Dis	strict #18
2006 Total Cohort - 4 Year Outcome		
All Students	5	0%
Limited English Proficient	1	#
Not Limited English Proficient	4	#
Olympus Academy / New York City Geographic District #18		
2006 Total Cohort - 4 Year Outcome		
All Students	101	1%
Not Limited English Proficient	101	1%
Samuel J Tilden High School / New York City Geographic D	istrict #18	
2006 Total Cohort - 4 Year Outcome		
All Students	178	1%
Limited English Proficient	60	2%
Not Limited English Proficient	118	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

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

County School / 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
South Shore High School / New York City Geographic Dist	trict #18	
2006 Total Cohort - 4 Year Outcome		
All Students	125	6%
Limited English Proficient	13	8%
Not Limited English Proficient	112	5%
Victory Collegiate High School / New York City Geographi	c District #18	
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	3	#
Academy Of Innovative Technology / New York City Geogr	raphic District #	1 19
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Brooklyn Lab School / New York City Geographic District	#19	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Cypress Hills Collegiate Preparatory School / New York Ci	ity Geographic	District #19
2006 Total Cohort - 4 Year Outcome		
All Students	106	5%
Limited English Proficient	13	0%
Not Limited English Proficient	93	5%
East New York Family Academy / New York City Geograph	nic District #19	
2006 Total Cohort - 4 Year Outcome		
All Students	91	7%
Not Limited English Proficient	91	7%
Fdny High School For Fire And Life Safety / New York City	Geographic Di	strict #19
2006 Total Cohort - 4 Year Outcome		
All Students	87	3%
Limited English Proficient	6	0%
Not Limited English Proficient	81	4%
Franklin K Lane High School / New York City Geographic	District #19	
2006 Total Cohort - 4 Year Outcome		
All Students	494	4%
Limited English Proficient	200	4%
Not Limited English Proficient	294	5%
High School For Civil Rights / New York City Geographic I	District #19	
2006 Total Cohort - 4 Year Outcome		
All Students	111	4%
Limited English Proficient	4	#
Not Limited English Proficient	107	#

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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a math Regents) as of June of the 4th year
Jhs 166 George Gershwin / New York City Geographic D	istrict #19	
2006 Total Cohort - 4 Year Outcome		
All Students	5	0%
Not Limited English Proficient	5	0%
Multicultural High School / New York City Geographic Di	istrict #19	
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Limited English Proficient	3	#
Performing Arts And Technology High School / New Yorl	k City Geographi	c District #19
2006 Total Cohort - 4 Year Outcome		
All Students	111	4%
Limited English Proficient	3	#
Not Limited English Proficient	108	#
Ps 174 Dumont / New York City Geographic District #19		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Thomas Jefferson High School / New York City Geograph	hic District #19	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Transit Tech Career And Technical Education / New York	k City Geographic	c District #19
2006 Total Cohort - 4 Year Outcome		
All Students	346	11%
Limited English Proficient	7	0%
Not Limited English Proficient	339	11%
W H Maxwell Career And Technical Education High Scho	ool / New York Ci	ty Geographic District #19
2006 Total Cohort - 4 Year Outcome		
All Students	226	3%
Limited English Proficient	9	0%
Not Limited English Proficient	217	3%
World Academy For Total Community Health / New York	City Geographic	District #19
2006 Total Cohort - 4 Year Outcome		
All Students	95	1%
Limited English Proficient	6	0%
Not Limited English Proficient	89	1%
Fort Hamilton High School / New York City Geographic D	District #20	
2006 Total Cohort - 4 Year Outcome		
All Students	986	30%
Limited English Proficient	230	15%
Not Limited English Proficient	756	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

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

County School / District Cohort	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
Student Group Franklin D Roosevelt High School / New York City Geogra		
2006 Total Cohort - 4 Year Outcome	aprile District #20	·
All Students	859	23%
Limited English Proficient	256	20%
Not Limited English Proficient	603	25%
High School Of Telecommunications Arts And Technolog		
2006 Total Cohort - 4 Year Outcome	gy / New Tork Oil	y Geographic District #20
All Students	297	36%
Limited English Proficient	13	0%
Not Limited English Proficient	284	38%
Jhs 223 The Montauk / New York City Geographic District		30 /0
2006 Total Cohort - 4 Year Outcome	1 #20	
All Students	1	#
Not Limited English Proficient	1	#
Jhs 62 Ditmas / New York City Geographic District #20	'	π
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
New Utrecht High School / New York City Geographic Dis	-	π
2006 Total Cohort - 4 Year Outcome	Strict #20	
All Students	621	28%
Limited English Proficient	134	24%
Not Limited English Proficient	487	29%
Abraham Lincoln High School / New York City Geographi	_	2970
2006 Total Cohort - 4 Year Outcome	ic District #21	
All Students	620	15%
Limited English Proficient	101	7%
Not Limited English Proficient	519	17%
Brooklyn Studio Secondary School / New York City Geog		
2006 Total Cohort - 4 Year Outcome	rapine District #	21
All Students	140	24%
Limited English Proficient	8	13%
Not Limited English Proficient	132	25%
Edward R Murrow High School / New York City Geograph		2070
2006 Total Cohort - 4 Year Outcome	no District #21	
All Students	938	40%
Limited English Proficient	64	14%
Not Limited English Proficient	874	42%
Expeditionary Learning School For Community Leaders /	_	
2006 Total Cohort - 4 Year Outcome		gpe
All Students	3	#
Not Limited English Proficient	3	<i>"</i> #
	-	

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

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

County School / 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
High School Of Sports Management / New York City Geogr	aphic District	#21
2006 Total Cohort - 4 Year Outcome	•	
All Students	65	11%
Limited English Proficient	3	#
Not Limited English Proficient	62	#
International High School At Lafayette / New York City Geo	graphic Distric	et #21
2006 Total Cohort - 4 Year Outcome		
All Students	71	8%
Limited English Proficient	53	2%
Not Limited English Proficient	18	28%
Is 228 David A Boody / New York City Geographic District #	‡21	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Is 96 Seth Low / New York City Geographic District #21		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
John Dewey High School / New York City Geographic Distr	ict #21	
2006 Total Cohort - 4 Year Outcome		
All Students	603	21%
Limited English Proficient	75	16%
Not Limited English Proficient	528	21%
Lafayette High School / New York City Geographic District	#21	
2006 Total Cohort - 4 Year Outcome		
All Students	65	9%
Limited English Proficient	26	8%
Not Limited English Proficient	39	10%
Liberation Diploma Plus / New York City Geographic Distriction	ct #21	
2006 Total Cohort - 4 Year Outcome		
All Students	65	0%
Not Limited English Proficient	65	0%
Life Academy High School For Film And Music / New York	City Geograph	ic District #21
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Rachel Carson High School For Coastal Studies / New York	k City Geograp	phic District #21
2006 Total Cohort - 4 Year Outcome	4.5	6-27
All Students	113	25%
Limited English Proficient	8	0%
Not Limited English Proficient	105	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

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

County	0	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
William E Grady Career And Technical Education High Sch	ool / New York	City Geographic District #21
2006 Total Cohort - 4 Year Outcome		
All Students	281	3%
Limited English Proficient	6	0%
Not Limited English Proficient	275	3%
Brooklyn College Academy / New York City Geographic Dis	trict #22	
2006 Total Cohort - 4 Year Outcome		
All Students	120	33%
Not Limited English Proficient	120	33%
James Madison High School / New York City Geographic D	istrict #22	
2006 Total Cohort - 4 Year Outcome		
All Students	1076	30%
Limited English Proficient	73	8%
Not Limited English Proficient	1003	32%
Jhs 278 Marine Park / New York City Geographic District #2	22	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Leon M Goldstein High School For The Sciences / New Yor	k City Geogra	phic District #22
2006 Total Cohort - 4 Year Outcome		
All Students	253	80%
Not Limited English Proficient	253	80%
Midwood High School / New York City Geographic District	#22	
2006 Total Cohort - 4 Year Outcome		
All Students	872	58%
Limited English Proficient	15	13%
Not Limited English Proficient	857	59%
Sheepshead Bay High School / New York City Geographic	District #22	
2006 Total Cohort - 4 Year Outcome		
All Students	537	7%
Limited English Proficient	100	13%
Not Limited English Proficient	437	5%
Aspirations Diploma Plus High School / New York City Geo	graphic Distri	ct #23
2006 Total Cohort - 4 Year Outcome		
All Students	117	1%
Limited English Proficient	7	0%
Not Limited English Proficient	110	1%
Brooklyn Collegiate-A College Board School / New York Cit	y Geographic	District #23
2006 Total Cohort - 4 Year Outcome		
All Students	70	9%
Limited English Proficient	2	#
Not Limited English Proficient	68	#

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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort Student Group	of Cohort Members	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Brooklyn Democracy Academy / New York City Geograph		,
2006 Total Cohort - 4 Year Outcome	ic District #25	
All Students	97	1%
Limited English Proficient	2	#
Not Limited English Proficient	95	#
Ebc/Eny High School For Public Safety / New York City G		
2006 Total Cohort - 4 Year Outcome	cograpino bistri	01.1120
All Students	93	3%
Limited English Proficient	4	#
Not Limited English Proficient	89	#
Frederick Douglas Academy Vii High School / New York C	ity Geographic	District #23
2006 Total Cohort - 4 Year Outcome	and a confirmation	
All Students	92	8%
Limited English Proficient	2	#
Not Limited English Proficient	90	#
Is 271 John M Coleman School / New York City Geograph	ic District #23	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Metropolitan Diploma Plus High School / New York City G	eographic Distr	rict #23
2006 Total Cohort - 4 Year Outcome		
All Students	97	2%
Limited English Proficient	1	#
Not Limited English Proficient	96	#
Teachers Preperatory High School / New York City Geogr	aphic District #2	23
2006 Total Cohort - 4 Year Outcome		
All Students	99	24%
Limited English Proficient	4	#
Not Limited English Proficient	95	#
Academy For Environmental Leadership / New York City (Geographic Dist	rict #32
2006 Total Cohort - 4 Year Outcome		
All Students	99	6%
Limited English Proficient	9	0%
Not Limited English Proficient	90	7%
Academy Of Urban Planning / New York City Geographic	District #32	
2006 Total Cohort - 4 Year Outcome		
All Students	115	3%
Limited English Proficient	10	0%
Not Limited English Proficient	105	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	• ,
All City Leadership Secondary School / New York City Geo	graphic Distric	tt #32
2006 Total Cohort - 4 Year Outcome	40	040/
All Students	43	21%
Limited English Proficient	1	#
Not Limited English Proficient	42	#
Bushwick Community High School / New York City Geogra	pnic District #	32
2006 Total Cohort - 4 Year Outcome	400	00/
All Students	128	0%
Limited English Proficient	2	#
Not Limited English Proficient	126	#
Bushwick Leaders Hs For Academic Excellence / New York	City Geograp	hic District #32
2006 Total Cohort - 4 Year Outcome	4.47	22/
All Students	117	6%
Limited English Proficient	30	0%
Not Limited English Proficient	87	8%
Bushwick School For Social Justice / New York City Geogr	aphic District	#32
2006 Total Cohort - 4 Year Outcome		
All Students	97	7%
Limited English Proficient	8	13%
Not Limited English Proficient	89	7%
Ebc High School For Public Service / New York City Geogra	aphic District #	‡ 32
2006 Total Cohort - 4 Year Outcome		
All Students	161	9%
Limited English Proficient	14	0%
Not Limited English Proficient	147	10%
Is 347 School Of Humanities / New York City Geographic D	istrict #32	
2006 Total Cohort - 4 Year Outcome	_	
All Students	1	#
Not Limited English Proficient	1	#
Jhs 162 The Willoughby / New York City Geographic Distriction	ct #32	
2006 Total Cohort - 4 Year Outcome	_	
All Students	1	#
Not Limited English Proficient	1	#
New York Harbor School / New York City Geographic Distri	ict #32	
2006 Total Cohort - 4 Year Outcome		
All Students	77	9%
Limited English Proficient	10	0%
Not Limited English Proficient	67	10%
Williamsburg Charter High School / Williamsburg Charter H	ligh School	
2006 Total Cohort - 4 Year Outcome	_	
All Students	156	12%
Limited English Proficient	2	#
Not Limited English Proficient	154	#

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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: QUEENS		
Academy Of Finance And Enterprise / New York City Geo	graphic District	#24
2006 Total Cohort - 4 Year Outcome		
All Students	90	13%
Limited English Proficient	5	0%
Not Limited English Proficient	85	14%
Aviation Career And Technical High School / New York C	ity Geographic D	District #24
2006 Total Cohort - 4 Year Outcome		
All Students	368	35%
Limited English Proficient	8	0%
Not Limited English Proficient	360	35%
Bard High School Early College Ii / New York City Geogra	phic District #24	l .
2006 Total Cohort - 4 Year Outcome		
All Students	50	52%
Not Limited English Proficient	50	52%
Grover Cleveland High School / New York City Geograph	ic District #24	
2006 Total Cohort - 4 Year Outcome		
All Students	703	16%
Limited English Proficient	159	6%
Not Limited English Proficient	544	19%
High School For Arts And Business / New York City Geog	raphic District #	24
2006 Total Cohort - 4 Year Outcome		
All Students	187	10%
Limited English Proficient	23	0%
Not Limited English Proficient	164	11%
High School Of Applied Communications / New York City	Geographic Dis	trict #24
2006 Total Cohort - 4 Year Outcome		
All Students	101	12%
Limited English Proficient	6	0%
Not Limited English Proficient	95	13%
Is 125 Thomas J Mccann Woodside / New York City Geog	raphic District #	24
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Is 61 Leonardo Da Vinci / New York City Geographic Dist	rict #24	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Limited English Proficient	1	#
Newtown High School / New York City Geographic District	ct #24	
2006 Total Cohort - 4 Year Outcome		
All Students	773	11%
Limited English Proficient	265	8%
Not Limited English Proficient	508	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater
Cohort Student Group	of Cohort Members	on a math Regents) as of June of the 4th year
Pan American International High School / New York City Ge		rict #24
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Limited English Proficient	1	#
Queens Vocational And Technical High School / New York	City Geograph	nic District #24
2006 Total Cohort - 4 Year Outcome	. ,	
All Students	271	11%
Limited English Proficient	7	0%
Not Limited English Proficient	264	11%
Robert F Wagner Jr Secondary School-Arts And Technolog	y / New York (City Geographic District #24
2006 Total Cohort - 4 Year Outcome	-	
All Students	95	23%
Limited English Proficient	2	#
Not Limited English Proficient	93	#
Voyages Preparatory / New York City Geographic District #	24	
2006 Total Cohort - 4 Year Outcome		
All Students	85	2%
Limited English Proficient	8	0%
Not Limited English Proficient	77	3%
East-West School Of International Studies / New York City (Geographic Di	strict #25
2006 Total Cohort - 4 Year Outcome		
All Students	75	21%
Limited English Proficient	17	6%
Not Limited English Proficient	58	26%
Flushing High School / New York City Geographic District #	‡25	
2006 Total Cohort - 4 Year Outcome		
All Students	588	9%
Limited English Proficient	148	7%
Not Limited English Proficient	440	9%
Flushing International High School / New York City Geogra	phic District #	25
2006 Total Cohort - 4 Year Outcome		
All Students	86	9%
Limited English Proficient	76	8%
Not Limited English Proficient	10	20%
Is 237 / New York City Geographic District #25		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
John Bowne High School / New York City Geographic Distr	ict #25	
2006 Total Cohort - 4 Year Outcome	000	440/
All Students	688	11%
Limited English Proficient	210	9%
Not Limited English Proficient	478	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	• ,
North Queens Community High School / New York City Ge	ograpnic Distri	CT #25
2006 Total Cohort - 4 Year Outcome	00	00/
All Students	62	0%
Not Limited English Proficient	62	0%
Queens Academy High School / New York City Geographic	District #25	
2006 Total Cohort - 4 Year Outcome	4.44	F0/
All Students	141	5%
Limited English Proficient	13	8%
Not Limited English Proficient	128	5%
Robert F Kennedy Community High School / New York City	y Geographic L	District #25
2006 Total Cohort - 4 Year Outcome	450	2007
All Students	159	22%
Limited English Proficient	7	0%
Not Limited English Proficient	152	23%
Townsend Harris High School / New York City Geographic	District #25	
2006 Total Cohort - 4 Year Outcome	070	000/
All Students	278	99%
Not Limited English Proficient	278	99%
World Journalism Preparatory / New York City Geographic	District #25	
2006 Total Cohort - 4 Year Outcome		
All Students	82	11%
Not Limited English Proficient	82	11%
Bayside High School / New York City Geographic District #	‡26	
2006 Total Cohort - 4 Year Outcome		
All Students	902	50%
Limited English Proficient	74	20%
Not Limited English Proficient	828	53%
Benjamin N Cardozo High School / New York City Geograp	ohic District #20	6
2006 Total Cohort - 4 Year Outcome		
All Students	981	47%
Limited English Proficient	49	22%
Not Limited English Proficient	932	48%
Francis Lewis High School / New York City Geographic Dis	strict #26	
2006 Total Cohort - 4 Year Outcome		
All Students	1209	47%
Limited English Proficient	139	21%
Not Limited English Proficient	1070	50%
Martin Van Buren High School / New York City Geographic	: District #26	
2006 Total Cohort - 4 Year Outcome	_	
All Students	755	14%
Limited English Proficient	59	2%
Not Limited English Proficient	696	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort Members	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group Queens High School Of Teaching, Liberal Arts And Science		
2006 Total Cohort - 4 Year Outcome	oo / Hen Tork	only designaphic bistrict #20
All Students	281	20%
Limited English Proficient	8	0%
Not Limited English Proficient	273	20%
August Martin High School / New York City Geographic Di		
2006 Total Cohort - 4 Year Outcome		
All Students	288	3%
Limited English Proficient	14	0%
Not Limited English Proficient	274	3%
Beach Channel High School / New York City Geographic D		
2006 Total Cohort - 4 Year Outcome		
All Students	389	3%
Limited English Proficient	28	0%
Not Limited English Proficient	361	3%
Channel View School For Research / New York City Geogr	aphic District #	27
2006 Total Cohort - 4 Year Outcome		
All Students	71	20%
Not Limited English Proficient	71	20%
Far Rockaway High School / New York City Geographic Di	strict #27	
2006 Total Cohort - 4 Year Outcome		
All Students	164	2%
Limited English Proficient	36	0%
Not Limited English Proficient	128	3%
Frederick Douglas Academy Vi High School / New York Ci	ty Geographic I	District #27
2006 Total Cohort - 4 Year Outcome		
All Students	95	12%
Limited English Proficient	2	#
Not Limited English Proficient	93	#
High Sch-Construction, Trades, Engineering & Architectur	e / New York C	ity Geographic District #27
2006 Total Cohort - 4 Year Outcome		
All Students	177	22%
Limited English Proficient	1	#
Not Limited English Proficient	176	#
Jhs 202 Robert H Goddard / New York City Geographic Dis	strict #27	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Jhs 210 Elizabeth Blackwell / New York City Geographic D	istrict #27	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	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

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

County	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
John Adams High School / New York City Geographic Dist	rict #27	
2006 Total Cohort - 4 Year Outcome		
All Students	808	8%
Limited English Proficient	102	5%
Not Limited English Proficient	706	8%
Ms 137 America'S School Of Heroes / New York City Geog	raphic District	#27
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Queens High School For Information, Research And Techi	nology / New Yo	ork City Geographic District #27
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Reg 5 Scholars Academy - Ms 323 / New York City Geogra	phic District #2	27
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Richmond Hill High School / New York City Geographic Di	strict #27	
2006 Total Cohort - 4 Year Outcome		
All Students	867	9%
Limited English Proficient	139	2%
Not Limited English Proficient	728	11%
Forest Hills High School / New York City Geographic Distr	ict #28	
2006 Total Cohort - 4 Year Outcome		
All Students	959	39%
Limited English Proficient	85	9%
Not Limited English Proficient	874	41%
Hillcrest High School / New York City Geographic District	#28	
2006 Total Cohort - 4 Year Outcome		
All Students	766	13%
Limited English Proficient	106	4%
Not Limited English Proficient	660	15%
Hs For Law Enforcement And Public Safety / New York Cit	y Geographic [District #28
2006 Total Cohort - 4 Year Outcome		
All Students	126	13%
Limited English Proficient	1	#
Not Limited English Proficient	125	#
Jamaica High School / New York City Geographic District	#28	
2006 Total Cohort - 4 Year Outcome		
All Students	394	7%
Limited English Proficient	67	3%
Not Limited English Proficient	327	8%
-		

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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Jhs 157 Stephen A Halsey / New York City Geographic	District #28	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Jhs 190 Russell Sage / New York City Geographic Dist	rict #28	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Queens Gateway To Health Sciences Secondary School	ol / New York City	Geographic District #28
2006 Total Cohort - 4 Year Outcome		
All Students	117	57%
Not Limited English Proficient	117	57%
Queens High School For The Sciences At York College	/ New York City G	eographic District #28
2006 Total Cohort - 4 Year Outcome	-	
All Students	107	93%
Not Limited English Proficient	107	93%
Thomas A Edison Career And Technical High School /	New York City Ged	ographic District #28
2006 Total Cohort - 4 Year Outcome	•	•
All Students	819	43%
Limited English Proficient	7	0%
Not Limited English Proficient	812	43%
Business/Computer Applications & Entrepreneurship	High School / New	York City Geographic District #29
2006 Total Cohort - 4 Year Outcome	J	, .
All Students	116	2%
Limited English Proficient	3	#
Not Limited English Proficient	113	#
Excelsior Preparatorty High School / New York City Ge	ographic District #	1 29
2006 Total Cohort - 4 Year Outcome	3 1	
All Students	91	7%
Limited English Proficient	5	20%
Not Limited English Proficient	86	6%
George Washington Carver High School For The Scien		
2006 Total Cohort - 4 Year Outcome		, <u>0</u>
All Students	103	27%
Limited English Proficient	1	#
Not Limited English Proficient	102	 #
Humanities And Arts Magnet High School / New York C		
2006 Total Cohort - 4 Year Outcome	, 0009/40/110 01	
All Students	94	7%
Limited English Proficient	1	#
Not Limited English Proficient	93	#
Immod Englion i Tollololik	55	II .

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

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

County School / 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
Is 59 Springfield Gardens / New York City Geographic Dis	strict #29	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Law, Government And Community Service High School /	New York City G	Geographic District #29
2006 Total Cohort - 4 Year Outcome		
All Students	125	11%
Limited English Proficient	3	#
Not Limited English Proficient	122	#
Math/Science Research And Technology Magnet Hs / New	v York City Geog	graphic District #29
2006 Total Cohort - 4 Year Outcome		
All Students	108	20%
Limited English Proficient	4	#
Not Limited English Proficient	104	#
Pathways College Preparatory School / New York City Ge	ographic Distric	et #29
2006 Total Cohort - 4 Year Outcome		
All Students	64	3%
Limited English Proficient	1	#
Not Limited English Proficient	63	#
Preparatory Academy For Writers / New York City Geogra	phic District #29	9
2006 Total Cohort - 4 Year Outcome		
All Students	36	0%
Limited English Proficient	1	#
Not Limited English Proficient	35	#
Queens Preparatory Academy / New York City Geographi 2006 Total Cohort - 4 Year Outcome	c District #29	
All Students	95	8%
Limited English Proficient	5	0%
Not Limited English Proficient	90	9%
Academy Of American Studies / New York City Geograph	ic District #30	
2006 Total Cohort - 4 Year Outcome		
All Students	155	54%
Limited English Proficient	4	#
Not Limited English Proficient	151	#
Baccalaureate School For Global Education / New York C	ity Geographic l	District #30
2006 Total Cohort - 4 Year Outcome		
All Students	72	78%
Limited English Proficient	2	#
Not Limited English Proficient	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	• ,
Frank Sinatra School Of The Arts High School / New Yo	rk City Geographi	c District #30
2006 Total Cohort - 4 Year Outcome		
All Students	171	50%
Limited English Proficient	1	#
Not Limited English Proficient	170	#
Information Technology High School / New York City Ge	eographic District	#30
2006 Total Cohort - 4 Year Outcome		
All Students	267	17%
Limited English Proficient	22	0%
Not Limited English Proficient	245	19%
Is 145 Joseph Pulitzer / New York City Geographic Distr	rict #30	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Long Island City High School / New York City Geograph	ic District #30	
2006 Total Cohort - 4 Year Outcome		
All Students	718	18%
Limited English Proficient	115	3%
Not Limited English Proficient	603	21%
Newcomers High School / New York City Geographic Di	strict #30	
2006 Total Cohort - 4 Year Outcome		
All Students	214	18%
Limited English Proficient	191	13%
Not Limited English Proficient	23	57%
William Cullen Bryant High School / New York City Geog	graphic District #3	30
2006 Total Cohort - 4 Year Outcome		
All Students	810	24%
Limited English Proficient	161	5%
Not Limited English Proficient	649	29%
Renaissance Charter School (The) / Renaissance Charte	er School (The)	
2006 Total Cohort - 4 Year Outcome		
All Students	51	27%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

County School / District Cohort Student Group COUNTY: RICHMOND	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
Concord High School / New York City Geographic District #	31	
2006 Total Cohort - 4 Year Outcome		
All Students	52	2%
Not Limited English Proficient	52	2%
Csi High School For International Studies / New York City G	eographic Di	strict #31
2006 Total Cohort - 4 Year Outcome		
All Students	80	24%
Not Limited English Proficient	80	24%
Curtis High School / New York City Geographic District #31		
2006 Total Cohort - 4 Year Outcome		
All Students	649	20%
Limited English Proficient	44	7%
Not Limited English Proficient	605	21%
Is 27 Anning S Prall / New York City Geographic District #31	1	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
New Dorp High School / New York City Geographic District	#31	
2006 Total Cohort - 4 Year Outcome		
All Students	509	20%
Limited English Proficient	24	13%
Not Limited English Proficient	485	21%
Port Richmond High School / New York City Geographic Dis	strict #31	
2006 Total Cohort - 4 Year Outcome		
All Students	519	15%
Limited English Proficient	25	0%
Not Limited English Proficient	494	16%
Ralph R Mckee Career And Technical High School / New Yo	ork City Geogr	aphic District #31
2006 Total Cohort - 4 Year Outcome		
All Students	175	9%
Limited English Proficient	5	0%
Not Limited English Proficient	170	9%
Staten Island Technical High School / New York City Geogra	aphic District	#31
2006 Total Cohort - 4 Year Outcome		
All Students	288	98%
Not Limited English Proficient	288	98%
Susan E Wagner High School / New York City Geographic D	District #31	
2006 Total Cohort - 4 Year Outcome		
All Students	912	31%
Limited English Proficient	32	6%
Not Limited English Proficient	880	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

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

County School / 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
The Michael J Petrides School / New York City G	eographic District #31	
2006 Total Cohort - 4 Year Outcome		
All Students	113	40%
Not Limited English Proficient	113	40%
Tottenville High School / New York City Geograp	hic District #31	
2006 Total Cohort - 4 Year Outcome		
All Students	1069	31%
Limited English Proficient	17	6%
Not Limited English Proficient	1052	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

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

Barker High School / Barker Central School District 2006 Total Cohort - 4 Year Outcome All Students 86 56% Not Limited English Proficient 86 56% Not Limited English Proficient 86 56% Lewiston Porter Sentor High School / Lewiston-Porter Central School District 2006 Total Cohort - 4 Year Outcome All Students 193 68% Not Limited English Proficient 193 68% Not Limited English Proficient 193 68% Lewiston High School / Lockport City School District 2006 Total Cohort - 4 Year Outcome All Students 427 47% 47% Limited English Proficient 1 # # # ** ** ** ** *	County School / 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		
2006 Total Cohort - 4 Year Outcome					
All Students	•				
Not Limited English Proficient 86 56% Lewiston Porter Senior High School / Lewiston-Porter Central School District		96	569/		
Lewiston Porter Senior High School / Lewiston-Porter Central School District 2006 Total Cohort - 4 Year Outcome 193 68% Not Limited English Proficient 193 68% 193 68% 193 68% 193 68% 193 68% 193 193 68% 193					
2006 Total Cohort - 4 Year Outcome	_				
All Students 193 68% Not Limited English Proficient 193 68% Lockport High School / Lockport City School District 2006 Total Cohort - 4 Year Outcome All Students 427 47% Limited English Proficient 1 1 # Not Limited English Proficient 426 # Newfane Senior High School / Newfane Central School District 2006 Total Cohort - 4 Year Outcome All Students 159 48% Not Limited English Proficient 159 48% Not Limited English Proficient 159 48% Not Limited English Proficient 159 48% Niagara Falls High School / Niagara Falls City School District 2006 Total Cohort - 4 Year Outcome All Students 561 32% Limited English Proficient 1 1 # Not Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 2006 Total Cohort - 4 Year Outcome All Students 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Royalton Hartland High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Outcome All Students 1500 / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 133 39%	_	rai School Dis	STICT		
Not Limited English Proficient 193 68%		102	699/		
Lockport High School / Lockport City School District 2006 Total Cohort - 4 Year Outcome					
All Students	-	193	00 /0		
All Students					
Limited English Proficient 1 # Newfane Senior High School / Newfane Central School District 2006 Total Cohort - 4 Year Outcome 48% All Students 159 48% Not Limited English Proficient 159 48% Niagara Falls High School / Niagara Falls City School District *** 2006 Total Cohort - 4 Year Outcome 48% 32% All Students 561 32% Limited English Proficient 1 # Not Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District *** 2006 Total Cohort - 4 Year Outcome 49% All Students 369 49% Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District *** 2006 Total Cohort - 4 Year Outcome 44% #* All Students 367 44% Limited English Proficient 1 # Royalton Hartland High School / Royalton-Hartland Central School District *** 2006 Total Cohort - 4 Year Outcome<		427	A70/.		
Not Limited English Proficient 426 # Newfane Senior High School / Newfane Central School District 2006 Total Cohort - 4 Year Outcome All Students 159 48% Not Limited English Proficient 159 48% Niagara Falls High School / Niagara Falls City School District 32% 2006 Total Cohort - 4 Year Outcome 4 # All Students 561 32% Limited English Proficient 1 # Not Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 369 49% Limited English Proficient 1 # All Students 369 49% Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 368 # 2006 Total Cohort - 4 Year Outcome 44% # All Students 367 44% Limited English Proficient 36 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome <					
Newfane Senior High School / Newfane Central School District 2006 Total Cohort - 4 Year Outcome All Students 159 48% Not Limited English Proficient 159 48% Not Limited English Proficient 159 48% Not Limited English Proficient 159 48% Niagara Falls High School / Niagara Falls City School District 2006 Total Cohort - 4 Year Outcome All Students 561 32% Limited English Proficient 1 # Mot Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 2006 Total Cohort - 4 Year Outcome All Students 369 49% Limited English Proficient 1 # # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39% 39%	_				
All Students	•		π		
All Students	5	rict			
Not Limited English Proficient 159 48% Niagara Falls High School / Niagara Falls City School District 2006 Total Cohort - 4 Year Outcome 32% All Students 561 32% Limited English Proficient 1 # Not Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 367 44% Limited English Proficient 1 # All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students		150	180/		
Niagara Falls High School / Niagara Falls City School District					
All Students 561 32%	-		40 /0		
All Students 561 32%		O.			
Limited English Proficient 1 # Not Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 369 49% 2006 Total Cohort - 4 Year Outcome 1 # All Students 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District ** 2006 Total Cohort - 4 Year Outcome 44% All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District ** 2006 Total Cohort - 4 Year Outcome 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome ** All Students 238 39%		561	3,70%		
Not Limited English Proficient 560 # Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 2006 Total Cohort - 4 Year Outcome 369 49% All Students 368 # North Tonawanda High School / North Tonawanda City School District ** 2006 Total Cohort - 4 Year Outcome 44% All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District ** 2006 Total Cohort - 4 Year Outcome 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome ** All Students 238 39%					
Niagara-Wheatfield Senior High School / Niagara-Wheatfield Central School District 2006 Total Cohort - 4 Year Outcome All Students 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 39%	_				
2006 Total Cohort - 4 Year Outcome 369 49% All Students 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District ** 2006 Total Cohort - 4 Year Outcome 44% All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District ** 2006 Total Cohort - 4 Year Outcome 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District ** 2006 Total Cohort - 4 Year Outcome ** All Students 238 39%	-				
All Students 369 49% Limited English Proficient 1 # Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome 52% All Students 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome 39% All Students 238 39%					
Limited English Proficient 1 # North Tonawanda High School / North Tonawanda City School District 368 # 2006 Total Cohort - 4 Year Outcome 367 44% All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District ** 2006 Total Cohort - 4 Year Outcome 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District *** 2006 Total Cohort - 4 Year Outcome ** *** All Students 238 39%		369	49%		
Not Limited English Proficient 368 # North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 218 39%					
North Tonawanda High School / North Tonawanda City School District 2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%	_				
2006 Total Cohort - 4 Year Outcome All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 39%	_		"		
All Students 367 44% Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%		.001 21011101			
Limited English Proficient 1 # Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%		367	44%		
Not Limited English Proficient 366 # Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%					
Royalton Hartland High School / Royalton-Hartland Central School District 2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%	_				
2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%	-				
All Students 113 52% Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%		5011001 D101111	•		
Not Limited English Proficient 113 52% Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%		113	52%		
Starpoint High School / Starpoint Central School District 2006 Total Cohort - 4 Year Outcome All Students 238 39%					
2006 Total Cohort - 4 Year Outcome All Students 238 39%	•		3_,0		
All Students 238 39%					
		238	39%		
	Not Limited English Proficient	238	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

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

County School / District Cohort Student Group Wilson High School / Wilson Control School District	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
Wilson High School / Wilson Central School District 2006 Total Cohort - 4 Year Outcome		
All Students	101	48%
Not Limited English Proficient	101	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main regenta, as or valie of the 4th year
COUNTY: ONEIDA	• .	
Adirondack High School / Adirondack Central School Distr	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	111	47%
Not Limited English Proficient	111	47%
Camden Senior High School / Camden Central School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	197	37%
Not Limited English Proficient	197	37%
Clinton Senior High School / Clinton Central School District	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	147	68%
Not Limited English Proficient	147	68%
Holland Patent Central High School / Holland Patent Centr	al School Distr	ict
2006 Total Cohort - 4 Year Outcome		
All Students	158	42%
Not Limited English Proficient	158	42%
New Hartford Senior High School / New Hartford Central S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	214	77%
Limited English Proficient	1	#
Not Limited English Proficient	213	#
New York Mills Junior-Senior High School / New York Mills	s Union Free So	chool District
2006 Total Cohort - 4 Year Outcome		
All Students	29	41%
Not Limited English Proficient	29	41%
Oriskany Junior-Senior High School / Oriskany Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	62	52%
Not Limited English Proficient	62	52%
Remsen Junior-Senior High School / Remsen Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	47	17%
Not Limited English Proficient	47	17%
Rome Free Academy / Rome City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	458	35%
Limited English Proficient	2	#
Not Limited English Proficient	456	#
Sauquoit Valley High School / Sauquoit Valley Central Sch		
2006 Total Cohort - 4 Year Outcome		
All Students	93	49%
Not Limited English Proficient	93	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count of Cohort	(percentage of the cohort who graduated and earned 75 or greater on the ELA Regents and earned 80 or greater
Cohort Student Group	Members	on a math Regents) as of June of the 4th year
Vernon-Verona-Sherrill Senior High School / Sherrill City Sc		
2006 Total Cohort - 4 Year Outcome		
All Students	178	51%
Not Limited English Proficient	178	51%
Thomas R Proctor High School / Utica City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	638	17%
Limited English Proficient	51	0%
Not Limited English Proficient	587	19%
Waterville Jr/Sr High School / Waterville Central School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	80	61%
Not Limited English Proficient	80	61%
Westmoreland High School / Westmoreland Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	89	49%
Not Limited English Proficient	89	49%
Whitesboro High School / Whitesboro Central School District	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	292	25%
Not Limited English Proficient	292	25%
Whitesboro Middle School / Whitesboro Central School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	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

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

County School / 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: ONONDAGA				
Charles W Baker High School / Baldwinsville Central School	ol District			
2006 Total Cohort - 4 Year Outcome				
All Students	484	66%		
Not Limited English Proficient	484	66%		
East Syracuse-Minoa Central High School / East Syracuse-	Minoa Central	School District		
2006 Total Cohort - 4 Year Outcome				
All Students	306	52%		
Not Limited English Proficient	306	52%		
Fabius-Pompey Middle School High School / Fabius-Pompe	ey Central Sch	ool District		
2006 Total Cohort - 4 Year Outcome				
All Students	85	61%		
Not Limited English Proficient	85	61%		
Fayetteville-Manlius Senior High School / Fayetteville-Manli	us Central Sc	hool District		
2006 Total Cohort - 4 Year Outcome				
All Students	387	76%		
Limited English Proficient	1	#		
Not Limited English Proficient	386	#		
Jamesville-Dewitt High School / Jamesville-Dewitt Central School District				
2006 Total Cohort - 4 Year Outcome				
All Students	233	62%		
Limited English Proficient	4	#		
Not Limited English Proficient	229	#		
Jordan-Elbridge High School / Jordan-Elbridge Central Sch	ool District			
2006 Total Cohort - 4 Year Outcome				
All Students	131	43%		
Not Limited English Proficient	131	43%		
La Fayette Junior-Senior High School / Lafayette Central Sc 2006 Total Cohort - 4 Year Outcome	chool District			
All Students	56	45%		
Not Limited English Proficient	56	45%		
Liverpool High School / Liverpool Central School District 2006 Total Cohort - 4 Year Outcome				
	620	E 40/		
All Students	620	54%		
Limited English Proficient	1	#		
Not Limited English Proficient	619	#		
Marcellus High School / Marcellus Central School District				
2006 Total Cohort - 4 Year Outcome	4-4	000/		
All Students	174	66%		
Not Limited English Proficient	174	66%		

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

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

County School / 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
Cicero-North Syracuse High School / North Syracuse Cent	ral School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	757	50%
Limited English Proficient	1	#
Not Limited English Proficient	756	#
North Syracuse Junior High School / North Syracuse Cent	ral School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	9	0%
Not Limited English Proficient	9	0%
Onondaga Senior High School / Onondaga Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	86	43%
Not Limited English Proficient	86	43%
Skaneateles Senior High School / Skaneateles Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	155	81%
Not Limited English Proficient	155	81%
Solvay High School / Solvay Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	176	44%
Limited English Proficient	4	#
Not Limited English Proficient	172	#
Syracuse Academy Of Science Charter School / Syracuse	Academy Of So	eience Charter School
2006 Total Cohort - 4 Year Outcome		
All Students	52	10%
Not Limited English Proficient	52	10%
Corcoran High School / Syracuse City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	435	14%
Not Limited English Proficient	435	14%
Fowler High School / Syracuse City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	303	5%
Limited English Proficient	29	3%
Not Limited English Proficient	274	5%
Henninger High School / Syracuse City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	443	8%
Limited English Proficient	2	#
Not Limited English Proficient	441	#

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

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

County School / District Cohort Student Group Institute Of Technology At Syracuse Central / Syracuse City School District ELA/Math Aspirational Performance N (percentage of the cohort who graduated at or greater on the ELA Regents and earned on a math Regents) as of June of the	80 or greater		
2006 Total Cohort - 4 Year Outcome			
All Students 1 #			
Not Limited English Proficient 1 #			
Nottingham High School / Syracuse City School District			
2006 Total Cohort - 4 Year Outcome			
All Students 332 10%			
Limited English Proficient 45 2%			
Not Limited English Proficient 287 11%			
Tully Junior-Senior High School / Tully Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students 98 54%			
Limited English Proficient 2 #			
Not Limited English Proficient 96 #			
West Genesee Senior High School / West Genesee Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students 397 59%			
Limited English Proficient 1 #			
Not Limited English Proficient 396 #			
Westhill High School / Westhill Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students 142 80%			
Not Limited English Proficient 142 80%			

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

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

County School / 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: ONTARIO		
Canandaigua Academy & Middle School / Canandaigua Cit	y School Distri	ct
2006 Total Cohort - 4 Year Outcome		
All Students	359	57%
Not Limited English Proficient	359	57%
Bloomfield High School / East Bloomfield Central School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	92	62%
Not Limited English Proficient	92	62%
Geneva High School / Geneva City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	163	43%
Limited English Proficient	7	0%
Not Limited English Proficient	156	45%
Marcus Whitman High School / Gorham-Middlesex Central	School Distric	t (Marcus Whitman)
2006 Total Cohort - 4 Year Outcome		
All Students	133	47%
Not Limited English Proficient	133	47%
Honeoye Middle/High School / Honeoye Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	102	38%
Not Limited English Proficient	102	38%
Red Jacket High School / Manchester-Shortsville Central S	chool District	(Red Jacket)
2006 Total Cohort - 4 Year Outcome		
All Students	80	53%
Not Limited English Proficient	80	53%
Naples High School / Naples Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	77	56%
Not Limited English Proficient	77	56%
Midlakes High School / Phelps-Clifton Springs Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	173	40%
Not Limited English Proficient	173	40%
Victor Senior High School / Victor Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	287	51%
Limited English Proficient	1	#
Not Limited English Proficient	286	#

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

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

		El A Moth Agnivational Parformance Magazira				
County	0	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75				
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater				
Student Group	Members	on a math Regents) as of June of the 4th year				
COUNTY: ORANGE						
Chester Academy-Middle/High School / Chester Union Free School District						
2006 Total Cohort - 4 Year Outcome						
All Students	86	21%				
Not Limited English Proficient	86	21%				
Cornwall Central High School / Cornwall Central School Dis	strict					
2006 Total Cohort - 4 Year Outcome						
All Students	290	56%				
Limited English Proficient	1	#				
Not Limited English Proficient	289	#				
S S Seward Institute / Florida Union Free School District						
2006 Total Cohort - 4 Year Outcome						
All Students	74	45%				
Not Limited English Proficient	74	45%				
Goshen Central High School / Goshen Central School Distr	ict					
2006 Total Cohort - 4 Year Outcome						
All Students	220	56%				
Not Limited English Proficient	220	56%				
James I O'Neill High School / Highland Falls Central Schoo	l District					
2006 Total Cohort - 4 Year Outcome						
All Students	109	49%				
Limited English Proficient	4	#				
Not Limited English Proficient	105	#				
Kiryas Joel Village School / Kiryas Joel Village Union Free	School Distric	t				
2006 Total Cohort - 4 Year Outcome						
All Students	3	#				
Limited English Proficient	2	#				
Not Limited English Proficient	1	#				
Middletown High School / Middletown City School District						
2006 Total Cohort - 4 Year Outcome						
All Students	486	28%				
Limited English Proficient	15	0%				
Not Limited English Proficient	471	29%				
Minisink Valley High School / Minisink Valley Central School	ol District					
2006 Total Cohort - 4 Year Outcome						
All Students	412	42%				
Limited English Proficient	1	#				
Not Limited English Proficient	411	#				
Monroe Woodbury High School / Monroe-Woodbury Centra	l School Distr	ict				
2006 Total Cohort - 4 Year Outcome						
All Students	576	55%				
Limited English Proficient	3	#				
Not Limited English Proficient	573	#				
······································	- · · -					

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

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

County		ELA/Math Aspirational Performance Measure
School / District Cohort	Count of Cohort	(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
Student Group	Members	on a main Negenis) as or dune or the 4m year
Heritage Middle School / Newburgh City School District		
2006 Total Cohort - 4 Year Outcome	_	
All Students	5	0%
Not Limited English Proficient	5	0%
Newburgh Free Academy-Main Campus / Newburgh City S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	929	19%
Limited English Proficient	28	0%
Not Limited English Proficient	901	19%
Newburgh Free Academy-North Campus / Newburgh City S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	14	0%
Not Limited English Proficient	14	0%
South Middle School / Newburgh City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Limited English Proficient	1	#
Not Limited English Proficient	2	#
Pine Bush Senior High School / Pine Bush Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	503	45%
Limited English Proficient	4	#
Not Limited English Proficient	499	#
Port Jervis Senior High School / Port Jervis City School Di	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	269	29%
Limited English Proficient	1	#
Not Limited English Proficient	268	#
George F Baker High School / Tuxedo Union Free School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	80	63%
Not Limited English Proficient	80	63%
Valley Central High School / Valley Central School District	(Montgomery)	
2006 Total Cohort - 4 Year Outcome		
All Students	391	44%
Not Limited English Proficient	391	44%
Warwick Valley High School / Warwick Valley Central Scho	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	392	69%
Limited English Proficient	1	#
Not Limited English Proficient	391	#

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

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

CountyCountSchool / DistrictCountCohortof CohortStudent GroupMembers

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

Washingtonville Senior High School / Washingtonville Central School District

2006 Total Cohort - 4 Year Outcome

 All Students
 374
 43%

 Not Limited English Proficient
 374
 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

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

County School / 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: ORLEANS		
Charles D'Amico High School / Albion Central School Distric	:t	
2006 Total Cohort - 4 Year Outcome		
All Students	207	33%
Not Limited English Proficient	207	33%
Holley Junior Senior High School / Holley Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	123	30%
Limited English Proficient	1	#
Not Limited English Proficient	122	#
Kendall Junior-Senior High School / Kendall Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	80	49%
Not Limited English Proficient	80	49%
L A Webber Middle-High School / Lyndonville Central Schoo	I District	
2006 Total Cohort - 4 Year Outcome		
All Students	56	41%
Not Limited English Proficient	56	41%
Medina High School / Medina Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	156	40%
Not Limited English Proficient	156	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

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

Altmar-Parish-Williamstown High School / Altmar-Parish-Williamstown Central School District

County
School / District Count
Cohort of Cohort
Student Group Members
COUNTY: OSWEGO

John C Birdlebough High School / Phoenix Central School District

Pulaski Junior-Senior High School / Pulaski Central School District

Sandy Creek High School / Sandy Creek Central School District

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

All Students

All Students

All Students

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

36%

36%

47%

47%

35%

35%

Addition 1 dried 1 villadilletown ringh concor, Addition 1	arion williamotown ochtrar conc	OI DISTINCT
2006 Total Cohort - 4 Year Outcome		
All Students	129	22%
Not Limited English Proficient	129	22%
Paul V Moore High School / Central Square Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	399	35%
Not Limited English Proficient	399	35%
G Ray Bodley High School / Fulton City School Dist	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	288	39%
Not Limited English Proficient	288	39%
Hannibal High School / Hannibal Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	146	37%
Not Limited English Proficient	146	37%
Mexico High School / Mexico Central School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	204	33%
Not Limited English Proficient	204	33%
Oswego High School / Oswego City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	404	41%
Limited English Proficient	1	#
Not Limited English Proficient	403	#

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

181

181

86

86

71

71

County

School / District

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

2006 Total Cohort - 4 Year Outcome

Not Limited English Proficient

Unatego Junior-Senior High School / Otego-Unadilla Central School District

Richfield Springs Central School / Richfield Springs Central School District

All Students

All Students

All Students

Public School Total Cohort Aspirational Performance Measure, English Language Arts and Mathematics - 2009-10 School Year by Limited English Proficiency (LEP) Status

Count

ELA/Math Aspirational Performance Measure

(percentage of the cohort who graduated and earned 75

48%

48%

32%

32%

31%

31%

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

or greater on the ELA Regents and earned 80 or greater Cohort of Cohort on a math Regents) as of June of the 4th year Student Group Members COUNTY: OTSEGO Cherry Valley-Springfield Junior-Senior High School / Cherry Valley-Springfield Central School District 2006 Total Cohort - 4 Year Outcome All Students 43 30% 43 Not Limited English Proficient 30% Cooperstown Central High School / Cooperstown Central School District 2006 Total Cohort - 4 Year Outcome All Students 101 37% Not Limited English Proficient 101 37% **Edmeston Central School / Edmeston Central School District** 2006 Total Cohort - 4 Year Outcome All Students 36 39% Not Limited English Proficient Gilbertsville-Mount Upton Junior-Senior High School / Gilbertsville-Mount Upton Central School District 2006 Total Cohort - 4 Year Outcome All Students 39 49% 39 Not Limited English Proficient 49% Laurens Central School / Laurens Central School District 2006 Total Cohort - 4 Year Outcome 44% All Students 32 32 Not Limited English Proficient 44% Milford Central School / Milford Central School District 2006 Total Cohort - 4 Year Outcome All Students 40 40% Not Limited English Proficient 40 40% Morris Central School / Morris Central School District 2006 Total Cohort - 4 Year Outcome All Students 37 51% Not Limited English Proficient 37 51% Oneonta Senior High School / Oneonta City School District

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

164

164

94

48

48

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

County School / 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
Schenevus Central School / Schenevus Central S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	24	46%
Not Limited English Proficient	24	46%
Worcester School / Worcester Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	28	50%
Not Limited English Proficient	28	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort Student Group	of Cohort Members	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
COUNTY: PUTNAM	Wembers	,
Brewster High School / Brewster Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	290	63%
Limited English Proficient	6	0%
Not Limited English Proficient	284	64%
Carmel High School / Carmel Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	390	61%
Not Limited English Proficient	390	61%
Haldane High School / Haldane Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	80	56%
Not Limited English Proficient	80	56%
Mahopac High School / Mahopac Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	424	57%
Limited English Proficient	3	#
Not Limited English Proficient	421	#
Putnam Valley High School / Putnam Valley Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	152	47%
Limited English Proficient	2	#
Not Limited English Proficient	150	#

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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main nogomo, ao er cano er are har year
COUNTY: RENSSELAER		
Averill Park High School / Averill Park Central School Dist	rict	
2006 Total Cohort - 4 Year Outcome	204	E 40/
All Students	281	54%
Not Limited English Proficient	281	54%
Sand Lake-Miller Hill School / Averill Park Central School	District	
2006 Total Cohort - 4 Year Outcome	4	"
All Students	1	#
Not Limited English Proficient	1	#
Berlin High School / Berlin Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	67	15%
Not Limited English Proficient	67	15%
Tamarac Middle School High School / Brunswick Central	School District ((Brittonkill)
2006 Total Cohort - 4 Year Outcome		
All Students	122	57%
Not Limited English Proficient	122	57%
Columbia High School / East Greenbush Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	420	58%
Limited English Proficient	1	#
Not Limited English Proficient	419	#
Hoosic Valley Senior High School / Hoosic Valley Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	102	53%
Not Limited English Proficient	102	53%
Hoosick Falls Junior/Senior High School / Hoosick Falls C	Central School D	District
2006 Total Cohort - 4 Year Outcome		
All Students	109	45%
Not Limited English Proficient	109	45%
Lansingburgh Senior High School / Lansingburgh Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	236	30%
Not Limited English Proficient	236	30%
Rensselaer Junior/Senior High School / Rensselaer City S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	75	28%
Limited English Proficient	1	#
Not Limited English Proficient	74	#
Maple Hill High School / Schodack Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	97	64%
Not Limited English Proficient	97	64%
=		

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

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

County School / District Cohort Student Group	Count of Cohort Members	(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
Troy High School / Troy City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	348	23%
Limited English Proficient	3	#
Not Limited English Proficient	345	#

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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: ROCKLAND		
Birchwood School / Clarkstown Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	13	15%
Not Limited English Proficient	13	15%
Clarkstown North Senior High School / Clarkstown Cen	tral School Distric	t
2006 Total Cohort - 4 Year Outcome		
All Students	390	71%
Limited English Proficient	12	33%
Not Limited English Proficient	378	72%
Clarkstown South Senior High School / Clarkstown Cen	tral School Distric	et
2006 Total Cohort - 4 Year Outcome		
All Students	364	72%
Limited English Proficient	4	#
Not Limited English Proficient	360	#
Felix Festa Character Middle School / Clarkstown Centr	al School District	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Ramapo High School / East Ramapo Central School Dis	trict (Spring Valle	y)
2006 Total Cohort - 4 Year Outcome		
All Students	364	21%
Limited English Proficient	47	4%
Not Limited English Proficient	317	23%
Spring Valley High School / East Ramapo Central School	ol District (Spring	Valley)
2006 Total Cohort - 4 Year Outcome		
All Students	240	19%
Limited English Proficient	38	8%
Not Limited English Proficient	202	21%
Fieldstone Secondary School / Haverstraw-Stony Point	Csd (North Rockla	and)
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
North Rockland High School / Haverstraw-Stony Point C	sd (North Rockla	nd)
2006 Total Cohort - 4 Year Outcome		
All Students	655	33%
Limited English Proficient	34	3%
Not Limited English Proficient	621	35%
Nanuet Senior High School / Nanuet Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	163	57%
Limited English Proficient	4	#
Not Limited English Proficient	159	#

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

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

County School / 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
Nyack Senior High School / Nyack Union Free School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	224	52%
Limited English Proficient	1	#
Not Limited English Proficient	223	#
Pearl River High School / Pearl River Union Free School	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	209	77%
Limited English Proficient	1	#
Not Limited English Proficient	208	#
Suffern Senior High School / Ramapo Central School Di	strict (Suffern)	
2006 Total Cohort - 4 Year Outcome		
All Students	349	68%
Limited English Proficient	9	11%
Not Limited English Proficient	340	70%
Tappan Zee High School / South Orangetown Central So	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	262	72%
Limited English Proficient	2	#
Not Limited English Proficient	260	#
=		

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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: ST. LAWRENCE		
Saint Lawrence High School / Brasher Falls Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	87	23%
Not Limited English Proficient	87	23%
H C Williams Senior High School / Canton Central School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	119	45%
Not Limited English Proficient	119	45%
Clifton-Fine Junior-Senior High School / Clifton-Fine Centra	al School Distr	rict
2006 Total Cohort - 4 Year Outcome		
All Students	22	68%
Not Limited English Proficient	22	68%
Colton-Pierrepont Junior-Senior High School / Colton-Pierr	epont Central	School District
2006 Total Cohort - 4 Year Outcome		
All Students	26	62%
Not Limited English Proficient	26	62%
Edwards-Knox Junior-Senior High School / Edwards-Knox	Central School	ol District
2006 Total Cohort - 4 Year Outcome		
All Students	63	38%
Not Limited English Proficient	63	38%
Gouverneur Junior-Senior High School / Gouverneur Centr	al School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	144	38%
Not Limited English Proficient	144	38%
Hammond Central School / Hammond Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	23	22%
Not Limited English Proficient	23	22%
Hermon-Dekalb Central School / Hermon-Dekalb Central School	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	30	43%
Not Limited English Proficient	30	43%
Heuvelton Central School / Heuvelton Central School Distri	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	54	31%
Not Limited English Proficient	54	31%
Lisbon Central School / Lisbon Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	47	34%
Not Limited English Proficient	47	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

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

County		ELA/Math Aspirational Performance Measure
County School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Madrid-Waddington Junior-Senior High School / Madrid-Wa	addington Cen	tral School District
2006 Total Cohort - 4 Year Outcome		
All Students	63	33%
Not Limited English Proficient	63	33%
Massena Senior High School / Massena Central School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	213	45%
Limited English Proficient	1	#
Not Limited English Proficient	212	#
Morristown Central School / Morristown Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	32	28%
Not Limited English Proficient	32	28%
Norwood-Norfolk School / Norwood-Norfolk Central School	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	94	55%
Not Limited English Proficient	94	55%
Ogdensburg Free Academy / Ogdensburg City School Distr	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	129	40%
Not Limited English Proficient	129	40%
Parishville-Hopkinton Junior-Senior High School / Parishvil	lle-Hopkinton	Central School District
2006 Total Cohort - 4 Year Outcome		
All Students	47	49%
Not Limited English Proficient	47	49%
Potsdam Senior High School / Potsdam Central School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	109	57%
Limited English Proficient	1	#
Not Limited English Proficient	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

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

COUNTY: SARATOGA Ballston Spa Senior High School / Ballston Spa Central School District 2006 Total Cohort - 4 Year Outcome All Students 375 56% Limited English Proficient 2 2 # Burnt Hills-Ballston Lake Senior High School / Burnt Hills-Ballston Lake Central School District 2006 Total Cohort - 4 Year Outcome All Students 263 64% Not Limited English Proficient 263 88% Not Limited English Proficient 393 38% Salaway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students 93 38% Not Limited English Proficient 83 43% Not Limited English Proficient 83 43% Not Limited English Proficient 83 43% Machanicville High School / Mechanicville City School District 2006 Total Cohort - 4 Year Outcome All Students 126 39% Limited English Proficient 2 6 # Not Limited English Proficient 1 24 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 126 39% Limited English Proficient 1 24 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Schulyerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 146 65% Not Limited English Proficient 146 65% Not Limited Engl	County School / District Cohort	Count of Cohort	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
Ballston Spa Senior High School / Ballston Spa Central School District 2006 Total Cohort - 4 Year Outcome 375 56% Limited English Proficient 2	Student Group	Members	on a math Regents) as of June of the 4th year
All Students 93 93 38% Not Limited English Proficient 93 39% Not Limited English Proficient 94 Not Limited English Proficient 94 Not Limited English Proficient 95 Not Limited English Proficient 85 Not Limited English Proficient 86 Not Limited English Proficient 87 Not Limited English Proficient 88 Not Limited English Proficient 89 Not Limited English Proficient 89 Not Limited English Proficient 90 19	COUNTY: SARATOGA		
All Students 375 56% Limited English Proficient 2 2 # Burnt Hills-Ballston Lake Senior High School / Burnt Hills-Ballston Lake Central School District 2006 Total Cohort - 4 Year Outcome All Students 93 36% Not Limited English Proficient 263 64% Corinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome All Students 93 38% Not Limited English Proficient 93 38% Salway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students 93 38% Not Limited English Proficient 93 38% Salway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students 83 43% Not Limited English Proficient 83 43% Not Limited English Proficient 84 83 43% Not Limited English Proficient 85 89 43% Not Limited English Proficient 126 39% Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Not Limited English Proficient 589 54% Schulperville Junior-Senior High School / Schulperville Central School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Not Limited English Proficient 589 54% Schulperville Junior-Senior High School / Schulperville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Not Limited English Proficient 1 1 # Not Limited English Proficient 724 # South Gens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome	Ballston Spa Senior High School / Ballston Spa Central	School District	
Limited English Proficient Not Limited English Proficient Surrit Hills-Ballston Lake Senior High School / Burnt Hills-Ballston Lake Central School District 2006 Total Cohort - 4 Year Outcome All Students Ocorinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome All Students Ocorinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 93 38% Not Limited English Proficient 93 38% Salway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students Not Limited English Proficient 83 43% Not Limited English Proficient 83 43% Not Limited English Proficient 83 43% Mechanicville High School / Mechanicville City School District 2006 Total Cohort - 4 Year Outcome All Students 126 39% Limited English Proficient 2 4 # Not Limited English Proficient 2 2006 Total Cohort - 4 Year Outcome All Students Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 889 540 Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 64% Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 64% Corinth High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 373	All Students	375	56%
Burnt Hills-Ballston Lake Senior High School / Burnt Hills-Ballston Lake Central School District	Limited English Proficient	2	#
2006 Total Cohort - 4 Year Outcome All Students 263 64% Not Limited English Proficient 263 64% Corinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome All Students 93 38% Not Limited English Proficient 93 38% Galway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students 83 43% Not Limited English Proficient 83 43% Not Limited English Proficient 83 43% Mochanic ville High School / Mechanic ville City School District 2006 Total Cohort - 4 Year Outcome All Students 126 39% Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Schubyterville Junior-Senior High School / Schubylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Schubyterville Junior-Senior High School / Schubylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 726 44% South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome	Not Limited English Proficient	373	#
All Students 263 64% Not Limited English Proficient 263 64% Corinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome All Students 93 38% Not Limited English Proficient 93 38% Galway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students 83 43% Not Limited English Proficient 84 83 43% Not Limited English Proficient 84 83 43% Not Limited English Proficient 126 39% Limited English Proficient 12 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome	Burnt Hills-Ballston Lake Senior High School / Burnt Hil	ls-Ballston Lake (Central School District
Not Limited English Proficient 263 64% Corinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome 3 38% All Students 93 38% Not Limited English Proficient 93 38% Galway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome 43% All Students 83 43% Not Limited English Proficient 83 43% Mechanicville High School / Mechanicville City School District 2006 Total Cohort - 4 Year Outcome 41 All Students 126 39% Limited English Proficient 2 # Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome 48 All Students 589 54% Not Limited English Proficient 589 54% Schulerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Shenendehowa High School / Shenendehowa Central School District	2006 Total Cohort - 4 Year Outcome		
Corinth High School / Corinth Central School District	All Students	263	64%
All Students 93 38% Galway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome All Students 83 43% Not Limited English Proficient 20 # All Students 126 39% Limited English Proficient 2 # Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 55% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Sobenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome	Not Limited English Proficient	263	64%
Not Limited English Proficient 93 38%	Corinth High School / Corinth Central School District 2006 Total Cohort - 4 Year Outcome		
Calway High School / Galway Central School District 2006 Total Cohort - 4 Year Outcome	All Students	93	38%
### All Students	Not Limited English Proficient	93	38%
All Students	Galway High School / Galway Central School District		
Not Limited English Proficient 83 43% Mechanicville High School / Mechanicville City School District 2006 Total Cohort - 4 Year Outcome 39% All Students 126 39% Limited English Proficient 2 # Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 20006 Total Cohort - 4 Year Outcome 4 All Students 589 54% Not Limited English Proficient 589 54% Schulylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students 725 64% Limited English Proficient 724 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students	2006 Total Cohort - 4 Year Outcome		
Mechanic ville High School / Mechanic ville City School District	All Students	83	43%
All Students 126 39% Limited English Proficient 2 # Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	Not Limited English Proficient	83	43%
All Students 126 39% Limited English Proficient 2 # Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 724 #	Mechanicville High School / Mechanicville City School D	District	
Limited English Proficient 124	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome 589 54% All Students 589 54% Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome 65% All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students 229 52%	All Students	126	39%
Not Limited English Proficient 124 # Saratoga Springs High School / Saratoga Springs City School District 2006 Total Cohort - 4 Year Outcome 589 54% All Students 589 54% Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome 65% All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome 4 All Students 229 52%	Limited English Proficient	2	#
2006 Total Cohort - 4 Year Outcome All Students 589 54% Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%		124	#
All Students 589 54% Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%		chool District	
Not Limited English Proficient 589 54% Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%			
Schuylerville Junior-Senior High School / Schuylerville Central School District 2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	All Students	589	
2006 Total Cohort - 4 Year Outcome All Students 126 65% Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	Not Limited English Proficient	589	54%
Not Limited English Proficient 126 65% Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	Schuylerville Junior-Senior High School / Schuylerville (2006 Total Cohort - 4 Year Outcome	Central School Di	strict
Shenendehowa High School / Shenendehowa Central School District 2006 Total Cohort - 4 Year Outcome All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	All Students	126	65%
All Students 725 64% Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	Not Limited English Proficient	126	65%
Limited English Proficient 1 # Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	Shenendehowa High School / Shenendehowa Central Sc 2006 Total Cohort - 4 Year Outcome	chool District	
Not Limited English Proficient 724 # South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	All Students	725	64%
South Glens Falls Senior High School / South Glens Falls Central School District 2006 Total Cohort - 4 Year Outcome All Students 229 52%	Limited English Proficient	1	#
2006 Total Cohort - 4 Year Outcome All Students 229 52%	Not Limited English Proficient	724	#
2006 Total Cohort - 4 Year Outcome All Students 229 52%	_	ls Central School	District
	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 229 52%	All Students	229	52%
	Not Limited English Proficient	229	52%

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

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

County School / 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	
Stillwater Middle School High School / Stillwater Central Sc	hool District		
2006 Total Cohort - 4 Year Outcome			
All Students	105	32%	
Not Limited English Proficient	105	32%	
Waterford Junior-Senior High School / Waterford-Halfmoon	Union Free S	chool District	
2006 Total Cohort - 4 Year Outcome			
All Students	61	34%	
Not Limited English Proficient	61	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

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

County School / District Cohort Student Group COUNTY: SCHENECTADY	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
Duanesburg High School / Duanesburg Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome	101	
All Students	85	53%
Not Limited English Proficient	85	53%
Niskayuna High School / Niskayuna Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	368	75%
Not Limited English Proficient	368	75%
Mohonasen Senior High School / Rotterdam-Mohonasen Cer	ntral School I	District
2006 Total Cohort - 4 Year Outcome		
All Students	287	51%
Limited English Proficient	1	#
Not Limited English Proficient	286	#
Schalmont High School / Schalmont Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	192	48%
Not Limited English Proficient	192	48%
Schenectady High School / Schenectady City School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	654	14%
Limited English Proficient	9	0%
Not Limited English Proficient	645	15%
Scotia-Glenville Senior High School / Scotia-Glenville Centra	al School Dist	trict
2006 Total Cohort - 4 Year Outcome		
All Students	258	50%
Not Limited English Proficient	258	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

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

CountyCountSchool / DistrictCountCohortof CohortStudent GroupMembers

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

Student Group	Members	on a math Regents) as of Ju
COUNTY: SCHOHARIE		
Cobleskill-Richmondville High School / Cobleski	III-Richmondville Central Sc	hool District
2006 Total Cohort - 4 Year Outcome		
All Students	187	45%
Limited English Proficient	1	#
Not Limited English Proficient	186	#
Gilboa Conesville Central School / Gilboa-Cones	ville Central School District	t
2006 Total Cohort - 4 Year Outcome		
All Students	23	48%
Not Limited English Proficient	23	48%
Jefferson Central School / Jefferson Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	20	35%
Not Limited English Proficient	20	35%
Middleburgh High School / Middleburgh Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	85	29%
Not Limited English Proficient	85	29%
Schoharie High School / Schoharie Central Scho	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	101	30%
Not Limited English Proficient	101	30%
Sharon Springs Central School / Sharon Springs	Central School District	
2006 Total Cohort - 4 Year Outcome		
All Students	26	23%
Not Limited English Proficient	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

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

CountyCountSchool / DistrictCountCohortof CohortStudent GroupMembers

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: SCHUYLER

Odessa-Montour Middle/High School / Odessa-Montour Central School District

2006 Total Cohort - 4 Year Outcome

All Students 68 25% Not Limited English Proficient 68 25%

Watkins Glen Central High School / Watkins Glen Central School District

2006 Total Cohort - 4 Year Outcome

 All Students
 101
 25%

 Not Limited English Proficient
 101
 25%

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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main Negents) as or June or the 4th year
COUNTY: SENECA		
Romulus Central School / Romulus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	43	47%
Not Limited English Proficient	43	47%
Mynderse Academy / Seneca Falls Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	99	38%
Not Limited English Proficient	99	38%
South Seneca High School / South Seneca Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	75	32%
Not Limited English Proficient	75	32%
Waterloo High School / Waterloo Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	166	30%
Limited English Proficient	1	#
Not Limited English Proficient	165	#

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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: STEUBEN		
Addison High School / Addison Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	91	15%
Limited English Proficient	1	#
Not Limited English Proficient	90	#
Arkport Central School / Arkport Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	52	65%
Not Limited English Proficient	52	65%
Avoca Central School / Avoca Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	65	23%
Not Limited English Proficient	65	23%
Haverling Senior High School / Bath Central School Distric	:t	
2006 Total Cohort - 4 Year Outcome		
All Students	155	53%
Not Limited English Proficient	155	53%
Bradford Central School / Bradford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	15	20%
Not Limited English Proficient	15	20%
Campbell-Savona Junior/Senior High School / Campbell-Savona	avona Central	School District
2006 Total Cohort - 4 Year Outcome		
All Students	93	49%
Limited English Proficient	1	#
Not Limited English Proficient	92	#
Canisteo-Greenwood High School / Canisteo-Greenwood (
2006 Total Cohort - 4 Year Outcome		
All Students	81	38%
Not Limited English Proficient	81	38%
Corning Painted Post High School Learning Center / Corni	_	
2006 Total Cohort - 4 Year Outcome	ng ony conco	
All Students	19	0%
Not Limited English Proficient	19	0%
Corning-Painted Post East High School / Corning City Sch		3 70
2006 Total Cohort - 4 Year Outcome	OOI DISTITICE	
All Students	191	31%
Not Limited English Proficient	191	31%
Corning-Painted Post West High School / Corning City Sch		S1 /0
2006 Total Cohort - 4 Year Outcome	וטטו טואנו וטנ	
All Students	220	A20/
	228	42%
Not Limited English Proficient	228	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

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

County School / 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 Junior-Senior High School / Hammondsp	ort Central Scho	ool District		
2006 Total Cohort - 4 Year Outcome				
All Students	39	51%		
Not Limited English Proficient	39	51%		
Hornell Junior High School / Hornell City School District				
2006 Total Cohort - 4 Year Outcome				
All Students	1	#		
Not Limited English Proficient	1	#		
Hornell Senior High School / Hornell City School District				
2006 Total Cohort - 4 Year Outcome				
All Students	155	38%		
Limited English Proficient	2	#		
Not Limited English Proficient	153	#		
Jasper-Troupsburg Junior-Senior High School / Jasper-Troupsburg Central School District				
2006 Total Cohort - 4 Year Outcome				
All Students	50	42%		
Not Limited English Proficient	50	42%		
Prattsburgh Central School / Prattsburgh Central School	District			
2006 Total Cohort - 4 Year Outcome				
All Students	41	59%		
Not Limited English Proficient	41	59%		
Wayland-Cohocton High School / Wayland-Cohocton Cen	tral School Dist	rict		
2006 Total Cohort - 4 Year Outcome				
All Students	141	40%		
Not Limited English Proficient	141	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

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

County School / 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: SUFFOLK		
Amityville Memorial High School / Amityville Union Free Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	254	21%
Limited English Proficient	20	0%
Not Limited English Proficient	234	23%
Babylon Junior-Senior High School / Babylon Union Free S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	142	65%
Not Limited English Proficient	142	65%
Bay Shore Senior High School / Bay Shore Union Free Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	483	44%
Limited English Proficient	18	0%
Not Limited English Proficient	465	46%
Bayport-Blue Point High School / Bayport-Blue Point Union	n Free School I	District
2006 Total Cohort - 4 Year Outcome		
All Students	170	67%
Not Limited English Proficient	170	67%
Brentwood High School / Brentwood Union Free School Di	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	1085	22%
Limited English Proficient	140	2%
Not Limited English Proficient	945	25%
Freshman Center / Brentwood Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	14	0%
Not Limited English Proficient	14	0%
South Middle School / Brentwood Union Free School Distri	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
West Middle School / Brentwood Union Free School District	et	
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Bridgehampton School / Bridgehampton Union Free School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	20	15%
Limited English Proficient	2	#
Not Limited English Proficient	18	#

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

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

County School / Oistrict Cohort School / District Cohort Student Group ELAMAth Aspirational Performance Measure (percentage of the cohort who graduated and earmed 75 for Short Members 1 (percentage of the cohort who graduated and earmed 80 or greater on the ELA Regents and earmed 80 or gr
Cohor's Student Group of Cohor's Student Group or greater on the ELA Regents and earned 80 or greater on the ELA Regents and earned 80 or greater on the ELA Regents and earned 80 or greater on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents as June of the 4th year 1200 on a math Regents and send and 80 or greater with the 4th year 1200 on a math Regents and June of Tune
Comsewogue High School / Brookhaven-Comsewogue Union Free School District
All Students
All Students 10 0% Limited English Proficient 10 0% Not Limited English Proficient 297 37% Center Moriches High School / Center Moriches Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 119 50% Not Limited English Proficient 119 50% Central Islip Senior High School / Central Islip Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 454 15% Limited English Proficient 46 0% Not Limited English Proficient 46 83% Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome All Students 164 83% Not Limited English Proficient 164 83% Commack High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 602 73% Limited English Proficient 600 # Conmack High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 602 73% Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 4 # Not Limited English Proficient 4 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 32 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 381 44%
Limited English Proficient 10 0% Not Limited English Proficient 297 37% Center Moriches High School / Center Moriches Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 119 50% Not Limited English Proficient 119 50% Central Islip Senior High School / Central Islip Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 454 15% Limited English Proficient 46 0% Not Limited English Proficient 408 17% Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome All Students 164 83% Not Limited English Proficient 164 83% Commack High School / Cold Spring Harbor District 2006 Total Cohort - 4 Year Outcome All Students 602 73% Limited English Proficient 600 # Connetquot High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 38 4% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 38 4%
Not Limited English Proficient 297 37%
Center Moriches High School / Center Moriches Union Free School District 2006 Total Cohort - 4 Year Outcome
All Students
All Students 119 50% Not Limited English Proficient 119 50% Central Islip Senior High School / Central Islip Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 454 15% Limited English Proficient 46 0% Not Limited English Proficient 408 17% Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome All Students 164 83% Not Limited English Proficient 164 83% Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome All Students 164 83% Commack High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 602 73% Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 38 3% All Students 360 19% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Not Limited English Proficient
Central Islip Senior High School / Central Islip Union Free School District
All Students
All Students
Limited English Proficient 46 0% Not Limited English Proficient 408 17% Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome All Students 164 83% Not Limited English Proficient 164 83% Commack High School / Commack Union Free School District 2 73% Limited English Proficient 602 73% Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2 # 2006 Total Cohort - 4 Year Outcome 556 58% All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2 19% Limited English Proficient 360 19% Limited English Proficient 38 3% Not Limited English Proficient 32 21% Deer Park High School / Deer Park Union Free School District 2006 Total C
Not Limited English Proficient 408 17% Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome 41 Students 164 83% Not Limited English Proficient 164 83% Commack High School / Commack Union Free School District 83% 2006 Total Cohort - 4 Year Outcome 4 73% All Students 602 73% Limited English Proficient 2 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome 556 58% Limited English Proficient 4 # # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome 360 19% All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Tota
Cold Spring Harbor High School / Cold Spring Harbor Central School District 2006 Total Cohort - 4 Year Outcome All Students 164 83% Not Limited English Proficient 164 83% Commack High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 602 73% Limited English Proficient 2 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 32 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 322 21%
All Students
All Students
Not Limited English Proficient 164 83% Commack High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome 602 73% All Students 602 # Not Limited English Proficient 2 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome 556 58% All Students 552 # Valter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome 351 44%
Commack High School / Commack Union Free School District 2006 Total Cohort - 4 Year Outcome 602 73% All Students 602 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome 556 58% All Students 552 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
2006 Total Cohort - 4 Year Outcome 602 73% All Students 602 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District *** 2006 Total Cohort - 4 Year Outcome *** All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District ** 2006 Total Cohort - 4 Year Outcome 360 19% All Students 36 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
All Students 602 73% Limited English Proficient 2 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome 556 58% All Students 552 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome 351 44%
Limited English Proficient 2 # Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 360 19% 2006 Total Cohort - 4 Year Outcome 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome 44% All Students 351 44%
Not Limited English Proficient 600 # Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Connetquot High School / Connetquot Central School District 2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
2006 Total Cohort - 4 Year Outcome All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
All Students 556 58% Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Limited English Proficient 4 # Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Not Limited English Proficient 552 # Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Walter G O'Connell Copiague High School / Copiague Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
2006 Total Cohort - 4 Year Outcome All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
All Students 360 19% Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Limited English Proficient 38 3% Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Not Limited English Proficient 322 21% Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
Deer Park High School / Deer Park Union Free School District 2006 Total Cohort - 4 Year Outcome All Students 351 44%
2006 Total Cohort - 4 Year Outcome All Students 351 44%
All Students 351 44%
Limited English Proficient 9 0%
Not Limited English Proficient 342 45%
East Hampton High School / East Hampton Union Free School District
2006 Total Cohort - 4 Year Outcome
All Students 247 44%
Limited English Proficient 24 4%
Not Limited English Proficient 223 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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main riogonio, ao oi bano oi ano na year
East Islip High School / East Islip Union Free School D	ISTRICT	
2006 Total Cohort - 4 Year Outcome	400	040/
All Students	439	61%
Not Limited English Proficient	439	61%
Eastport-South Manor Junior Senior High School / Eas	tport-South Manor	CSd
2006 Total Cohort - 4 Year Outcome	0.4.0	0004
All Students	313	60%
Limited English Proficient	2	#
Not Limited English Proficient	311	#
Elwood/John Glenn High School / Elwood Union Free	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	187	81%
Limited English Proficient	2	#
Not Limited English Proficient	185	#
Fishers Island School / Fishers Island Union Free Scho	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Greenport High School / Greenport Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	48	38%
Limited English Proficient	1	#
Not Limited English Proficient	47	#
Half Hollow Hills High School East / Half Hollow Hills C	entral School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	421	69%
Limited English Proficient	3	#
Not Limited English Proficient	418	#
Half Hollow Hills High School West / Half Hollow Hills	Central School Dis	trict
2006 Total Cohort - 4 Year Outcome		
All Students	358	73%
Limited English Proficient	4	#
Not Limited English Proficient	354	#
Hampton Bays Secondary School / Hampton Bays Unio		
2006 Total Cohort - 4 Year Outcome	J. 1 100 001.00. D.	
All Students	153	38%
Limited English Proficient	18	0%
Not Limited English Proficient	135	43%
Harborfields High School / Harborfields Central Schoo		-+370
2006 Total Cohort - 4 Year Outcome	. 2.50.100	
All Students	277	79%
Limited English Proficient	1	#
_	276	#
Not Limited English Proficient	210	#

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

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

County School / 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
Hauppauge High School / Hauppauge Union Free School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	300	65%
Limited English Proficient	1	#
Not Limited English Proficient	299	#
Huntington High School / Huntington Union Free School Di	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	263	51%
Limited English Proficient	17	0%
Not Limited English Proficient	246	55%
Islip High School / Islip Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	309	51%
Limited English Proficient	5	20%
Not Limited English Proficient	304	52%
Kings Park High School / Kings Park Central School Distric	et .	
2006 Total Cohort - 4 Year Outcome		
All Students	297	63%
Limited English Proficient	1	#
Not Limited English Proficient	296	#
Lindenhurst Senior High School / Lindenhurst Union Free S	School District	t
2006 Total Cohort - 4 Year Outcome		
All Students	607	57%
Limited English Proficient	4	#
Not Limited English Proficient	603	#
Little Flower School / Little Flower Union Free School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	2	#
Not Limited English Proficient	2	#
Longwood High School / Longwood Central School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	708	38%
Limited English Proficient	12	0%
Not Limited English Proficient	696	38%
Mattituck Junior-Senior High School / Mattituck-Cutchogue	Union Free S	chool District
2006 Total Cohort - 4 Year Outcome		
All Students	132	64%
Limited English Proficient	3	#
Not Limited English Proficient	129	#

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

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

County		ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District Cohort	Count of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
Centereach High School / Middle Country Central School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	411	43%
Limited English Proficient	4	#
Not Limited English Proficient	407	#
Newfield High School / Middle Country Central School Dist	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	425	42%
Limited English Proficient	4	#
Not Limited English Proficient	421	#
Miller Place High School / Miller Place Union Free School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	246	46%
Limited English Proficient	3	#
Not Limited English Proficient	243	#
Mount Sinai High School / Mount Sinai Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	220	61%
Not Limited English Proficient	220	61%
North Babylon High School / North Babylon Union Free Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	405	37%
Limited English Proficient	3	#
Not Limited English Proficient	402	#
Northport Senior High School / Northport-East Northport U	Inion Free Sch	ool District
2006 Total Cohort - 4 Year Outcome		
All Students	487	66%
Limited English Proficient	7	14%
Not Limited English Proficient	480	67%
Patchogue-Medford High School / Patchogue-Medford Uni	on Free Schoo	I District
2006 Total Cohort - 4 Year Outcome		
All Students	680	36%
Limited English Proficient	34	0%
Not Limited English Proficient	646	38%
Earl L Vandermeulen High School / Port Jefferson Union F	ree School Dis	trict
2006 Total Cohort - 4 Year Outcome		
All Students	87	67%
Not Limited English Proficient	87	67%
Riverhead Senior High School / Riverhead Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	369	38%
Limited English Proficient	18	0%
Not Limited English Proficient	351	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

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

County School / 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 High School / Rocky Point Union Free School D	District	
2006 Total Cohort - 4 Year Outcome		
All Students	280	38%
Limited English Proficient	4	#
Not Limited English Proficient	276	#
Sachem High School East / Sachem Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	603	55%
Limited English Proficient	2	#
Not Limited English Proficient	601	#
Sachem High School North / Sachem Central School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	527	53%
Limited English Proficient	2	#
Not Limited English Proficient	525	#
Pierson Middle/High School / Sag Harbor Union Free Schoo	I District	
2006 Total Cohort - 4 Year Outcome		
All Students	71	58%
Limited English Proficient	1	#
Not Limited English Proficient	70	#
Sayville High School / Sayville Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	293	69%
Not Limited English Proficient	293	69%
Shelter Island School / Shelter Island Union Free School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	25	44%
Not Limited English Proficient	25	44%
Shoreham-Wading River High School / Shoreham-Wading R	liver Central S	School District
2006 Total Cohort - 4 Year Outcome		
All Students	206	56%
Limited English Proficient	2	#
Not Limited English Proficient	204	#
Smithtown High School East / Smithtown Central School Di	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	389	72%
Limited English Proficient	3	#
Not Limited English Proficient	386	#
Smithtown High School-West / Smithtown Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	370	74%
Not Limited English Proficient	370	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

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

County School / 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
Bellport Senior High School / South Country Central Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	367	27%
Limited English Proficient	8	0%
Not Limited English Proficient	359	28%
Walt Whitman High School / South Huntington Union Fre	e School District	
2006 Total Cohort - 4 Year Outcome		
All Students	486	52%
Limited English Proficient	19	5%
Not Limited English Proficient	467	54%
Southampton High School / Southampton Union Free Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	151	61%
Limited English Proficient	10	0%
Not Limited English Proficient	141	65%
Southold Junior-Senior High School / Southold Union Fr	ee School Distric	t
2006 Total Cohort - 4 Year Outcome		
All Students	97	47%
Limited English Proficient	3	#
Not Limited English Proficient	94	#
Ward Melville Senior High School / Three Village Central	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	633	71%
Limited English Proficient	2	#
Not Limited English Proficient	631	#
West Babylon Senior High School / West Babylon Union	Free School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	392	43%
Limited English Proficient	5	0%
Not Limited English Proficient	387	44%
West Islip Senior High School / West Islip Union Free Sci	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	457	54%
Limited English Proficient	2	#
Not Limited English Proficient	455	#
Westhampton Beach Senior High School / Westhampton	Beach Union Fre	ee School District
2006 Total Cohort - 4 Year Outcome		
All Students	234	59%
Limited English Proficient	3	#
Not Limited English Proficient	231	#

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

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

County		ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
School / District	Count	or greater on the ELA Regents and earned 80 or greater
Cohort	of Cohort	on a math Regents) as of June of the 4th year
Student Group	Members	on a main negents) as of June of the 4th year
William Floyd High School / William Floyd Unio	on Free School District	
2006 Total Cohort - 4 Year Outcome		
All Students	790	32%
Limited English Proficient	13	0%
Not Limited English Proficient	777	32%
Wyandanch Memorial High School / Wyandanc	h Union Free School Distri	ct
2006 Total Cohort - 4 Year Outcome		
All Students	135	6%
Limited English Proficient	14	0%
Not Limited English Proficient	121	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: SULLIVAN		
Eldred Junior-Senior High School / Eldred Central School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	64	45%
Limited English Proficient	2	#
Not Limited English Proficient	62	#
Fallsburg Junior Senior High School / Fallsburg Central Sc	hool District	
2006 Total Cohort - 4 Year Outcome		
All Students	93	19%
Limited English Proficient	8	0%
Not Limited English Proficient	85	21%
Liberty High School / Liberty Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	124	36%
Limited English Proficient	5	0%
Not Limited English Proficient	119	38%
Livingston Manor High School / Livingston Manor Central S	School District	
2006 Total Cohort - 4 Year Outcome		
All Students	52	44%
Not Limited English Proficient	52	44%
Monticello High School / Monticello Central School District	t	
2006 Total Cohort - 4 Year Outcome		
All Students	257	20%
Limited English Proficient	2	#
Not Limited English Proficient	255	#
Roscoe Central School / Roscoe Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	21	29%
Not Limited English Proficient	21	29%
Sullivan West High School At Lake Huntington / Sullivan W	est Central Sc	hool District
2006 Total Cohort - 4 Year Outcome		
All Students	120	59%
Not Limited English Proficient	120	59%
Tri-Valley Secondary School / Tri-Valley Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	87	41%
Not Limited English Proficient	87	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

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

County School / District Cohort Student Group COUNTY: TIOGA	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	
Candor Junior-Senior High School / Candor Central School	District		
2006 Total Cohort - 4 Year Outcome			
All Students	63	40%	
Not Limited English Proficient	63	40%	
Newark Valley Senior High School / Newark Valley Central S	chool District		
2006 Total Cohort - 4 Year Outcome			
All Students	108	44%	
Not Limited English Proficient	108	44%	
Owego Free Academy / Owego-Apalachin Central School Di	strict		
2006 Total Cohort - 4 Year Outcome			
All Students	163	63%	
Limited English Proficient	2	#	
Not Limited English Proficient	161	#	
Spencer-Van Etten High School / Spencer-Van Etten Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	80	36%	
Not Limited English Proficient	80	36%	
Tioga Senior High School / Tioga Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	87	43%	
Not Limited English Proficient	87	43%	
Waverly High School / Waverly Central School District			
2006 Total Cohort - 4 Year Outcome			
All Students	143	27%	
Not Limited English Proficient	143	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

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

County School / 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: TOMPKINS		
Dryden High School / Dryden Central School District		
2006 Total Cohort - 4 Year Outcome	400	F50/
All Students	166 166	55% 55%
Not Limited English Proficient		
George Junior Republic School / George Junior Republic Ur 2006 Total Cohort - 4 Year Outcome	non Free Sch	IOOI DISTRICT
	4	щ
All Students	4 4	#
Not Limited English Proficient	4	#
Groton High School / Groton Central School District		
2006 Total Cohort - 4 Year Outcome	90	240/
All Students	89	34%
Not Limited English Proficient	89	34%
Ithaca Senior High School / Ithaca City School District		
2006 Total Cohort - 4 Year Outcome	200	620/
All Students	390	63%
Limited English Proficient	8	38%
Not Limited English Proficient	382	64%
Lansing High School / Lansing Central School District		
2006 Total Cohort - 4 Year Outcome	400	740/
All Students	120	71%
Limited English Proficient	1	#
Not Limited English Proficient	119	#
New Roots Charter School / New Roots Charter School		
2006 Total Cohort - 4 Year Outcome	4	щ
All Students	1	#
Not Limited English Proficient	1	#
Newfield Senior High School / Newfield Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome	00	F70/
All Students	82	57%
Not Limited English Proficient	82	57%
Charles O Dickerson High School / Trumansburg Central Sc	nool District	
2006 Total Cohort - 4 Year Outcome	400	400/
All Students	108	46%
Not Limited English Proficient	108	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

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

County School / 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: ULSTER		
Ellenville High School / Ellenville Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	139	23%
Limited English Proficient	2	#
Not Limited English Proficient	137	#
Highland High School / Highland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	175	52%
Limited English Proficient	1	#
Not Limited English Proficient	174	#
Kingston High School / Kingston City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	592	28%
Limited English Proficient	8	13%
Not Limited English Proficient	584	28%
Marlboro Central High School / Marlboro Central School Di	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	173	32%
Not Limited English Proficient	173	32%
New Paltz Senior High School / New Paltz Central School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	198	55%
Limited English Proficient	2	#
Not Limited English Proficient	196	#
Onteora High School / Onteora Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	160	51%
Limited English Proficient	1	#
Not Limited English Proficient	159	#
Rondout Valley High School / Rondout Valley Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	225	40%
Not Limited English Proficient	225	40%
Saugerties Senior High School / Saugerties Central School	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	274	34%
Limited English Proficient	3	#
Not Limited English Proficient	271	#

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

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

County School / 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
Wallkill Senior High School / Wallkill Central School Distri	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	291	43%
Limited English Proficient	1	#
Not Limited English Proficient	290	#
West Park School / West Park Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	6	0%
Not Limited English Proficient	6	0%

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

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

County School / District Cohort Student Group COUNTY: WARREN	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
Bolton Central School / Bolton Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	29	45%
Not Limited English Proficient	29	45%
Glens Falls Senior High School / Glens Falls City School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	223	46%
Not Limited English Proficient	223	46%
Hadley-Luzerne High School / Hadley-Luzerne Central School	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	70	30%
Not Limited English Proficient	70	30%
Johnsburg Central School / Johnsburg Central School Distri	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	28	32%
Not Limited English Proficient	28	32%
Lake George Junior-Senior High School / Lake George Centr	al School Dis	strict
2006 Total Cohort - 4 Year Outcome		
All Students	90	69%
Not Limited English Proficient	90	69%
North Warren Central School / North Warren Central School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	48	25%
Not Limited English Proficient	48	25%
Queensbury Senior High School / Queensbury Union Free Sc	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	325	55%
Not Limited English Proficient	325	55%
Warrensburg Junior-Senior High School / Warrensburg Cent	ral School Di	strict
2006 Total Cohort - 4 Year Outcome		
All Students	64	56%
Not Limited English Proficient	64	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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: WASHINGTON		
Argyle Junior/Senior High School / Argyle Central School Di	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	54	30%
Not Limited English Proficient	54	30%
Cambridge Junior-Senior High School / Cambridge Central	School Distric	et
2006 Total Cohort - 4 Year Outcome		
All Students	104	47%
Not Limited English Proficient	104	47%
Fort Ann Central School / Fort Ann Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	39	49%
Not Limited English Proficient	39	49%
Fort Edward School / Fort Edward Union Free School Distric	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	33	30%
Not Limited English Proficient	33	30%
Granville Junior-Senior High School / Granville Central School	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	132	39%
Not Limited English Proficient	132	39%
Greenwich Junior-Senior High School / Greenwich Central S	School Distric	t
2006 Total Cohort - 4 Year Outcome		
All Students	79	47%
Limited English Proficient	1	#
Not Limited English Proficient	78	#
Hartford Central School / Hartford Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	49	35%
Not Limited English Proficient	49	35%
Hudson Falls High School / Hudson Falls Central School Dis	strict	
2006 Total Cohort - 4 Year Outcome		
All Students	181	26%
Not Limited English Proficient	181	26%
Salem High School / Salem Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	61	54%
Not Limited English Proficient	61	54%
Whitehall Junior-Senior High School / Whitehall Central Sch	nool District	
2006 Total Cohort - 4 Year Outcome		
All Students	68	35%
Not Limited English Proficient	68	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

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

County School / 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: WAYNE	al Cabaal Diatria	
Clyde Junior-Senior High School / Clyde-Savannah Centra 2006 Total Cohort - 4 Year Outcome	ai School Distric	
All Students	68	26%
	68	26%
Not Limited English Proficient		20%
Ruben A Cirillo High School / Gananda Central School Dis 2006 Total Cohort - 4 Year Outcome	Strict	
All Students	90	52%
	90	52%
Not Limited English Proficient		32 /6
Lyons Senior High School / Lyons Central School District 2006 Total Cohort - 4 Year Outcome		
All Students	90	33%
Limited English Proficient	1	#
Not Limited English Proficient	89	#
Marion Junior-Senior High School / Marion Central School		#
2006 Total Cohort - 4 Year Outcome	District	
All Students	85	42%
Not Limited English Proficient	85	42%
Newark Senior High School / Newark Central School Distr		4270
2006 Total Cohort - 4 Year Outcome	101	
All Students	201	37%
Not Limited English Proficient	201	37%
North Rose-Wolcott High School / North Rose-Wolcott Ce	_	
2006 Total Cohort - 4 Year Outcome		
All Students	123	16%
Limited English Proficient	2	#
Not Limited English Proficient	121	#
Palmyra-Macedon Senior High School / Palmyra-Macedon	Central School	District
2006 Total Cohort - 4 Year Outcome		
All Students	186	52%
Not Limited English Proficient	186	52%
Red Creek High School / Red Creek Central School Distric	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	88	47%
Not Limited English Proficient	88	47%
Sodus High School / Sodus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	118	37%
Limited English Proficient	3	#
Not Limited English Proficient	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

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

County School / 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
Sodus Middle School / Sodus Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	1	#
Not Limited English Proficient	1	#
Wayne Senior High School / Wayne Central School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	211	58%
Limited English Proficient	1	#
Not Limited English Proficient	210	#
Williamson Senior High School / Williamson Central Scho	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	96	58%
Not Limited English Proficient	96	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

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

County School / District Cohort Student Group COUNTY: WESTCHESTER	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
Ardsley High School / Ardsley Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	172	76%
Limited English Proficient	1	#
Not Limited English Proficient	171	 #
Fox Lane High School / Bedford Central School District		"
2006 Total Cohort - 4 Year Outcome		
All Students	322	70%
Limited English Proficient	24	0%
Not Limited English Proficient	298	76%
Blind Brook High School / Blind Brook-Rye Union Free Sch		
2006 Total Cohort - 4 Year Outcome		
All Students	85	82%
Not Limited English Proficient	85	82%
Briarcliff High School / Briarcliff Manor Union Free School I	District	
2006 Total Cohort - 4 Year Outcome		
All Students	158	91%
Not Limited English Proficient	158	91%
Bronxville High School / Bronxville Union Free School Distr	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	112	85%
Not Limited English Proficient	112	85%
Byram Hills High School / Byram Hills Central School Distri	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	207	91%
Not Limited English Proficient	207	91%
Horace Greeley High School / Chappaqua Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	330	88%
Not Limited English Proficient	330	88%
Croton-Harmon High School / Croton-Harmon Union Free S	chool District	
2006 Total Cohort - 4 Year Outcome		
All Students	123	69%
Not Limited English Proficient	123	69%
Dobbs Ferry High School / Dobbs Ferry Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	122	65%
Limited English Proficient	2	#
Not Limited English Proficient	120	#

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

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

	Count of Cohort Members	(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
Eastchester Senior High School / Eastchester Union Free Scho	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	241	59%
Limited English Proficient	3	#
Not Limited English Proficient	238	#
Edgemont Junior-Senior High School / Edgemont Union Free S	School Dist	rict
2006 Total Cohort - 4 Year Outcome		
All Students	180	89%
Limited English Proficient	3	#
Not Limited English Proficient	177	#
Alexander Hamilton High School / Elmsford Union Free School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	84	39%
Limited English Proficient	6	0%
Not Limited English Proficient	78	42%
Woodlands Senior High School / Greenburgh Central School D	istrict	
2006 Total Cohort - 4 Year Outcome		
All Students	109	39%
Limited English Proficient	4	#
Not Limited English Proficient	105	#
Greenburgh Eleven High School / Greenburgh Eleven Union Fr	ee School	District
2006 Total Cohort - 4 Year Outcome		
All Students	14	0%
Not Limited English Proficient	14	0%
Martin Luther King Jr High School / Greenburgh-Graham Union	n Free Scho	pol District
2006 Total Cohort - 4 Year Outcome		
All Students	4	#
Not Limited English Proficient	4	#
Harrison High School / Harrison Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	227	57%
Limited English Proficient	2	#
Not Limited English Proficient	225	#
Hastings High School / Hastings-On-Hudson Union Free School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	136	66%
Limited English Proficient	1	#
Not Limited English Proficient	135	#
Hawthorne Cedar Knolls Sr/Jr High School / Hawthorne-Cedar	Knolls Unio	on Free School District
2006 Total Cohort - 4 Year Outcome		
All Students	5	0%
Not Limited English Proficient	5	0%

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

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

County School / District Cohort	Count of Cohort	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
Student Group	Members	on a main regents) as or same or the 4th year
Linden Hill School / Hawthorne-Cedar Knolls Union Free School Table October 4 Vers October 1	chool District	
2006 Total Cohort - 4 Year Outcome	0	00/
All Students	8	0%
Not Limited English Proficient	8	0%
Hendrick Hudson High School / Hendrick Hudson Central S	School District	
2006 Total Cohort - 4 Year Outcome	000	0.407
All Students	230	64%
Limited English Proficient	3	#
Not Limited English Proficient	227	#
Irvington High School / Irvington Union Free School Distric	t	
2006 Total Cohort - 4 Year Outcome	405	700/
All Students	135	79%
Not Limited English Proficient	135	79%
John Jay High School / Katonah-Lewisboro Union Free Sch	nool District	
2006 Total Cohort - 4 Year Outcome		
All Students	302	79%
Limited English Proficient	2	#
Not Limited English Proficient	300	#
Lakeland Alternative High School / Lakeland Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	11	0%
Not Limited English Proficient	11	0%
Lakeland High School / Lakeland Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	284	71%
Not Limited English Proficient	284	71%
Walter Panas High School / Lakeland Central School District	ct	
2006 Total Cohort - 4 Year Outcome		
All Students	215	60%
Limited English Proficient	1	#
Not Limited English Proficient	214	#
Mamaroneck High School / Mamaroneck Union Free School	I District	
2006 Total Cohort - 4 Year Outcome		
All Students	320	68%
Limited English Proficient	7	0%
Not Limited English Proficient	313	70%
Westlake High School / Mount Pleasant Central School Dis	trict	
2006 Total Cohort - 4 Year Outcome		
All Students	142	66%
Limited English Proficient	1	#
Not Limited English Proficient	141	#

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

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

Bythedale School / Mount Pleasant-Blythedale Union Free School District 2006 Total Cohort - 4 Year Outcome 3	County School / 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
All Students	Blythedale School / Mount Pleasant-Blythedale Union Fre	e School Distric	t
Edenwald School / Mount Pleasant-Cottage Union Free School District	2006 Total Cohort - 4 Year Outcome		
Edenwald School / Mount Pleasant-Cottage Union Free School District 2006 Total Cohort - 4 Year Outcome 12	All Students	3	#
All Students	Not Limited English Proficient	3	#
All Students	Edenwald School / Mount Pleasant-Cottage Union Free S	chool District	
Not Limited English Proficient 12 0%	2006 Total Cohort - 4 Year Outcome		
Mount Pleasant Cottage School / Mount Pleasant-Cottage Union Free School District 2006 Total Cohort - 4 Year Outcome	All Students	12	0%
29	Not Limited English Proficient	12	0%
All Students	Mount Pleasant Cottage School / Mount Pleasant-Cottage	Union Free Sch	ool District
Not Limited English Proficient 29 0% Mount Vernon High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome All Students 425 19% Limited English Proficient 10 0% Not Limited English Proficient 415 20% Nelson Mandela Community Hs At Columbus Bldg / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 69 0% All Students 69 0% 0% Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 4122 9% All Students 122 9% Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome 41 All Students 793 36% Limited English Proficient 764 37% Nort Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome 41 4	2006 Total Cohort - 4 Year Outcome		
Mount Vernon High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 425 19% All Students 425 19% Limited English Proficient 10 0% Not Limited English Proficient 415 20% Nelson Mandela Community Hs At Columbus Bldg / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 415 0% All Students 69 0% 0% 0% Not Limited English Proficient 69 0% 0	All Students	29	0%
All Students	Not Limited English Proficient	29	0%
All Students	Mount Vernon High School / Mount Vernon School Distric	et	
Limited English Proficient 10 0% Not Limited English Proficient 415 20% Nelson Mandela Community Hs At Columbus Bldg / Mount Vernor School District 2006 Total Cohort - 4 Year Outcome 69 0% All Students 69 0% Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 122 9% All Students 122 9% Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome 793 36% All Students 794 37% 36% Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 1 #	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 415 20% Nelson Mandela Community Hs At Columbus Bildg / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 69 0% All Students 69 0% Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 122 9% All Students 122 9% Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome 41 Students 793 36% All Students 794 37% 36% 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome 40 80% All Students 104 80% 40 Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 4 Not Limited English Proficient 1 #	All Students	425	19%
Nelson Mandela Community Hs At Columbus Bldg / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 69 0% All Students 69 0% Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 5 9% All Students 122 9% New Rochelle High School / New Rochelle City School District 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 103 #	Limited English Proficient	10	0%
2006 Total Cohort - 4 Year Outcome 69 0% All Students 69 0% Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 30% 30% All Students 122 9% Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome 36% All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	Not Limited English Proficient	415	20%
All Students 69 0% Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 122 9% All Students 122 9% New Rochelle High School / New Rochelle City School District 5 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome 36% All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome 80% All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 103 #	Nelson Mandela Community Hs At Columbus Bldg / Mour	nt Vernon Schoo	I District
Not Limited English Proficient 69 0% Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome 122 9% All Students 122 9% New Rochelle High School / New Rochelle City School District 8 9% New Rochelle High School / New Rochelle City School District 8 8 2006 Total Cohort - 4 Year Outcome 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	2006 Total Cohort - 4 Year Outcome		
Thornton High School / Mount Vernon School District 2006 Total Cohort - 4 Year Outcome All Students 122 9% Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 1 # Not Limited English Proficient 1 #	All Students	69	0%
2006 Total Cohort - 4 Year Outcome 122 9% All Students 122 9% Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome 793 36% All Students 794 37% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome 104 80% All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	Not Limited English Proficient	69	0%
All Students Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome All Students 1793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	Thornton High School / Mount Vernon School District		
Not Limited English Proficient 122 9% New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	2006 Total Cohort - 4 Year Outcome		
New Rochelle High School / New Rochelle City School District 2006 Total Cohort - 4 Year Outcome All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	All Students	122	9%
2006 Total Cohort - 4 Year Outcome All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	Not Limited English Proficient	122	9%
All Students 793 36% Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	New Rochelle High School / New Rochelle City School Di	strict	
Limited English Proficient 29 0% Not Limited English Proficient 764 37% North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	2006 Total Cohort - 4 Year Outcome		
North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	All Students	793	36%
North Salem Middle School/High School / North Salem Central School District 2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	Limited English Proficient	29	0%
2006 Total Cohort - 4 Year Outcome All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	Not Limited English Proficient	764	37%
All Students 104 80% Limited English Proficient 1 # Not Limited English Proficient 103 #	North Salem Middle School/High School / North Salem Ce	entral School Dis	strict
Limited English Proficient 1 # Not Limited English Proficient 103 #	2006 Total Cohort - 4 Year Outcome		
Not Limited English Proficient 103 #	All Students	104	80%
	Limited English Proficient	1	#
Ossining High School / Ossining Union Free School District	Not Limited English Proficient	103	#
	Ossining High School / Ossining Union Free School Distr	rict	
2006 Total Cohort - 4 Year Outcome	2006 Total Cohort - 4 Year Outcome		
All Students 322 41%	All Students	322	41%
Limited English Proficient 28 4%	Limited English Proficient	28	4%
Not Limited English Proficient 294 45%	Not Limited English Proficient	294	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

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

County School / 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
Peekskill High School / Peekskill City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	213	23%
Limited English Proficient	12	0%
Not Limited English Proficient	201	25%
Pelham Memorial High School / Pelham Union Free School	l District	
2006 Total Cohort - 4 Year Outcome		
All Students	181	52%
Not Limited English Proficient	181	52%
Pleasantville High School / Pleasantville Union Free School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	167	80%
Limited English Proficient	2	#
Not Limited English Proficient	165	#
Port Chester Senior High School / Port Chester-Rye Union	Free School D	istrict
2006 Total Cohort - 4 Year Outcome		
All Students	248	31%
Limited English Proficient	17	0%
Not Limited English Proficient	231	33%
Rye High School / Rye City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	204	73%
Limited English Proficient	1	#
Not Limited English Proficient	203	#
Rye Neck Senior High School / Rye Neck Union Free Scho	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	111	52%
Limited English Proficient	4	#
Not Limited English Proficient	107	#
Scarsdale Senior High School / Scarsdale Union Free Sch	ool District	
2006 Total Cohort - 4 Year Outcome		
All Students	353	89%
Limited English Proficient	3	#
Not Limited English Proficient	350	#
Somers Senior High School / Somers Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	253	63%
Limited English Proficient	1	#
Not Limited English Proficient	252	#

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

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

County School / District	Count	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
Cohort Student Group	of Cohort Members	on a math Regents) as of June of the 4th year
Tuckahoe High School / Tuckahoe Union Free School Distri		
2006 Total Cohort - 4 Year Outcome		
All Students	68	63%
Limited English Proficient	2	#
Not Limited English Proficient	66	#
Sleepy Hollow High School / Union Free School District Of	The Tarrytown	ns
2006 Total Cohort - 4 Year Outcome	,	
All Students	215	32%
Limited English Proficient	34	0%
Not Limited English Proficient	181	38%
Valhalla High School / Valhalla Union Free School District		
2006 Total Cohort - 4 Year Outcome		
All Students	103	70%
Not Limited English Proficient	103	70%
New York Hospital Annex / White Plains City School Distric	t	
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	3	#
White Plains Senior High School / White Plains City School	District	
2006 Total Cohort - 4 Year Outcome		
All Students	521	39%
Limited English Proficient	41	0%
Not Limited English Proficient	480	42%
Gorton High School / Yonkers City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	394	8%
Limited English Proficient	16	0%
Not Limited English Proficient	378	8%
Lincoln High School / Yonkers City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	390	7%
Limited English Proficient	20	0%
Not Limited English Proficient	370	8%
Riverside High School / Yonkers City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	3	#
Not Limited English Proficient	3	#
Roosevelt High School / Yonkers City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	279	2%
Limited English Proficient	48	0%
Not Limited English Proficient	231	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	on a main Negenis, as or dune or the 4th year
Saunders Trades & Technical High School / Yonkers C	ity School District	
2006 Total Cohort - 4 Year Outcome		
All Students	288	23%
Limited English Proficient	1	#
Not Limited English Proficient	287	#
Yonkers High School / Yonkers City School District		
2006 Total Cohort - 4 Year Outcome		
All Students	217	51%
Limited English Proficient	19	0%
Not Limited English Proficient	198	56%
Yorktown High School / Yorktown Central School Distr	ict	
2006 Total Cohort - 4 Year Outcome		
All Students	358	70%
Limited English Proficient	6	0%
Not Limited English Proficient	352	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

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

County School / District	Count	ELA/Math Aspirational Performance Measure (percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater
Student Group	Members	on a math Regents) as of June of the 4th year
COUNTY: WYOMING		
Attica Senior High School / Attica Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	152	47%
Not Limited English Proficient	152	47%
Letchworth Senior High School / Letchworth Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	99	37%
Not Limited English Proficient	99	37%
Perry High School / Perry Central School District		
2006 Total Cohort - 4 Year Outcome		
All Students	77	43%
Not Limited English Proficient	77	43%
Warsaw Middle/Senior High School / Warsaw Central School	ol District	
2006 Total Cohort - 4 Year Outcome		
All Students	73	34%
Not Limited English Proficient	73	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

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

County		ELA/Math Aspirational Performance Measure
School / District	Count	(percentage of the cohort who graduated and earned 75
Cohort	of Cohort	or greater on the ELA Regents and earned 80 or greater on a math Regents) as of June of the 4th year
Student Group	Members	
COUNTY: YATES		
Dundee Junior-Senior High School / Dundee Centra	I School District	
2006 Total Cohort - 4 Year Outcome		
All Students	79	34%
Not Limited English Proficient	79	34%
Penn Yan Academy / Penn Yan Central School Distr	rict	
2006 Total Cohort - 4 Year Outcome		
All Students	153	35%
Limited English Proficient	1	#
Not Limited English Proficient	152	#

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