New York State District Report Card Comprehensive Information Report

BEDS Code: 40-03-01-06-0000

Name: Lewiston-Porter Central School District

Superintendent: Whitney Vantine

Fall Enrollment

Grade	2002-03	2003-04	2004–05
Pre-K	28	29	27
Kindergarten	141	158	149
First	137	146	159
Second	161	144	151
Third	166	161	147
Fourth	177	171	166
Fifth	165	181	177
Sixth	171	167	183
Ungraded Elementary	0	0	0
Seventh	222	176	189
Eighth	188	225	187
Ninth	215	214	225
Tenth	229	217	233
Eleventh	196	223	235
Twelfth	228	190	201
Ungraded Secondary	0	0	0
Total K-12 Enrollment	2396	2373	2402

Student Racial/Ethnic Origin

	2002	2-03	2003	3–04	2004–05	
Race/Ethnicity	No. of Students	% of Enroll.	No. of Students	% of Enroll.	No. of Students	% of Enroll.
American Indian, Alaskan, Asian, or Pacific Islander	27	1.1%	36	1.5%	40	1.7%
Black (Not Hispanic)	13	0.5%	21	0.9%	25	1.0%
Hispanic	11	0.5%	10	0.4%	19	0.8%
White (Not Hispanic)	2345	97.9%	2306	97.2%	2318	96.5%

Average Class Size

Grade Level	2002-03	2003–04	2004–05
Kindergarten	18	20	18
Common Branch	19	20	19
English Grade 8	19	23	19
Mathematics Grade 8	19	23	18
Science Grade 8	19	22	19
Social Studies Grade 8	19	23	19
English Grade 10	25	23	24
Mathematics Grade 10	21	21	20
Science Grade 10	22	19	23
Social Studies Grade 10	23	23	22

(Form - A)

District Need to Resource Capacity Category

N/RC Category	Description
5	This is a school district with average student needs in relation to district resource capacity.

Similar School Group and Description

Similar School Group	Description
NA	NA

All schools within the same N/RC category are divided into three similar school groups defined by the percentage of students in the school who are eligible for the free-lunch program and/or who are limited English proficient (also known as English language learners).

Student Demographics Used To Determine Similar Schools Group

	2002-03		2003-04		2004–05	
	Count	Count Percent		Percent	Count	Percent
Limited English Proficient	0	0.0%	0	0.0%	5	0.2%
Eligible for Free Lunch	168	7.0%	151	6.4%	158	6.6%

Attendance and Suspension

	2001–02		2002	2–03	2003-04	
	No. of Students	% of Enroll.	No. of Students	% of Enroll.	No. of Students	% of Enroll.
Annual Attendance Rate		95.2%		95.5%		95.7%
Student Suspensions	139	5.8%	94	3.9%	107	4.5%

Student Socioeconomic and Stability Indicators

(Percent of Enrollment)

(= += +== +=== +===++++++++++++++++++++								
	2002–03	2003-04	2004–05					
Reduced Lunch	4.8%	3.6%	3.5%					
Public Assistance	NA	NA	NA					
Student Stability	NA	NA	NA					

Staff Counts

Staff	2004–05
Total Teachers	196
Total Other Professional Staff	27
Total Paraprofessionals	55
Teaching Out of Certification*	2

^{*}Teaching out of certification more than on an incidental basis.

(Form - B)

High School Graduates and Noncompleters

High School	Graduates and Completers	2002-03	2003-04	2004–05
	Total Graduates*	189	162	196
Camanal	Regents Diplomas	140	127	179
General- Education	% Regents Diplomas	74%	78%	91%
Students	Regents Diplomas with Advanced Designation**			104
Students	% Regents Diplomas with Advanced Designation			53%
	IEP Diplomas or Local Certificates			
	Total Graduates*	18	9	1
Students	Regents Diplomas	1	2	0
with	% Regents Diplomas	6%	22%	0%
	Regents Diplomas with Advanced Designation**			0
Disabilities	% Regents Diplomas with Advanced Designation			0%
	IEP Diplomas or Local Certificates	2	2	0
	Total Graduates*	207	171	197
	Regents Diplomas	141	129	179
% Regents Diplomas with Advanced Designation IEP Diplomas or Local Certificates 2 Total Graduates* 207 Regents Diplomas 141 % Regents Diplomas 68%	68%	75%	91%	
An Students	Regents Diplomas with Advanced Designation**			104
	% Regents Diplomas with Advanced Designation			53%
	IEP Diplomas or Local Certificates	2	2	0

^{*} Only students awarded local diplomas or Regents endorsed diplomas are included in the count of high school graduates in this table. Data include graduates in August, January and June of the school year being reported.

Post-Secondary Plans of 2004-05 Graduates

		4-year College	2-year College	Other Post- Secondary	Military	Employment	Adult Services	Plan Unknown	Other Known Plan
General-	Number	107	73	2	5	9	0	0	0
Education Students	Percent	55%	37%	1%	3%	5%	0%	0%	0%
Students	Number	0	1	0	0	0	0	0	0
with Disabilities	Percent	0%	100%	0%	0%	0%	0%	0%	0%
All	Number	107	74	2	5	9	0	0	0
Students	Percent	54%	38%	1%	3%	5%	0%	0%	0%

High School Noncompletion Rates

	•	2002-03			-04	2004-05	
		No. of	% of	No. of	% of	No. of	% of
		Students	Enroll.	Students	Enroll.	Students	Enroll.
General-	Dropped Out	10		12	1.5%	6	0.7%
Education	Entered GED Program*	7		3	0.4%	7	0.9%
Students	Total Noncompleters	17		15	1.9%	13	1.6%
Students with	Dropped Out	4		2	1.9%	2	2.0%
Disabilities	Entered GED Program*	2		3	2.9%	4	4.0%
Disabilities	Total Noncompleters	6		5	4.8%	6	5.9%
All Students	Dropped Out	14	1.6%	14	1.6%	8	0.9%
	Entered GED Program*	9	1.0%	6	0.7%	11	1.2%
	Total Noncompleters	23	2.7%	20	2.3%	19	2.1%

^{*}The number and percentage of students who left a program leading to a high school diploma and entered a program leading to a high school equivalency diploma.

(Form - C)

^{**}Beginning with students who first entered grade 9 in 2001–02, students may earn a Regents diploma by passing (scoring 65–100) Regents exams in five areas and meeting course requirements. To earn a Regents diploma with advanced designation, the student must pass eight Regents exams. For more information, see http://www.emsc.nysed.gov/parents/gradreqtsfs.shtml

Second Language Proficiency Examinations

General-Education Students

Test	200	2–03	2003	3–04	2004–05		
	No. Tested	% Passing	No. Tested	% Passing	No. Tested	% Passing	
French	53	91%	18	100%	16	100%	
German	0	0%	0	0%	0	0%	
Italian	0	0%	0	0%	0	0%	
Latin	0	0%	0	0%	0	0%	
Spanish	102	97%	14	100%	17	100%	

Students with Disabilities

Test	2002	2–03	2003	3–04	2004–05		
Test	No. Tested	% Passing	No. Tested	% Passing	No. Tested	% Passing	
French	1	#	0	0%	0	0%	
German	0	0%	0	0%	0	0%	
Italian	0	0%	0	0%	0	0%	
Latin	0	0%	0	0%	0	0%	
Spanish	0	0%	0	0%	0	0%	

Regents Competency Tests

General-Education Students

Test	2002–03		2003	3–04	2004–05		
rest	No. Tested	% Passing	No. Tested	% Passing	No. Tested	% Passing	
Mathematics	2	#	1	#	0	0%	
Science	0	0%	1	#	0	0%	
Reading	0	0%	0	0%	0	0%	
Writing	0	0%	0	0%	0	0%	
Global Studies	0	0%	0	0%	0	0%	
U.S. Hist & Gov't	1	#	1	#	0	0%	

Students with Disabilities

Test	2002	2–03	2003	3–04	2004–05		
Test	No. Tested	% Passing	No. Tested	% Passing	No. Tested	% Passing	
Mathematics	8	100%	2	#	0	0%	
Science	4	#	1	#	0	0%	
Reading	7	100%	7	100%	0	0%	
Writing	1	#	8	88%	0	0%	
Global Studies	12	50%	3	#	0	0%	
U.S. Hist & Gov't	4	#	0	0%	0	0%	

(Form - E)

Regents Examinations

	Negenis					
		All Students			nts with Disa	1
	2002-03	2003-04	2004-05	2002-03	2003-04	2004–05
		ehensive Eng			T	1
Number Tested	194	231	212	13	15	13
Number Scoring 55–100	182	216	197	9	7	6
Number Scoring 65–100	172	202	182	8	6	3
Number Scoring 85–100	52	79	63	1	1	0
Percentage of Tested Scoring 55–100	94%	94%	93%	69%	47%	46%
Percentage of Tested Scoring 65–100	89%	87%	86%	62%	40%	23%
Percentage of Tested Scoring 85–100	27%	34%	30%	8%	7%	0%
	Ma	athematics A				
Number Tested	211	209	195	12	16	17
Number Scoring 55–100	196	202	192	6	11	14
Number Scoring 65–100	189	196	184	4	8	11
Number Scoring 85–100	48	69	75	0	2	1
Percentage of Tested Scoring 55–100	93%	97%	98%	50%	69%	82%
Percentage of Tested Scoring 65–100	90%	94%	94%	33%	50%	65%
Percentage of Tested Scoring 85–100	23%	33%	38%	0%	12%	6%
<u> </u>		athematics B			I.	
Number Tested	0	147	148	0	0	0
Number Scoring 55–100	0	109	118	0	0	0
Number Scoring 65–100	0	90	100	0	0	0
Number Scoring 85–100	0	22	19	0	0	0
Percentage of Tested Scoring 55–100	0%	74%	80%	0%	0%	0%
Percentage of Tested Scoring 65–100	0%	61%	68%	0%	0%	0%
Percentage of Tested Scoring 85–100	0%	15%	13%	0%	0%	0%
		story and Geo				
Number Tested	236	205	212	17	19	13
Number Scoring 55–100	228	199	207	14	16	12
Number Scoring 65–100	220	186	203	11	10	10
Number Scoring 85–100	135	113	115	1	4	2
Percentage of Tested Scoring 55–100	97%	97%	98%	82%	84%	92%
Percentage of Tested Scoring 65–100	93%	91%	96%	65%	53%	77%
Percentage of Tested Scoring 85–100	57%	55%	54%	6%	21%	15%
Teresing of Testee Searing of Too		ry and Gover		070	2170	10,0
Number Tested	206	217	187	10	15	13
Number Scoring 55–100	204	216	178	10	14	10
Number Scoring 65–100	197	213	167	7	11	8
Number Scoring 85–100	98	143	114	1	2	3
Percentage of Tested Scoring 55–100	99%	100%	95%	100%	93%	77%
Percentage of Tested Scoring 65–100	96%	98%	89%	70%	73%	62%
Percentage of Tested Scoring 85–100	48%	66%	61%	10%	13%	23%
1 creeninge of Tested Scotting 65–100	- 10 /0	00/0	01/0	10/0	13/0	43/0

 $\overline{(Form - F)}$

Regents Examinations

		All Students	5	Stude	nts with Disa	bilities
	2002-03	2003-04	2004-05	2002-03	2003-04	2004-05
	Livin	g Environme	ent			
Number Tested	206	185	298	14	14	37
Number Scoring 55–100	204	182	288	13	13	29
Number Scoring 65–100	197	174	278	11	9	26
Number Scoring 85–100	83	89	85	1	3	4
Percentage of Tested Scoring 55–100	99%	98%	97%	93%	93%	78%
Percentage of Tested Scoring 65–100	96%	94%	93%	79%	64%	70%
Percentage of Tested Scoring 85–100	40%	48%	29%	7%	21%	11%
	Physical S	etting/Earth	Science			
Number Tested	225	238	148	17	26	7
Number Scoring 55–100	202	214	132	10	16	2
Number Scoring 65–100	177	189	118	4	13	2
Number Scoring 85–100	67	46	40	1	0	0
Percentage of Tested Scoring 55–100	90%	90%	89%	59%	62%	29%
Percentage of Tested Scoring 65–100	79%	79%	80%	24%	50%	29%
Percentage of Tested Scoring 85–100	30%	19%	27%	6%	0%	0%
	Physical	Setting/Cher	nistry			
Number Tested	186	176	140	3	1	0
Number Scoring 55–100	155	167	137	#	#	0
Number Scoring 65–100	99	135	118	#	#	0
Number Scoring 85–100	13	20	18	#	#	0
Percentage of Tested Scoring 55–100	83%	95%	98%	#	#	0%
Percentage of Tested Scoring 65–100	53%	77%	84%	#	#	0%
Percentage of Tested Scoring 85–100	7%	11%	13%	#	#	0%
	Physica	al Setting/Phy	vsics			
Number Tested		57	65		0	0
Number Scoring 55–100		57	58		0	0
Number Scoring 65–100		53	48		0	0
Number Scoring 85–100		4	13		0	0
Percentage of Tested Scoring 55–100		100%	89%		0%	0%
Percentage of Tested Scoring 65–100		93%	74%		0%	0%
Percentage of Tested Scoring 85–100		7%	20%		0%	0%

^{*} Physical Setting/Physics results for 2002–03 are not included in the report card because the Department issued new conversion charts for assessments administered in that year.

(Form - G)

Regents Examinations

	Regents					
		All Students			nts with Disa	
	2002-03	2003-04	2004–05	2002-03	2003-04	2004–05
		rehensive Fre			T	1
Number Tested	38	37	28	1	0	0
Number Scoring 55–100	38	37	28	#	0	0
Number Scoring 65–100	35	37	27	#	0	0
Number Scoring 85–100	18	16	11	#	0	0
Percentage of Tested Scoring 55–100	100%	100%	100%	#	0%	0%
Percentage of Tested Scoring 65–100	92%	100%	96%	#	0%	0%
Percentage of Tested Scoring 85–100	47%	43%	39%	#	0%	0%
	Comp	rehensive Ital	<u>lian</u>			
Number Tested	0	0	0	0	0	0
Number Scoring 55–100	0	0	0	0	0	0
Number Scoring 65–100	0	0	0	0	0	0
Number Scoring 85–100	0	0	0	0	0	0
Percentage of Tested Scoring 55–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 65-100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 85–100	0%	0%	0%	0%	0%	0%
	Compr	ehensive Ger	man			
Number Tested	0	0	0	0	0	0
Number Scoring 55–100	0	0	0	0	0	0
Number Scoring 65–100	0	0	0	0	0	0
Number Scoring 85–100	0	0	0	0	0	0
Percentage of Tested Scoring 55–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 65–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 85–100	0%	0%	0%	0%	0%	0%
	Compr	ehensive Heb	rew			
Number Tested	0	0	0	0	0	0
Number Scoring 55–100	0	0	0	0	0	0
Number Scoring 65–100	0	0	0	0	0	0
Number Scoring 85–100	0	0	0	0	0	0
Percentage of Tested Scoring 55–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 65–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 85–100	0%	0%	0%	0%	0%	0%
	Compr	ehensive Spa	nish			
Number Tested	67	68	54	0	0	0
Number Scoring 55–100	67	68	54	0	0	0
Number Scoring 65–100	66	66	54	0	0	0
Number Scoring 85–100	29	29	28	0	0	0
Percentage of Tested Scoring 55–100	100%	100%	100%	0%	0%	0%
Percentage of Tested Scoring 65–100	99%	97%	100%	0%	0%	0%
Percentage of Tested Scoring 85–100	43%	43%	52%	0%	0%	0%
	Comp	rehensive La				
Number Tested	0	0	0	0	0	0
Number Scoring 55–100	0	0	0	0	0	0
Number Scoring 65–100	0	0	0	0	0	0
Number Scoring 85–100	0	0	0	0	0	0
Percentage of Tested Scoring 55–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 65–100	0%	0%	0%	0%	0%	0%
Percentage of Tested Scoring 85–100	0%	0%	0%	0%	0%	0%

(Form – H)

Elementary-Level Social Studies

		Number Tested	% at Level 1	% at Level 2	% at Level 3	% at Level 4
	General-Education Students	141	0%	1%	49%	50%
Nov 2004	Students with Disabilities	37	8%	3%	76%	14%
	All Students	178	2%	1%	54%	43%

Middle-Level Social Studies

		Number Tested	% at Level 1	% at Level 2	% at Level 3	% at Level 4
	General-Education Students	150	0%	3%	50%	47%
June 2005	Students with Disabilities	38	5%	45%	42%	8%
	All Students	188	1%	12%	48%	39%

 $\overline{(Form - I)}$

New York State Alternate Assessments (NYSAA) 2004–05

Count of Students										
Test	Tested	Not Tested	Level 1	Level 2	Level 3	Level 4				
Elementary Level										
Social Studies	0	0	0	0	0	0				
Middle Level										
Social Studies	0	0	0	0	0	0				
		Secondary I	Level							
English Language Arts	0	0	0	0	0	0				
Social Studies	0	0	0	0	0	0				
Mathematics	0	0	0	0	0	0				
Science	0	0	0	0	0	0				

2001 Cohort Performance on Regents Examinations after Four Years

2001 Condit I citorinance on respense Enamenations area I day											
	General-	Education	Students	Studen	ts with Disa	abilities	All Students				
	Global History & Geo.	U.S. History & Gov't	Science	Global History & Geo.	U.S. History & Gov't	Science	Global History & Geo.	U.S. History & Gov't	Science		
Cohort Enrollment	204	204	204	11	11	11	215	215	215		
Number Scoring 55–64	5	0	3	0	3	1	5	3	4		
Number Scoring 65–84	66	59	98	6	3	7	72	62	105		
Number Scoring 85–100	127	136	99	0	1	0	127	137	99		
Approved Alternatives	0	0	0	0	0	0	0	0	0		

 $\overline{(Form - J)}$

New York State English as a Second Language Achievement Tests (NYSESLAT)*

		All Students	,	Stude	nts with Disab	oilities				
	2002–03	2003-04	2004–05	2002-03	2003-04	2004–05				
	Listeni	ng and Speaki	ng (Grade K-	1)		1				
Number Tested		0	2		0	0				
Beginning		0	#		0	0				
Intermediate		0	#		0	0				
Advanced		0	#		0	0				
Proficient		0	#		0	0				
	Readi	ng and Writin	g (Grade K–1))						
Number Tested		0	2		0	0				
Beginning		0	#		0	0				
Intermediate		0	#		0	0				
Advanced		0	#		0	0				
Proficient		0	#		0	0				
Listening and Speaking (Grade 2–4)										
Number Tested		0	0		0	0				
Beginning		0	0		0	0				
Intermediate		0	0		0	0				
Advanced		0	0		0	0				
Proficient		0	0		0	0				
	Read	ing and Writir	ng (Grade 2–4)							
Number Tested		0	0		0	0				
Beginning		0	0		0	0				
Intermediate		0	0		0	0				
Advanced		0	0		0	0				
Proficient		0	0		0	0				
	Listen	ing and Speak	ing (Grade 5–0	5)						
Number Tested		0	0		0	0				
Beginning		0	0		0	0				
Intermediate		0	0		0	0				
Advanced		0	0		0	0				
Proficient		0	0		0	0				
	Read	ing and Writir	ng (Grade 5–6)							
Number Tested		0	0		0	0				
Beginning		0	0		0	0				
Intermediate		0	0		0	0				
Advanced		0	0		0	0				
Proficient		0	0		0	0				

^{*}The NYSESLAT was first administered in the 2002–03 school year, but complete data for all school districts were not available until 2003–04.

(Form - K)

New York State English as a Second Language Achievement Tests (NYSESLAT)*

	All Students			Students with Disabilities		
	2002-03	2003-04	2004–05	2002-03	2003-04	2004–05
Listening and Speaking (Grade 7–8)						
Number Tested		0	0		0	0
Beginning		0	0		0	0
Intermediate		0	0		0	0
Advanced		0	0		0	0
Proficient		0	0		0	0
Reading and Writing (Grade 7–8)						
Number Tested		0	0		0	0
Beginning		0	0		0	0
Intermediate		0	0		0	0
Advanced		0	0		0	0
Proficient		0	0		0	0
Listening and Speaking (Grade 9–12)						
Number Tested		1	1		0	0
Beginning		#	#		0	0
Intermediate		#	#		0	0
Advanced		#	#		0	0
Proficient		#	#		0	0
Reading and Writing (Grade 9–12)						
Number Tested		1	1		0	0
Beginning		#	#		0	0
Intermediate		#	#		0	0
Advanced		#	#		0	0
Proficient		#	#		0	0

^{*}The NYSESLAT was first administered in the 2002–03 school year, but complete data for all school districts were not available until 2003–04.

(Form - L)