

"Excellence in Education, Service, Life"

West Plains School District

305 Valley View Drive

West Plains MO 65775

417-256-6155

http://www.zizzers.org

(This page intentionally left blank)

Section 1: Budget Message Prop C Estimates…………………………………………..11-11

Classroom Trust Fund………………………………………..11-12

Section 2: Budget Totals Estimated ADA Documentation………………………………………..11-13

Local Tax Collection………………………………..11-14

Section 3: Budgeted Revenue Receipts Historical Assessed Valuation……………………………………………………………11-15

Transportation Data………………………………………………………11-16

Section 4: Budgeted Expenditures Tuition Calculation………………………………………………... 11-17

Tuition History………………………………………..11-18

Section 5: Revenue Summary Tuition Projections……………………………………………….11-19

Health Insurance Plan………………………………..11-20

Section 6: Expense Summary Historical Student Enrollment………………………..11-21

Historical Rural Student Enrollment……………………….…11-22

Oopa! Food Managment……………………….…11-23

Current Year Fund Balance……………………………………………………………7-1 M.U.S.I.C. Insurance……………………….…11-24

Historical Fund Balance…………………………………………………7-2 Facility Improvments…………………………………………….11-25

Fund Reserves & Debt……………………………..7-3 Technology Plan…………………………………………………………11-26

Current Year Fund Transfers……………………………..7-4 Professional Development Budget……….11-27

Textbook & Curriculum Budget………………………………11-28

Section 8: Bond Program Amortization Expense Breakdown by Object Code………………………………11-29

Combined Debt Payment Schedule……………………………………………………………8-1 Student Activity Report………………………………11-29

2012 (Football Field Renovation)……………….8-2 West Plains ADA Estimate……………………………………………11-30

2013 Refinancing & Improvement……………..8-3

2014 Bus Lease Purchase…………………………..8-4

2014 Facility Completion…………………………….8-5

2017 Bus Lease Purchase……………….8-6 Section 12: SCCC

SCCC Budget Message……………………………………..12-1

Section 9: Salary Schedules SCCC Revenue Summary…………………………………………..12-3

Certified Staff……………………………………………………………………………………….9-1 SCCC Expenditure Summary……………………………………….12-4

Classified Staff…………………………..9-2 Consortium Enrollment……………………………………12-5

Transportation……………………………….9-3 Adult Enrollment………………………………………………………12-6

Ad,ministrative……………………………..9-4 Perkins Grant………………………………………………………12-7

MSHSAA Stipend Schedule………………………………9-5 Enhancement Grant……………………………………….12-8

Prior Year Enhancement Grant………………12-10

2nd Prior Year Enhancement Grant………………………..12-12

Section 11: Supporting Documents Section 13: Federal

SB 287 (State Formula) Calculation… 11-1 Federal Programs Written Summary………………………….……………………….13-1

Basic Formula Data Entry Page………………….11-2 Current Year Allocation………………………….……………………….13-2

Weighted ADA Calculation…………………….11-3 Historical Allocation……………………………..………………..13-3

Local Effort 2004-05……………………………..11-4 Title I Budget………………………………………………13-4

FY 2006 State Funding……………………………11-4 Title II.A Budget………………………………………………13-5

Annualized Payment Calculation……………11-5 Title IV.B Budget………………………………………………13-6

Weighted ADA Report……………………………11-6

Local Effort (Report)……………………………11-7 Section 14: Special Education

Hold Harmlesss Report…………………………………………..11-8 Current Year Allocation………………………...………………………….14-1

LEP Count………………………………………………………….11-8 Historical Allocation……………………………..……………..14-2

Dollar Value Modifier………………………………………11-8

Free & Reduced Count…………………………….11-9

Special Education Count…………………………….11-10

Section 10: District Calendar

Section 7: Fund Balance/Transfer Summaries

Budget Index

(This page intentionally left blank)

Section 1

Budget Message

(This page intentionally left blank)

2018-2019 Budget: Budget Message Section 1: Page 1
�

2018-19 Budget Message

The mission of the proposed budget is to complete several of the projects we currently have initiated. As presented, there is a
revenue deficit of $1,343,557 needed to cover the proposed expenditures. The proposed budget includes expenditures of $29
million dollars. The proposed budgetary deficit represents 4.5% of the expenses. The proposed budget has the potential of being
balanced if revenues continue to improve and if expenses can be controlled and minimized. When budgeting, projected revenues
are conservative, and expenses are adequate provided there are few unknown surprises.

This deficit includes over $800,000 of expenses for projects the district has committed to.

The last few years the district has been fortunate to have received increased enrollment, which has increased state revenue, and
also experienced an increase in local tax collection. The district has budgeted 3-4% deficit budgets over the past three years with
positive results.

The districts overall revenue continues to increase. Due to increased enrollment and larger bonuses for our free and reduced
population and IEP population, district funding continues to rise. For example, the district has budgeted $8,115,000 for Basic
Formula which is approximately a $60,000 increase over last year’s budget. We also expect to see increases in the Classroom
Trust Fund and Prop C.

Local revenues appear to be strong. This is a reassessment year which historically results in the same income as the prior year;
however, 2017 revenue increased over $100,000 from 2016.

The following items are significant expenditures within the budget.

- This budget includes a $450 dollar increase to the base teacher salary, which was approved in January. The cost of the
addition was estimated at $200,000.

- This budget includes $75,000 for horizontal movement.
- This budget includes vertical movement on the salary scale which has an estimated cost of $145,000.
- This budget does not include an increase on the monthly board paid health insurance premium. The cap is currently set at

$425.
- The “4000” section (facility improvements) is currently set at $1,058,500. This amount is significantly higher than actuals

of our prior years. In 2016-17 the district spent $513,000 and in 2015-16 the district spent $303,000.
- The current Technology budget (2331) contains approximately $250,000 for technology purchase. An itemized budget has

not been completed, however, this allocation should get the district very close to fulfilling our “One-to-One” initiative for
grades 3-8.

- District Project Lead the Way (1371) currently has approximately $70,000 budgeted for supplies. This amount has not been
revised.

- This budget includes $240,000 in District Textbook purchases (6431). An Itemized budget has not been completed.
- Includes $142,000 for district Safety & Security (2546). This includes improvements to the district camera system, HS

campus door locking system, the second payment for district radios, and the addition of an additional SRO/juvenile officer. .

Dr. John Mulford
Superintendent of Schools
West Plains School District

2018-2019 Budget: Budget Message Section 1: Page 1

Local Revenue

Current & Delinquent Taxes [5111-5112]

Year 2018, an even year, Howell country will not receive a reassessment. Typically, we see a light increase as

existing values remain stable and the district collects on new construction and additional personal property. A

decrease in assessed valuation is less common but did occur in 2016.

The proposed tax rate for 18-19 is $3.79. It is possible that the Handcock amendment may cause the district to

roll back the tax rate, however, if this is the case, I would suspect that total assessed valuation will increase which

will offset the reduction in tax rate.

At this time $160,000,000 will be used as the proposed assessed valuation. The budget is based on 97.5%

collection. 91.5% in current taxes and 6% in delinquent taxes. The district will use $3.79 as the tax rate.

Based on the budgeted A.V. and 97.5% collection rate, each 1 cent levied will gain the district $15,600.

 [See Page 11-14: Local Tax Collection]

(Prop C Revenue) [5113]

Commonly referred to as the Proposition C Sales Tax Fund. This should not be confused with Classroom Trust

Fund. Prop C revenue is considered local, however, it is received from the state.

To determine Prop C amounts, the district multiplies the prior year Weighted ADA (no summer school) by the

state’s determined amount. Through March of 2018, Prop C estimations continue to be very good. The current

March 2018 projection is as high as $1,008 which is significantly greater than years past. DESE is telling school

districts to be cautious in using this number. Early Prop C estimates have a history of being high and optimistic.

For budgetary reasons the district will use $995 for the budget Prop C estimate. Refer to Page 11-01 for the Prop

C calculation as well as Page 11-11 for Prop C detail.

[See Page 11-11, Prop C Estimate]

2018-2019 Budget: Budget Message Section 1: Page 2

Financial Institution (Intangibles) [5114]

Taxes levied on the intangible assets of financial institutions such as banks or savings and loan associations. The

district has received more than projected the past three years from financial institutions with home offices in

Howell County. Financial Institution Tax is very difficult to project from year to year. $50,000 continues to be

a good annual estimate.

 Updated: April 5, 2016

\

M & M Surcharge Tax, Delinquent & Interest [5115]

M&M is determined from a historical perspective. It can fluctuate with large margins. The district has increased

revenue to $320,000 from last years $310,000. This is based on projections from late March. Updated: 3-26-18

Interest Earned [10-0000-5141-0000-000-0000]

The district receives minimal amount of interest on several sources of revenue. The district’s depository is the

largest source of interest followed by interest earned on tax revenue. When reviewing the trends in late March,

the revenue streams appear to be consistent with the prior two years.

The district is currently under contract with Community First Banking Company for depository services. Interest

is paid to the district at a variable rate of the 91 day discounted Treasury Bill rate as published in the Wall Street

Journal plus .31 Basis points adjusted monthly on the first business day of the month. Community First Banking

Company guarantees a minimum rate of 1.25%. Updated: 3-26-2018

Admissions [5171]

All admissions revenue is budgeted in the general 10-0000-5171-1050-218 account code. Admissions is based

on the district trend. Current revenue trend is slightly up from last years budgeted $35,000. $35,000 will be

budgeted.

Miscellaneous Local Revenue [5198]

You will also notice that the districts current PEPSI contract provides the district with $10,000 for 10 years. The

first payment was made in 2013-14 school year and the last payment will be made in the 2022-23 school year.

The school district approaches the conclusion of the current terms, the district will renegotiate the contract for the

years following 2022-23.

Student Activity & Booster Activity (Manual Entry)

The district annually allocates $850,000 to the Student Activity Accounts and $50,000 to the Booster Budgets.

These budgets appear to be accurate. Please keep in mind that the district does not fund these accounts. This

budget line only serves as a “place holder” for the anticipated revenue and expense. There is an equal Student

Activity and Booster Budget on the expense side to “wash out” the net revenue and expense.

2018-2019 Budget: Budget Message Section 1: Page 3

County Revenue

Fines, Escheats, Forfeit

These are revenues received from the county school fund. All fines passing through the office of the County Clerk

or Circuit Clerk. It also includes Sheriff’s sales (foreclosure sale surplus)/unclaimed tax surplus surtax.

Revenues continue to decrease slightly. The current budget remains at $95,000

RR/Utility-Private Car Tax

Largest part of this revenue is a railroad tax which is divided between the schools within the county where the

tracks cross. Use a historical estimate. RR/Utility is up last year and current year so the budget will increase

from $215,000 to $230,000.

State Revenue

Basic Formula State [5311]

Basic formula revenue continues to increase due to an

increasing State Adequacy Target (SAT), increased

district Resident students, and added bonuses (lower

thresholds) for weighted ADA (WADA).

For 2018-19 school year, revenue will be collected

from the highest year which at this time is 2016-17.

The district will see a decrease in revenue for the

2019-20 school year if WADA numbers do not

increase.

Notice: The total funding for 2017-18 includes a prior

year adjustment of $526,211. This is revenue that

will not be collected in the 2018-19 school year.

 [See Page 11-1 through 11-4: Formula Calculation Documents] Updated: 3-26-18

Transportation State [5312]

Transportation is funded using a formula, however, there has been so much uncertainty in transportation funding

and the overall transportation budget at the state level that historical data has been used for the past few years.

Through March 27, 2018 transportation is being funded at 29.6% and the projected revenue for the current year

is $145,350. Revenue continues to decline for the district in transportation. The projected budget has been

adjusted to $140,000. Updated: April 5, 2016

Classroom Trust Fund [5319]

Class room trust fund is a pool of money which is somewhat deceiving. The money is built into the State Funding

Formula even though it has its own separate budget and revenue code. If Classroom Trust Fund increases, Basic

Formula [5311] will decrease by the same amount. Classroom Trust Fund is separated because there is flexibility

with how a school district can spend this allotted money.

Classroom Trust Fund is currently estimated at $414 per ADA which is the projected rate in the March 2017

DESE finance memo. Classroom Trust Fund is generated from State Gambling revenues.

 [CTF page is in Section 11: Page 12 and you can see the calculated amount on page 11-1, lines 16 for CTF for

state formula calculation]

2018-2019 Budget: Budget Message Section 1: Page 4

Tuition Revenue

Rural District Tuition [5810]

District Tuition is based upon the K-8 enrollment (Average Daily Attendance) and multiplied by the district tuition

rate. The 2018-19 tuition rate has slightly increased to $7,890.79 from the 2017-18 rate of $7,880.95

Due to smaller than normal class sizes across the West Plains community over the past 4 years, the West Plains

District has seen a decrease in K-8 enrollment. K-8 ADA has decreased from just over 500 to the current

projection of 455. Based on the projected ADA and the 2018-19 tuition rate, the district is projecting tuition

revenue to be $3,590,000. The estimated ADA is based on the 2017-18 K-8 ADA through the month of March.

The incoming 9th grade class is expected to be similar in size to the current year graduating class.

NOTICE The presented budget includes the figure of $3,590,000. If K-8 enrollment and/or ADA

declines from the estimated 455, the presented budget will fall short.

[See Tuition Calculation on page 11-17 and Tuition Revenue Estimates on page 11-29].

2018-2019 Budget: Budget Message Section 1: Page 5

Salaries & Benefits

Salaries [61xx] & Benefits [62xx]

Salaries and Benefits are automatically calculated through the district’s financial software, Keystone. The current

budget includes $19,899,000 in salaries and benefits as compared to last years $19,495,000, an increase of $404,000.

The following are the major components of salaries & benefits.

- Base Salary: The current budget includes a $450 increase to the base which was approved in January 2018.

- Vertical Step (One Year Experience): The proposed budget includes vertical movement.

- Horizontal Step (Education Advancement): The proposed budget DOES include a budgeted amount of

$75,000 that will allow for horizontal movement. The account codes for this movement can be found in

Function Code 2698.

- Health Insurance [6241]: At this time the budget contains the board approved insurance cap of $425.

- At this time all benefits, excluding Health Insurance, are remaining stable for the 2018-19 school year. Rates

have been adjusted through an automatic calculation within the district payroll system. Rates are as followed:

PSRS: 14.5% PEERS: 6.86%

OASDI: 6.2% Medicare: 1.45%

Life: $3.80 ($45.60)

Missouri United School Insurance Council (MUSIC)
Includes: Workers Compensation Insurance [6261], Property Insurance [6351], Liability Insurance [6352]

The school district currently receives Workman’s Comp, Property Insurance, and Liability Insurance through a

State-wide school consortium that currently includes 463 school districts.

The 2017-18 renewal (paid Dec. 2017) was $300,531 minus a membership credit of $21,037 for a total of $279,494.

School districts have been told multiple times over the past few years that credits were coming to an end. For the

2018-19 budget, the district has budgeted $300,700.

[See Page 11-23: M.U.S.I.C.]

Technology (2331)

The district’s technology budget has increased from last year by $10,000 based upon request, however, the district has

not expended the full budget the last two years.

Security Services (2546)

The district has currently increased the security services budget by approximately $55,000. This addition has not been

allocated to one project in particular but could be used to improve door security at the high school, improve cameras

across the district, or possibly even add an SRO. There is also $40,000 which has been allocated to make the 2nd of

3 payments for the radios purchased in the summer of 2018.

Transportation (Non-Allowed Mileage) (2558)

The current budget includes $40,000 to provide up-keep to the district vehicle fleet.

2018-2019 Budget: Budget Message Section 1: Page 6

Facilities: (40-4000)

- There are five large projects which are currently included in the budget.

1. South Fork FEMA Building: There is currently $415,000 of FEMA expenditures in the

budget. Also included in this budget is $200,000 of FEMA reimbursement. At this time it is

difficult to determine how much of this project will be completed and billed to the school, as

well as reimbursed to the school in the 2017-18 budget year. $15,000 of the expenditures

have been set aside for purchasing necessary furniture and supplies.

2. Tennis Courts: There is currently $160,000 included in the budget for the districts portion of

completing the tennis courts.

3. Cross Country/Track Field House: The district is hoping to complete this building as a

2018 summer project, however, some of the expense will come out of the 2018-19 budget.

The proposed budget includes $50,000 to finish up the Cross-Country Building and an

additional $20,000 for furnishings such as lockers.

4. Career Center First Floor: Once the Cross-Country Track Building is completed the

Building Trades class will begin finishing the first floor of the SCCC. The current budget has

$100,000 allocated to this project.

5. Old Soccer Parking Lot Base & Gravel: A $72,000 bid has been submitted as an

addendum to the tennis court project. This will be at the district cost.

- Along with these larger projects, the district is also finishing or proposing several smaller projects.

o Playground Match: The district had made a pledge to allocate $20,000 to the South Fork

Playground as well as $20,000 to the Elementary Playground.

o Elementary Library Wall: Removal of “Shower Glass” wall and replacement with regular

windows. ($25,000)

o Secure Entrance and Front Desk for HS: ($10,500)

o Spring 2019 Trailer Purchase and Trailer Set-Up: There is high probability that the district

will need to add a second trailer at the Middle School. ($50,000)

o The district typically allocates an amount for unexpected expenses within the facilities

budget. For 2018-19 this amount has been reduced to $50,000.

Debt & Lease Purchases

To get a clear picture of the districts debt (lease purchase) payment schedule, see Section 8: Page 1. The

district has currently budgeted $1,148,249 in the 2018-19 proposed budget.

(This page intentionally left blank)

Section 2

Budget Totals

(This page intentionally left blank)

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget
2017-18 Actual 2016-17 Actual 2015-16 Actual

Revenue $27,876,892 $28,269,963 $27,003,469 $25,711,398 $26,796,333 $27,691,348 $26,479,240

Expenditures $29,220,449 $29,148,341 $28,094,803 $26,608,194 $23,685,365 $27,389,773 $26,402,911

Grand Total -$1,343,557 -$878,378 -$1,091,334 -$896,796 $3,110,967 $301,576 $76,328

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget
2017-18 Actual 2016-17 Actual 2015-16 Actual

Fund 10 Totals $12,904,018 $12,962,341 $13,005,425 $12,670,718 $12,598,985 $13,124,537 $12,826,187

Fund 20 Totals $12,382,370 $12,475,425 $12,113,673 $11,171,446 $11,502,134 $12,444,434 $11,799,164

Fund 40 Totals $1,690,504 $1,932,197 $984,371 $969,234 $1,699,094 $1,170,770 $820,048

Fund 60 Totals $850,000 $850,000 $850,000 $850,000 $894,531 $832,082 $911,363

Fund 65 Totals $50,000 $50,000 $50,000 $50,000 $101,589 $119,526 $122,478

Fund 70 Totals $0 $0 $0 $0 $0 $0 $0

Total $27,876,892 $28,269,963 $27,003,469 $25,711,398 $26,796,333 $27,691,348 $26,479,240

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget
2017-18 Actual 2016-17 Actual 2015-16 Actual

Fund 10 Totals $9,821,155 $10,130,320 $10,450,331 $9,488,621 $8,543,921 $10,117,669 $9,346,591

Fund 20 Totals $15,864,425 $14,886,922 $14,414,908 $14,391,477 $11,684,820 $14,396,727 $14,466,172

Fund 40 Totals $2,634,869 $3,231,098 $2,329,564 $1,828,096 $2,538,718 $1,935,611 $1,686,610

Fund 60 Totals $850,000 $850,000 $850,000 $850,000 $867,020 $820,437 $869,208

Fund 65 Totals $50,000 $50,000 $50,000 $50,000 $50,886 $119,328 $34,331

Fund 70 Totals $0 $0 $0 $0 $0 $0 $0

Total $29,220,449 $29,148,341 $28,094,803 $26,608,194 $23,685,365 $27,389,773 $26,402,911

2018-19 Budget: Budget Totals Section 2: Page 1

Budget Totals

Summary of Revenue

Summary of Expense

Summary of Revenue & Expenditures

June 27, 2017Data Updated On:

(This page intentionally left blank)

Section 3

Budgeted Revenue

Receipts

(This page intentionally left blank)

Account Number Account Description
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

10-0000-5111-0000-000-0000 Current Taxes 5,109,360 5,148,500 5,429,000 5,429,000 5,172,969 5,491,903 5,429,460

40-0000-5111-0000-000-0000 Current Taxes 439,200 441,500 0 0 517,431 0 0

10-0000-5112-0000-000-0000 Delinquent Taxes 335,040 337,500 320,000 320,000 324,913 327,312 339,023

40-0000-5112-0000-000-0000 Delinquent Taxes 28,800 28,500 0 0 0 0 0

10-0000-5113-0000-000-0000 Proposition C 1,268,167 1,280,000 1,198,841 1,116,856 1,221,250 1,273,734 1,197,262

20-0000-5113-0000-000-0000 Proposition C 845,444 853,000 799,227 744,570 732,750 764,240 718,357

10-0000-5114-0000-000-0000 Financial Institution (Intangibles) 50,000 50,000 50,000 55,000 56,428 0 45,808

40-0000-5114-0000-000-0000 Financial Institution (Intangibles) 0 0 0 0 0 12,793 0

10-0000-5115-0000-000-0000 M & M Surcharge Tax 320,000 310,000 310,000 310,000 336,387 0 313,252

40-0000-5115-0000-000-0000 M & M Surcharge Tax 0 0 0 0 0 318,800 0

10-0000-5116-0000-000-0000 In Lieu of Tax 0 0 0 0 15,298 15,427 15,427

10-0000-5141-0000-000-0000 Interest Earned 75,000 75,000 75,000 80,000 101,881 89,386 81,762

10-0000-5141-0000-702-0000 Interest Earned - Delinquent Tax 60,000 60,000 60,000 60,000 62,310 57,273 71,371

10-0000-5141-0000-703-0000 Interest Earned - Delinquent Surtax 2,500 2,500 2,500 2,500 2,716 2,287 3,042

10-0000-5141-0000-704-0000 Interest Earned - Current Tax 5,000 5,000 5,000 5,000 4,966 7,149 5,257

10-0000-5141-0000-705-0000 Interest Earned - Current Surtax 50 50 50 50 0 277 123

10-0000-5141-0000-707-0000 Interest Earned - RR/Util (Private 0 0 0 0 6 11 12

10-0000-5141-0000-709-0000 Interest on Intangible Tax 0 0 0 0 189 25 133

10-0000-5141-0000-710-0000 Interest Earned - Idle Funds 0 0 0 0 2,241 498 524

20-0000-5141-0000-712-0000 Interest Earned-Fines/Esch/Forf 300 300 300 300 614 524 613

10-0000-5151-0000-000-0000 Food Service - Pupils 170,000 170,000 170,000 171,000 161,592 164,500 171,579

10-0000-5151-0000-005-0000 Food Svc-Pupils - Collections 0 0 0 0 332 0 800

10-0000-5161-0000-000-0000 Food Service - Adults 11,500 11,500 11,500 16,000 14,915 16,500 18,241

10-0000-5165-0000-000-0000 Food Service - Non-Program 60,000 60,000 60,000 65,000 75,436 58,718 62,185

10-0000-5171-1050-218-0000 Admissions - Gate 35,000 35,000 45,000 35,000 28,386 20,965 36,006

10-0000-5171-1050-409-0000 Admissions - Boys Tennis 0 0 0 0 0 50 70

10-0000-5171-1050-414-0000 Admision HS C Cntry 0 0 0 0 1,390 1,075 925

10-0000-5171-1050-423-0000 Admissions HS Girls Soccer 0 0 0 0 0 200 1,400

10-0000-5171-1050-447-0000 Admission/EF HS Softball 0 0 0 0 0 400 800

10-0000-5171-1050-449-0000 Admissions - HS Track 0 0 0 0 625 2,460 2,135

10-0000-5171-1050-451-0000 Admissions HS Vball 0 0 0 0 1,250 2,650 2,750

10-0000-5171-3000-218-0000 Admissions - Gate 0 0 0 0 6,423 7,838 4,494

10-0000-5171-3000-220-0000 Admissions - Participation Fees 0 0 0 0 195 295 0

65-0000-5175-1050-517-0000 BSTR HS Swimming 0 0 0 0 1,350 0 0

10-0000-5181-4030-004-0000 Community Svcs-EL Pre-K Tuition 0 0 25,000 25,000 0 350 32,815

10-0000-5181-5000-004-0000 Community Svc-SF Pre-K Tuiiton 0 0 13,000 13,000 0 0 13,700

10-0000-5191-0000-000-0000 Rental of Property 1,000 1,000 1,000 1,000 275 7,700 10,525

10-0000-5192-0000-000-0000 Gifts 3,400 37,745 0 0 37,745 5,000 0

40-0000-5192-0000-000-0000 Gifts 2,400 2,400 0 0 2,400 0 0

10-0000-5195-0000-000-0000 Prior Period Adjustment 0 0 0 0 1,191 0 0

10-0000-5195-0000-045-0000 Prior Period Adj - E-RATE 40,000 40,000 40,000 30,000 0 27,542 56,972

10-0000-5198-0000-000-0000 Misc Local Revenue 60,000 60,000 115,000 49,000 49,360 21,727 72,596

40-0000-5198-0000-000-0000 Misc Local Revenue 0 0 0 0 7,528 0 0

Does not include SCCC, Student Activities, Or boosters. Thoses numbers Follow.

Budgeted Revenues

Local Revenue

 2018-19 Budget: Revenue Section 3: Page 1

10-0000-5198-0000-002-0000 Misc Local- BUS Activity Trips 0 0 0 0 0 0 777

10-0000-5198-0000-222-0000 Misc Local -SMSU Dual Share 0 0 0 0 0 0 4,412

10-0000-5198-0000-224-0000 Misc Revenue-Sub Reimbursement 250 250 250 250 0 170 0

10-0000-5198-0000-247-0000 Misc Local Revenue - Royalties 400 400 400 400 0 0 0

40-0000-5198-0000-251-0000 Misc Local Revenue - Pepsi 10,000 10,000 10,000 10,000 10,000 10,000 10,000

40-0000-5198-0000-715-0000 Misc Local Rev-Stadium Renov 0 0 0 0 0 49,000 3,800

10-0000-5198-8250-000-0000 Misc Local - Transportation 0 0 0 0 0 50 0

8,932,811 9,020,145 8,741,068 8,538,926 8,952,742 8,758,831 8,728,407Total Local Revenue

 2018-19 Budget: Revenue Section 3: Page 2

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

20-0000-5211-0000-000-0000 "Fines, Escheats, Forfeit" 95,000 95,000 95,000 105,000 96,536 118,549 95,332

10-0000-5221-0000-000-0000 State Railroad Utility Tax 215,000 215,000 215,000 210,000 243,826 230,363 212,936

10-0000-5221-0000-223-0000 RR/Utility-Private Car Tax 0 0 0 0 9,973 10,172 9,803

310,000 310,000 310,000 315,000 350,335 359,084 318,071

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

10-0000-5311-0000-000-0000 Basic Formula State 2,028,829 2,010,250 1,898,397 1,667,610 1,974,775 1,928,389 1,684,605

20-0000-5311-0000-000-0000 Basic Formula State 6,086,486 6,045,750 5,631,603 5,002,829 5,924,326 5,785,168 5,053,816

10-0000-5312-0000-000-0000 Transportation State 140,000 165,000 165,000 140,000 133,218 139,729 157,129

10-0000-5314-0000-010-0000 ECSE - State $ 180,049 180,049 175,680 183,053 170,801 250,404 160,824

20-0000-5314-0000-010-0000 ECSE - State $ 293,760 293,760 263,520 274,580 238,194 247,266 354,727

40-0000-5314-0000-010-0000 ECSE State $ 37,485 37,485 60,800 60,800 0 0 0

20-0000-5319-0000-000-0000 Classroom Trust Fund 0 0 0 0 0 97,577 51,769

40-0000-5319-0000-000-0000 Classroom Trust Fund 809,807 819,000 772,590 750,408 737,817 673,581 673,581

20-0000-5322-0000-000-0000 Career Education/At-Risk 20,000 20,000 20,000 20,000 20,000 20,000 20,000

10-0000-5333-0000-000-0000 Food Service - State 8,000 8,000 8,000 8,000 0 8,032 7,475

10-0000-5369-0000-010-0000 Residential Place/Excess Cost 0 0 0 0 10,795 30,622 21,595

10-0000-5381-0000-000-0000 High Need Fund-Special Educ 0 45,000 45,000 50,000 0 0 43,663

10-0000-5381-0000-010-0000 High Need Fund S$ Special Ed 115,000 0 0 0 118,834 94,917 0

10-0000-5397-0000-000-0000 Other Misc State Revenue 0 0 0 0 24,134 50,000 12,381

10-0000-5397-8000-000-0000 Other State - Disab Deter 0 0 0 0 2,399 2,607 1,849

9,719,416 9,624,294 9,040,590 8,157,280 9,355,293 9,328,293 8,243,415

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

10-0000-5412-0000-012-0000 Medicaid 135,000 100,000 100,000 100,000 137,474 179,649 132,850

10-0000-5437-0000-041-0000 IDEA-Spec Ed High Need Fund 5,000 5,000 5,000 8,000 3,208 6,982 4,282

10-0000-5441-0000-041-0000 IDEA (PL91-142) 160,000 204,631 200,261 200,261 131,508 161,531 153,119

20-0000-5441-0000-041-0000 IDEA (PL91-142) 245,000 204,631 200,261 200,261 170,282 246,329 264,394

10-0000-5442-0000-000-0000 Early Childhood Special Education 0 0 0 0 16,370 0 0

20-0000-5442-0000-000-0000 Early Childhood Special Education 0 0 36,000 36,000 7,439 0 0

10-0000-5442-0000-014-0000 ECSE - Fed 0 0 0 0 0 24,748 22,402

20-0000-5442-0000-014-0000 ECSE - Fed 55,000 55,000 60,000 24,000 42,732 39,239 40,480

10-0000-5445-0000-000-0000 School Lunch Program 570,000 567,000 550,000 550,000 516,935 572,767 562,132

10-0000-5446-0000-000-0000 School Breakfast Program 300,000 266,700 250,000 250,000 298,526 313,386 299,550

10-0000-5451-0000-051-0000 Title I - Elem and Secondary 420,000 485,800 605,000 350,000 222,046 484,836 381,438

20-0000-5451-0000-051-0000 Title I - Elem and Secondary 430,000 505,604 473,000 440,000 282,487 559,423 524,635

10-0000-5461-0000-000-0000 Title IV.A Student Enrichment 12,012 12,012 0 0 8,256 0 0

20-0000-5465-0000-024-0000 TII,Part A&B ESEA Tchr/Princ 114,232 124,821 124,821 85,919 130,042 121,525

40-0000-5477-0000-077-0000 FEMA Funds 200,000 430,500 0 0 302,516 0 0

10-0000-5478-0000-116-0000 Voc Rehab - Culinary 529 529 529 0 0 0 887

10-0000-5478-0000-118-0000 Voc Rehab - Creative Design 529 529 529 0 1,790 0 0

10-0000-5481-0000-000-0000 Dept Health Food Svc Program 40,000 40,000 40,000 28,924 0 39,786 44,149

10-0000-5482-0000-116-0000 WIA - Carpentry 353 353 353 353 0 0 0

County Revenue

Total County Revenue

Federal Revenue

Total State Revenue

State Revenue

 2018-19 Budget: Revenue Section 3: Page 3

10-0000-5482-0000-118-0000 WIA - Creative Design 353 353 353 353 0 0 2,250

10-0000-5482-0000-119-0000 WIA - Culinary 1,410 1,410 1,410 1,410 0 0 0

10-0000-5482-0000-138-0000 WIA - Welding 3,525 3,525 3,525 3,525 0 160 0

10-0000-5490-0000-112-0000 TRA - Auto Coll 353 353 353 353 0 0 0

10-0000-5490-0000-113-0000 TRA - Auto Tech 823 823 705 705 0 0 0

10-0000-5490-0000-118-0000 TRA - Creative Design 118 118 118 118 0 0 0

10-0000-5490-0000-119-0000 TRA - Culinary 470 470 470 470 0 5,875 0

10-0000-5490-0000-138-0000 TRA - Welding 1,175 1,175 1,175 1,175 0 5,875 5,875

10-0000-5492-0000-055-0000 Title - V.B REAP 0 0 0 0 8,432 0 34,246

20-0000-5492-0000-055-0000 Title - V.B (REAP) 0 0 30,000 30,000 25,003 60,544 0

10-0000-5497-0000-000-0000 Other Federal Revenue 0 0 0 0 10,828 5,000 0

2,581,650 3,000,745 2,683,861 2,350,727 2,271,752 2,836,172 2,594,213

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

40-0000-5631-0000-000-0000 Net Insurance Recovery 0 0 0 0 0 0 3,211

40-0000-5641-0000-000-0000 School Bus Sales 0 0 0 0 4,000 0 0

10-0000-5651-0000-000-0000 Property Sales 0 0 0 0 0 0 10,224

40-0000-5651-0000-000-0000 Property Sales 0 0 0 0 4,111 0 0

0 0 0 0 8,111 0 13,435

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

20-0000-5810-0000-551-0000 Rural Dist Tuit - Fairview 1,096,800 1,172,862 1,222,849 1,217,328 1,034,527 1,182,884 1,217,328

20-0000-5810-0000-552-0000 Rural Dist Tuit - Glenwood 433,900 652,090 677,630 676,812 651,846 693,988 676,812

20-0000-5810-0000-553-0000 Rural Dist Tuit-Howell Valley 907,400 475,680 436,176 493,714 432,294 437,509 493,714

20-0000-5810-0000-554-0000 Rural Dist Tuit-Junction Hill 686,400 358,233 373,865 371,815 453,373 392,253 371,815

20-0000-5810-0000-555-0000 Rural Dist Tuit - Richards 465,500 966,135 958,029 1,002,764 857,314 974,753 1,002,764

20-0000-5821-0000-560-0000 Area Voc Tuition-Alton 0 26,000 26,000 0 384 5,172 0

20-0000-5821-0000-565-0000 Area Voc Tuition-MV/Birch Tree 0 30,000 30,000 0 0 0 0

20-0000-5821-0000-570-0000 Area Voc Tuition - Houston 0 0 0 0 17,775 0 0

10-0000-5831-0000-000-0000 Tuition - Local Tax Effort 0 5,000 5,000 0 0 0 0

20-0000-5831-0000-000-0000 Tuition - Local Tax Effort 0 0 0 0 1,998 33,663 68,520

3,590,000 3,686,000 3,729,548 3,762,433 3,449,509 3,720,222 3,830,952

Total Non Revenue Funds

Non Revenue Funds

Total Tuition Revenue

Total Federal Revenue

Tuition Revenue

 2018-19 Budget: Revenue Section 3: Page 4

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

10-0000-5123-0000-101-0000 Adult/Cont Ed PSec Tuit-LPN 374,400 374,400 312,000 312,000 339,969 307,601 346,154

10-0000-5123-0000-102-0000 Adult/Cont Ed PSec-Surge Tech 151,476 151,476 124,800 124,800 115,186 127,220 84,447

10-0000-5123-0000-105-0000 Adult/Comm Ed Post Sec Tuition 0 0 0 0 24 152 521

10-0000-5123-0000-112-0000 Adult/Cont Ed PSec-Auto Coll 14,100 14,100 14,100 14,100 23,487 27,540 11,750

10-0000-5123-0000-113-0000 Adult/Cont Ed PSec-Auto Tech 32,900 32,900 28,200 28,200 40,482 58,370 30,206

10-0000-5123-0000-116-0000 Adult/Cont Ed PSec- Carpentry 4,700 4,700 4,700 4,700 0 0 5,875

10-0000-5123-0000-118-0000 Adult/Cont Ed PSec-Creat Design 4,700 4,700 4,700 4,700 11,745 0 3,625

10-0000-5123-0000-119-0000 Adult/Cont Ed PSec Fd Svc/Cul 18,800 18,800 18,800 18,800 0 11,145 14,926

10-0000-5123-0000-138-0000 Adult/Cont Ed PSec- Welding 47,000 47,000 47,000 47,000 52,931 57,018 44,712

648,076 648,076 554,300 554,300 583,823 589,044 542,216

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

60-0000-5176-1100-102-0000 VO Surge Tech Activity 0 0 0 0 2,380 140 1,904

60-0000-5176-1100-105-0000 SA Community Education 0 0 0 0 410 510 200

60-0000-5176-1100-106-0000 VO Adlt Tuit Technology 0 0 0 0 2,475 2,960 3,200

60-0000-5176-1100-107-0000 VO Adlt Tuition Student Gov 0 0 0 0 990 1,240 1,460

60-0000-5176-1100-112-0000 VO Auto Clsn Activity 0 0 0 0 9,999 10,822 10,148

60-0000-5176-1100-113-0000 VO Auto Tech Activity 0 0 0 0 8,959 13,971 11,256

60-0000-5176-1100-114-0000 VO Building Trades Activity 0 0 0 0 20 0 218

60-0000-5176-1100-116-0000 VO Carpentry Activity 0 0 0 0 0 0 782

60-0000-5176-1100-117-0000 VO Computer Repair Activity 0 0 0 0 0 0 164

60-0000-5176-1100-118-0000 VO Creative Design Activity 0 0 0 0 38,840 43,121 41,266

60-0000-5176-1100-119-0000 VO Culinary Catering Activity 0 0 0 0 15,559 22,944 20,722

60-0000-5176-1100-122-0000 VO FBLA Activity 0 0 0 0 0 1,273 1,366

60-0000-5176-1100-123-0000 VO FCCLA Activity 0 0 0 0 7,486 7,119 6,851

60-0000-5176-1100-124-0000 VO FFA Activity 0 0 0 0 67,507 72,502 76,621

60-0000-5176-1100-125-0000 VO FFA Alumni Activity 0 0 0 0 2,999 1,200 2,215

60-0000-5176-1100-127-0000 VO General Activity 0 0 0 0 3,072 6,299 13,824

60-0000-5176-1100-130-0000 VO K Henry Memorial 0 0 0 0 250 0 250

60-0000-5176-1100-133-0000 VO Practical Nursing Activity 0 0 0 0 2,122 2,128 1,240

60-0000-5176-1100-136-0000 VO SkillsUSA Activity 0 0 0 0 0 0 430

60-0000-5176-1100-137-0000 VO Vo Ag Activity 0 0 0 0 7,113 9,838 8,418

60-0000-5176-1100-138-0000 VO Welding Activity 0 0 0 0 3,469 4,972 2,020

60-0000-5176-1100-144-0000 VO HLTH OCC Activity 0 0 0 0 4,050 6,323 3,081

60-0000-5176-1100-149-0000 VO Woodworking Activity 0 0 0 0 4,260 3,640 4,215

0 0 0 0 181,960 211,001 211,851

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

20-0000-5332-0000-000-0018 Career Education HS 0 0 10,000 244,630 0 202,074 198,324

Total SCCC Local

South Central Career Center Revenues

SCCC State

SCCC Local

Total SCCC Student Activity Local

SCCC Student Activity Local

 2018-19 Budget: Revenue Section 3: Page 5

20-0000-5332-0000-000-0019 Career Education Post-Sec 15,000 15,000 15,000 15,000 0 0 0

20-0000-5332-0000-101-0000 Career Education LPN 0 0 0 0 0 0 60,000

20-0000-5332-0000-101-0019 Career Education Post-Sec LPN 45,000 45,000 60,000 60,000 60,000 60,000 0

20-0000-5332-0000-102-0000 Career Education Post-Sec AH 0 0 0 0 0 0 30,000

10-0000-5332-0000-102-0019 Career Education Post-Sec AH 30,000 30,000 30,000 30,000 30,000 30,877 0

20-0000-5332-0000-112-0018 Career Education HS Auto Clsn 16,000 16,000 16,000 0 16,000 16,000 16,000

20-0000-5332-0000-112-0019 Career Education PS Auto Clsn 0 0 0 0 0 0 7,500

20-0000-5332-0000-113-0018 Career Education HS Auto Tech 16,000 16,000 16,000 0 16,000 16,000 16,000

20-0000-5332-0000-113-0019 Career Education PS Auto Tech 0 0 0 0 0 0 7,500

20-0000-5332-0000-115-0018 Career Education HS Bus Tech 48,000 48,000 48,000 0 48,000 48,000 48,000

20-0000-5332-0000-116-0018 Career Education HS Carpentry 12,210 12,210 12,210 0 12,210 12,210 12,210

20-0000-5332-0000-118-0018 Career Education HS Creat Des 12,210 12,210 12,210 0 12,210 12,210 12,210

20-0000-5332-0000-119-0018 Career Education HS Culinary 12,210 12,210 12,210 0 12,210 12,210 12,210

20-0000-5332-0000-131-0019 Career Education PS Mfg-Mach 0 0 25,000 25,000 0 0 0

20-0000-5332-0000-137-0018 Career Eduction HS Vo Ag 32,000 32,000 32,000 0 32,000 32,000 32,000

20-0000-5332-0000-138-0018 Career Education HS Welding 16,000 16,000 16,000 0 16,000 16,000 16,000

20-0000-5332-0000-138-0019 Career Education PS Welding 15,000 15,000 15,000 15,000 30,000 30,000 15,000

20-0000-5332-0000-144-0018 Career Education HS Hlth Occ 48,000 48,000 48,000 0 48,000 48,000 48,000

20-0000-5332-0000-145-0018 Career Education HS Home Ec 32,000 32,000 32,000 0 32,000 32,000 32,000

10-0000-5332-0000-158-0000 Career Educ - Tech/Eng Grant 0 0 0 0 9,956 6,852 3,751

10-0000-5332-0000-158-0018 Career Education - PLTW 0 0 4,000 4,000 0 0 0

10-0000-5359-1100-148-0101 Career Ed Enh Supply - LPN 0 0 12,919 13,563 0 0 17,155

40-0000-5359-1100-148-0101 Career Ed Enh Equip - LPN 29,754 29,754 12,416 20,627 29,754 0 17,636

10-0000-5359-1100-148-0113 Career Ed Enh Supply-Auto Tech 0 0 0 0 2,009 0 0

40-0000-5359-1100-148-0113 Career Ed Enh Equip -Auto Tech 5,739 5,739 26,250 12,305 3,396 26,213 6,145

10-0000-5359-1100-148-0137 Career Ed Enh Supply - Vo Ag 938 938 0 0 938 0 0

40-0000-5359-1100-148-0137 Career Ed Enh Equip - Vo Ag 0 0 30,000 2,325 0 29,888 2,213

10-0000-5359-1100-148-0138 Career Ed Enh Supply-Welding 0 0 0 0 804 0 0

40-0000-5359-1100-148-0138 Career Ed Enh Equip - Welding 6,873 6,873 0 0 5,942 0 9,195

10-0000-5359-1100-148-0144 Career Ed Enh Supply -Hlth Occ 3,196 3,196 0 0 9,709 14,691 0

40-0000-5359-1100-148-0144 Career Ed Enh Equip - Hlth Occ 80,067 80,067 13,564 65,658 74,200 24,139 63,950

10-0000-5359-1100-148-0158 Career Ed Enh Supply -PLTW 9,248 9,248 12,331 4,075 8,520 4,901 3,025

40-0000-5359-1100-148-0158 Career Ed Enh Equip - PLTW 8,769 8,769 28,089 6,971 0 7,013 8,446

10-0000-5362-0000-101-0000 A+ TUITION LPN 9,360 9,360 7,800 7,800 38,249 47,344 37,599

10-0000-5362-0000-102-0000 A+ Tuition AH 3,787 3,787 3,120 3,120 21,834 30,841 1,082

10-0000-5362-0000-112-0000 A+ TUITION - Auto Collision 353 353 353 353 0 1,835 0

10-0000-5362-0000-113-0000 A+ Schools Grant - Auto Tech 823 823 705 705 170 0 0

10-0000-5362-0000-116-0000 A+ Schools Grant - Carpentry 118 118 118 118 0 0 0

10-0000-5362-0000-118-0000 A+ Tuition - Creative Design 118 118 118 118 4,098 0 0

10-0000-5362-0000-119-0000 A+ Tuition - Culinary 470 470 470 470 0 1,935 0

10-0000-5362-0000-138-0000 A+ School Grant - Welding 1,175 1,175 1,175 1,175 4,163 4,005 0

10-0000-5397-1100-101-MOAC Other State - MO ACCESS Grant 4,680 4,680 3,900 3,900 9,891 9,270 7,078

10-0000-5397-1100-102-MOAC Other State - MO ACCESS Grant 1,893 1,893 1,560 1,560 2,275 4,120 3,825

10-0000-5397-1100-112-MOAC Other State - MO ACCESS Grant 176 176 176 176 0 0 0

10-0000-5397-1100-113-MOAC Other State - MO ACCESS Grant 411 411 353 353 370 1,030 0

10-0000-5397-1100-116-MOAC Other State - MO ACCESS Grant 59 59 59 59 0 0 0

10-0000-5397-1100-118-MOAC Other State-MO ACCESS Grant 59 59 59 59 0 0 0

10-0000-5397-1100-119-MOAC Other State - MO ACCESS Grant 235 235 235 235 0 0 0

10-0000-5397-1100-138-MOAC Other State - MO ACCESS Grant 588 588 588 588 798 160 850

 2018-19 Budget: Revenue Section 3: Page 6

518,519 518,517 559,985 539,940 591,703 781,816 744,903Total SCCC State

 2018-19 Budget: Revenue Section 3: Page 7

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

10-0000-5427-0000-140-0018 Perkins Basic-HS Career Ed 114,977 114,977 110,723 118,584 101,220 135,213 129,313

20-0000-5427-0000-140-0018 Perkins Basic-HS Career Ed 29,854 29,854 28,958 30,627 0 0 18,994

40-0000-5427-0000-140-0018 Perkins Basic-HS Career Ed 31,610 31,610 30,662 40,140 0 19,343 21,871

10-0000-5427-0000-140-0019 Perkins Basic-PS Career Ed 0 0 0 0 -17,417 17,417 15,100

20-0000-5427-0000-140-0019 Perkins Basic-PS Career Ed 16,754 16,754 15,895 15,895 0 0 18,597

10-0000-5472-0000-000-0000 Child Care Develop Fund Grant 0 0 0 0 0 3,898 8,262

10-0000-5478-0000-101-0000 VOC REHAB LPN 42,120 42,120 5,000 35,100 17,993 20,221 6,454

10-0000-5478-0000-102-0000 VOC REHAB AH 17,041 17,041 2,000 14,040 569 4,134 3,164

10-0000-5478-0000-112-0000 Voc Rehab - Auto CLSN 1,586 1,586 0 1,586 28 0 0

10-0000-5478-0000-113-0000 Voc Rehab - Auto Tech 3,701 3,701 0 3,173 28 5,243 135

10-0000-5478-0000-119-0000 Voc Rehab - Culinary Catering 2,115 2,115 0 2,115 0 0 0

10-0000-5478-0000-138-0000 Voc Rehab - Welding 5,288 5,288 3,000 5,288 0 1,110 3,795

10-0000-5482-0000-101-0000 WIA LPN 28,080 28,080 23,400 23,400 34,524 39,446 51,809

10-0000-5482-0000-102-0000 WIA AH 11,361 11,361 9,360 9,360 9,611 1,647 18,802

10-0000-5482-0000-112-0000 WIA AUTO CLSN 1,058 1,058 1,058 1,058 0 0 0

10-0000-5482-0000-113-0000 WIA AUTO TECH 2,468 2,468 2,115 2,115 28 0 0

10-0000-5490-0000-101-0000 TRA LPN 9,360 9,360 7,800 7,800 0 0 11,471

10-0000-5490-0000-102-0000 TRA SURG TEC 3,787 3,787 3,120 3,120 0 0 0

10-0000-5490-0000-116-0000 TRA Adult Ed-Capentry 118 118 118 118 0 0 0

321,278 321,276 243,208 313,517 146,582 247,672 307,768

2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

20-0000-5821-0000-561-0000 Area Voc Tuition - Bakersfield 40,000 40,000 40,000 0 28,109 30,325 34,936

20-0000-5821-0000-562-0000 Area Voc Tuition - Dora 23,000 23,000 23,000 0 13,309 8,907 7,193

20-0000-5821-0000-563-0000 Area Voc Tuition-Koshkonong 15,000 15,000 15,000 0 10,863 6,010 15,821

20-0000-5821-0000-564-0000 Area Voc Tuition - Lutie 3,910 3,910 3,910 0 2,104 0 268

20-0000-5821-0000-566-0000 Area Voc Tuition - Thayer 13,000 13,000 13,000 0 0 0 0

20-0000-5821-0000-567-0000 Area Voc Tuition-Willow Springs 43,000 43,000 43,000 0 0 19,462 11,509

20-0000-5821-0000-568-0000 Area Voc Tuition-Winona 73,000 73,000 73,000 0 0 32,573 30,962

20-0000-5821-0000-569-0000 Area Voc Tuition-Summersville 30,000 30,000 30,000 0 37,328 21,330 21,330

240,910 240,910 240,910 0 91,713 118,606 122,018Total SCCC Tuition

Total SCCC Federal

SCCC Federal

SCCC Tuition

 2018-19 Budget: Revenue Section 3: Page 8

Student Activities
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

60-0000-5173-4030-092-0000 EL Hlthy Schools=Better Learn 0 0 0 0 0 0 1,000

60-0000-5173-4030-601-0000 EL Activity Supplies 0 0 0 0 7,372 17,797 16,501

60-0000-5173-4030-603-0000 EL Activity Library 0 0 0 0 6,793 5,604 8,043

60-0000-5173-4030-605-0000 EL Activity Track 0 0 0 0 4,115 4,550 4,872

60-0000-5173-4030-611-0000 EL Activity Watch Dogs 0 0 0 0 0 0 277

60-0000-5173-4030-614-0000 EL Activity Benevolence 0 0 0 0 780 785 749

60-0000-5173-4030-616-0000 EL Music Activity 0 0 0 0 0 1,206 993

60-0000-5173-5000-092-0000 SF Hlthy Schools=Better Learn 0 0 0 0 0 0 1,000

60-0000-5173-5000-601-0000 SF Activity General 0 0 0 0 8,833 12,744 9,661

60-0000-5173-5000-608-0000 SF Activity Student Council 0 0 0 0 1,306 2,166 1,684

60-0000-5174-3000-092-0000 MS Hlthy Schools=Better Learn 0 0 0 0 0 0 1,000

60-0000-5174-3000-300-0000 MS Activity Art Club 0 0 0 0 200 0 0

60-0000-5174-3000-302-0000 MS Activity Beta Club 0 0 0 0 1,450 1,132 1,401

60-0000-5174-3000-303-0000 ATH MS Boys Basketball 0 0 0 0 4,307 3,152 4,054

60-0000-5174-3000-304-0000 MS Activity Cheerleading 0 0 0 0 2,036 1,332 767

60-0000-5174-3000-308-0000 MS Activity FACS 0 0 0 0 2,205 3,944 3,424

60-0000-5174-3000-309-0000 MS Activity General 0 0 0 0 17,730 20,839 8,457

60-0000-5174-3000-310-0000 MS Activity Gifted 0 0 0 0 3,356 2,573 2,071

60-0000-5174-3000-312-0000 MS Activity Library 0 0 0 0 8,140 4,728 5,154

60-0000-5174-3000-319-0000 MS Activity Student Council 0 0 0 0 8,887 6,193 3,665

60-0000-5174-3000-320-0000 MS Activity Teachers Room 0 0 0 0 780 440 220

60-0000-5174-3000-323-0000 MS Activity Weight Room 0 0 0 0 101 3,045 0

60-0000-5174-3000-324-0000 MS Activity Yearbook 0 0 0 0 8,519 9,279 6,361

60-0000-5174-3000-327-0000 MS Football Activity 0 0 0 0 677 5,540 4,793

60-0000-5174-3000-328-0000 MS Girls Bkball Activity 0 0 0 0 1,961 2,250 1,215

60-0000-5174-3000-329-0000 MS Eighth Grade Activity 0 0 0 0 1,252 794 596

60-0000-5174-3000-451-0000 ATH MS Volleyball 0 0 0 0 1,917 735 1,609

60-0000-5175-1050-092-0000 HS Hlthy Schools=Better Learn 0 0 0 0 12,980 12,972 9,236

60-0000-5175-1050-201-0000 Athletic Director Activity 0 0 0 0 535 4,159 1,384

60-0000-5175-1050-401-0000 HS Activity Annual 0 0 0 0 8,741 8,831 12,999

60-0000-5175-1050-402-0000 HS Art Club 0 0 0 0 274 0 0

60-0000-5175-1050-404-0000 SA HS Band 0 0 0 0 117,165 47,482 157,700

60-0000-5175-1050-405-0000 ATH HS Baseball 0 0 0 0 14,605 18,442 18,734

60-0000-5175-1050-407-0000 HS Activity Beta Club 0 0 0 0 19,139 52,284 13,642

60-0000-5175-1050-408-0000 ATH HS Boys Basketball 0 0 0 0 10,328 16,826 15,767

60-0000-5175-1050-409-0000 ATH HS Boys Tennis 0 0 0 0 35 45 86

60-0000-5175-1050-410-0000 ATH HS Cheerleading 0 0 0 0 19,198 9,054 17,888

60-0000-5175-1050-411-0000 HS Activity Chess Club 0 0 0 0 737 475 101

60-0000-5175-1050-412-0000 SA HS Choir 0 0 0 0 54,848 58,174 76,834

60-0000-5175-1050-414-0000 ATH HS Cross Country 0 0 0 0 12,320 7,893 7,687

60-0000-5175-1050-416-0000 SA HS Debate/NFL 0 0 0 0 25,950 17,592 22,576

60-0000-5175-1050-417-0000 HS Activity Debate Distr Tourn 0 0 0 0 3,138 0 0

60-0000-5175-1050-418-0000 HS Activity Drama 0 0 0 0 13,636 13,663 13,804

60-0000-5175-1050-419-0000 HS Activity Foreign Language 0 0 0 0 16 0 0

60-0000-5175-1050-421-0000 HS Activity General 0 0 0 0 30,033 26,607 20,209

Student Activities & Boosters

 2018-19 Budget: Revenue Section 3: Page 9

60-0000-5175-1050-422-0000 ATH HS Girls Basketball 0 0 0 0 26,849 14,630 12,983

60-0000-5175-1050-423-0000 ATH HS Girls Soccer 0 0 0 0 15,318 13,493 6,797

60-0000-5175-1050-424-0000 ATH HS Girls Tennis 0 0 0 0 280 0 928

60-0000-5175-1050-425-0000 ATH HS Girls Golf 0 0 0 0 7,910 4,223 3,139

60-0000-5175-1050-427-0000 HS Activity Junior Class 0 0 0 0 14,539 12,125 11,633

60-0000-5175-1050-428-0000 HS Activity Library 0 0 0 0 203 1,137 112

60-0000-5175-1050-433-0000 HS Activity NHS 0 0 0 0 1,440 1,042 1,660

60-0000-5175-1050-441-0000 HS Activity Renaissance 0 0 0 0 10 0 0

60-0000-5175-1050-442-0000 HS Activity Ridgerunner 0 0 0 0 625 1,245 1,074

60-0000-5175-1050-446-0000 ATH HS Boys Soccer 0 0 0 0 5,482 4,351 11,748

60-0000-5175-1050-447-0000 ATH HS Girls Softball 0 0 0 0 9,718 10,516 8,181

60-0000-5175-1050-448-0000 HS Activity Student Council 0 0 0 0 3,153 1,415 5,831

60-0000-5175-1050-449-0000 ATH HS Track 0 0 0 0 18,738 11,818 16,686

60-0000-5175-1050-451-0000 ATH HS Volleyball 0 0 0 0 12,985 8,303 10,147

60-0000-5175-1050-452-0000 ATH HS Volleyball Tourn 0 0 0 0 1,240 1,100 1,242

60-0000-5175-1050-453-0000 ATH HS Weight Room 0 0 0 0 11,427 19,618 15,501

60-0000-5175-1050-455-0000 HS Activity Zizzerette 0 0 0 0 1,113 2,315 2,003

60-0000-5175-1050-457-0000 HS Activity Bus Scholarship 0 0 0 0 175 768 200

60-0000-5175-1050-464-0000 ATH HS Boys Golf 0 0 0 0 1,000 4,323 3,109

60-0000-5175-1050-466-0000 HS Activity A+ 0 0 0 0 1,192 1,104 1,322

60-0000-5175-1050-467-0000 HS Activity SWAT Program 0 0 0 0 13 213 3,012

60-0000-5175-1050-470-0000 ATH Zizzer QB Club Activity 0 0 0 0 37,034 24,148 27,702

60-0000-5175-1050-472-0000 HS Activity - Bridges Program 0 0 0 0 41,637 38,270 38,924

60-0000-5175-1050-473-0000 SA Fall Concessions 0 0 0 0 18,895 18,678 26,316

60-0000-5175-1050-474-0000 ATH HS Swim Team Activity 0 0 0 0 794 1,958 5,146

60-0000-5175-9000-000-0000 SA Revenue -BUDGET ONLY 850,000 850,000 850,000 850,000 0 0 0

60-0000-5177-9000-970-0000 Othr Dist Act - Z Shop/Awards 0 0 0 0 4,661 3,721 2,769

850,000 850,000 850,000 850,000 672,820 605,837 696,377

Booster Clubs
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

65-0000-5173-4030-615-0000 EL Parent Booster 0 0 0 0 20,251 27,303 29,990

65-0000-5175-1050-500-0000 BSTR General 0 0 0 0 20,545 36,176 27,238

65-0000-5175-1050-501-0000 BSTR Basketball 0 0 0 0 283 756 500

65-0000-5175-1050-502-0000 BSTR HS Baseball/Softball 0 0 0 0 33 1,911 450

65-0000-5175-1050-504-0000 BSTR HS Cross Country 0 0 0 0 0 970 700

65-0000-5175-1050-505-0000 Boosters HS Football 0 0 0 0 0 127 1,425

65-0000-5175-1050-506-0000 BSTR HS Golf 0 0 0 0 0 1,100 625

65-0000-5175-1050-507-0000 BSTR HS Soccer 0 0 0 0 0 125 0

65-0000-5175-1050-509-0000 BSTR HS Track 0 0 0 0 627 1,497 750

65-0000-5175-1050-510-0000 BSTR HS Volleyball 0 0 0 0 0 563 0

65-0000-5175-1050-516-0000 BSTR Zizzer Athletic Found Rev 0 0 0 0 58,500 49,000 60,800

65-0000-5175-9000-000-0000 Booster Revenue - BUDGET ONLY 50,000 50,000 50,000 50,000 0 0 0

50,000 50,000 50,000 50,000 100,239 119,526 122,478Total Booster Clubs

Total Student Activities

 2018-19 Budget: Revenue Section 3: Page 10

Section 4

Budgeted Expenditures

(This page intentionally left blank)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1111-6111-4030-000-0000 EL Certified Salaries 1,585,575 1,530,189 1,417,571 1,404,213 1,149,520 1,479,468 1,407,374

20-1111-6111-4030-024-0000 EL TIIA Certified Salaries 166,142 104,454 149,159 95,679 87,866 101,882 95,000

20-1111-6111-4030-055-0000 EL T.V Certified Salary 0 0 0 0 33,592 0 0

10-1111-6121-4030-000-0000 EL Substitute Salaries 6,006 0 13,091 13,445 6,150 5,630 13,976

20-1111-6121-4030-000-0000 EL Substitute Salaries 32,850 47,323 30,910 39,164 41,888 32,135 30,416

20-1111-6131-4030-000-0000 EL Cert Sick/Severance 0 0 0 0 0 4,150 8,288

10-1111-6141-4030-000-0000 EL Supplemental Pay 2,000 0 0 0 0 563 0

20-1111-6141-4030-000-0000 EL Supplemental Pay 3,500 3,000 3,000 0 2,625 7,588 750

20-1111-6142-4030-000-0000 EL Early Separation Incentive 0 0 0 54,082 0 0 54,295

10-1111-6151-4030-000-0000 EL Support Staff Salary 62,831 69,475 98,733 52,153 49,186 108,154 52,117

20-1111-6151-4030-000-0000 EL Support Staff Salary 10,927 34,905 0 0 8,007 0 0

10-1111-6171-4030-000-0000 EL Classified Unused Vac/Sick/Sev P 0 0 0 0 950 3,025 0

10-1111-6211-4030-000-0000 EL PSRS 322 0 0 0 0 1,110 0

20-1111-6211-4030-000-0000 EL PSRS Retirement 257,905 249,946 230,971 227,574 188,034 245,141 240,301

20-1111-6211-4030-024-0000 EL TIIA PSRS 26,309 16,625 23,736 15,347 19,275 16,258 15,292

10-1111-6221-4030-000-0000 EL PEERS 5,258 5,746 8,313 4,696 4,078 8,943 4,689

20-1111-6221-4030-000-0000 EL PEERS 960 2,954 0 0 735 0 13

10-1111-6231-4030-000-0000 EL OASDI 4,234 4,125 6,720 4,016 3,450 6,291 3,981

20-1111-6231-4030-000-0000 EL OASDI 2,714 4,836 1,616 5,263 3,093 1,992 5,385

10-1111-6232-4030-000-0000 EL Medicare 1,019 965 1,572 939 807 1,575 931

20-1111-6232-4030-000-0000 EL Medicare 22,741 22,053 19,775 20,481 16,672 20,463 20,503

20-1111-6232-4030-024-0000 EL TIIA Medicare 1,505 1,470 2,092 1,336 1,099 1,436 1,340

10-1111-6241-4030-000-0000 EL Health Insurance 13,819 14,280 22,440 10,667 10,787 22,202 10,988

20-1111-6241-4030-000-0000 EL Health Insurance 193,125 200,175 173,643 165,802 147,716 185,188 173,079

20-1111-6241-4030-024-0000 EL TIIA Health Insurance 15,300 10,200 14,532 10,158 11,475 10,328 9,791

10-1111-6242-4030-000-0000 EL Life Insurance 185 185 291 96 139 285 102

20-1111-6242-4030-000-0000 EL Life Insurance 2,525 2,591 2,287 1,548 1,929 2,347 1,699

20-1111-6242-4030-024-0000 EL TIIA Life Insurance 198 132 198 92 149 138 101

10-1111-6319-4030-000-0000 EL Other Professional Svcs 3,200 3,200 1,500 1,300 985 4,331 2,442

10-1111-6331-4030-000-0000 EL Cleaning Services 500 500 0 0 0 186 0

10-1111-6332-4030-000-0000 EL Repairs/Maintenance 1,000 1,000 2,000 2,000 43 0 228

10-1111-6334-4030-000-0000 EL Rentals - Equipment 0 0 14,000 13,290 582 13,512 16,727

10-1111-6338-4030-000-0000 EL Rental-Computer/Related Equ 14,000 14,600 0 0 11,726 0 0

10-1111-6343-4030-000-0000 EL Travel 1,750 1,700 3,200 2,750 998 4,140 3,656

10-1111-6343-4030-000-CONF EL Travel Conference 0 0 0 0 0 270 0

10-1111-6343-4030-000-LODG EL Travel Lodging 0 0 300 300 0 0 0

10-1111-6343-4030-000-MEAL EL Travel Meals 100 100 100 100 0 0 0

10-1111-6361-4030-000-0000 EL Communications 10,800 10,800 13,000 13,000 10,948 10,898 10,650

10-1111-6371-4030-000-0000 EL Dues and Memberships 0 0 0 0 0 538 0

10-1111-6411-4030-000-0000 EL General Supplies 65,000 78,204 30,000 40,777 78,911 40,931 39,725

10-1111-6411-4030-203-0000 EL Art Supplies 3,500 3,500 3,500 3,500 4,632 3,500 4,214

10-1111-6411-4030-210-0000 EL Physical Education Supplies 1,000 1,000 1,000 1,000 16 865 917

10-1111-6411-4030-214-0000 EL Vocal Music Supplies 500 500 500 500 1,863 500 432

West Plains Elementary

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 1

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1111-6411-4030-028-0000 EL TIV.A General Supplies 0 12,012 0 0 12,012 0 0

10-1111-6412-4030-000-0000 EL Technology Supplies 0 0 0 0 0 955 0

10-1111-6431-4030-000-0000 EL Textbooks 50,000 110,760 95,132 28,200 104,189 92,539 19,991

10-1111-6431-4030-720-0000 EL Textbooks - Bldg Discretion 5,000 5,000 5 0 0 5,278 0

40-1111-6541-4030-000-0000 EL Regular Equipment 39,200 0 2,000 0 0 1,975 0

40-1111-6542-4030-000-0000 EL Instructional Equip 0 0 0 0 1,419 0 0

2,613,499 2,568,505 2,386,887 2,233,468 2,017,545 2,446,712 2,249,392

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1112-6111-5000-000-0000 SF Certified Salaries 413,829 435,029 358,592 288,450 308,148 323,593 288,270

10-1112-6121-5000-000-0000 SF Substitute Salary 0 0 0 0 3,188 213 0

20-1112-6121-5000-000-0000 SF Substitute Salaries 1,095 11,406 9,835 6,025 8,755 9,211 9,398

20-1112-6141-5000-000-0000 SF Supplemental Pay 23,063 22,755 22,725 19,695 17,044 21,610 19,569

10-1112-6151-5000-000-0000 SF Support Staff Salary 14,136 0 0 0 10,394 0 961

10-1112-6152-5000-000-0000 SF Office Support Staff 0 0 0 0 0 0 174

20-1112-6211-5000-000-0000 SF PSRS Retirement 65,130 69,428 62,054 50,115 48,720 56,243 50,081

10-1112-6221-5000-000-0000 SF PEERS 1,180 0 0 0 869 0 66

10-1112-6231-5000-000-0000 SF OASDI 834 0 0 0 811 13 70

20-1112-6231-5000-000-0000 SF OASDI 2,610 2,596 514 294 2,392 571 583

10-1112-6232-5000-000-0000 SF Medicare 195 0 0 0 190 3 16

20-1112-6232-5000-000-0000 SF Medicare 6,057 6,476 5,432 4,312 4,625 4,940 4,390

10-1112-6241-5000-000-0000 SF Health Insurance 3,060 0 0 0 2,295 0 803

20-1112-6241-5000-000-0000 SF Health Insurance 49,428 52,785 46,917 37,332 37,865 43,906 37,599

10-1112-6242-5000-000-0000 SF Life Insurance 40 0 0 0 30 0 0

20-1112-6242-5000-000-0000 SF Life Insurance 641 683 617 338 491 557 384

10-1112-6319-5000-000-0000 SF Other Professional Svcs 350 350 200 200 350 581 489

10-1112-6332-5000-000-0000 SF Repairs/Maintenance 1,000 500 1,000 1,000 2,069 1,150 649

10-1112-6334-5000-000-0000 SF Rentals - Equipment 0 0 6,000 5,000 0 5,307 5,491

10-1112-6338-5000-000-0000 SF Rental-Computer/Related Equ 6,000 6,000 0 0 4,433 0 0

10-1112-6343-5000-000-0000 SF Travel 2,000 2,000 2,000 2,000 1,788 2,582 2,398

10-1112-6361-5000-000-0000 SF Communications 1,500 1,500 1,452 1,452 1,469 1,486 1,459

10-1112-6410-5000-000-0000 SF General Supplies 0 0 0 15,650 0 0 14,410

10-1112-6410-5000-203-0000 SF Art Supplies 0 0 0 450 0 0 367

10-1112-6410-5000-210-0000 SF Physical Education Supplies 0 0 0 250 0 0 202

10-1112-6410-5000-214-0000 SF Vocal Music Supplies 0 0 0 100 0 0 0

10-1112-6411-5000-000-0000 SF General Supplies 15,650 16,865 15,650 0 18,596 18,086 0

10-1112-6411-5000-203-0000 SF General Supplies-Art 450 450 450 0 415 450 0

10-1112-6411-5000-210-0000 SF General Supplies-PE 250 250 250 0 242 247 0

10-1112-6411-5000-214-0000 SF General Supplies-Vocal Music 100 100 100 0 100 100 0

10-1112-6431-5000-000-0000 SF Textbooks 10,000 16,000 29,705 8,420 16,000 19,721 1,784

10-1112-6431-5000-720-0000 SF Textbooks - Bldg Discretion 2,000 1,500 5 0 1,500 1,216 0

620,598 646,673 563,498 441,083 492,776 511,786 439,614TOTAL: South Fork Elementray (1112)

South Fork Elementray

TOTAL: West Plains Elementary (1111)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1131-6111-3000-000-0000 MS Certified Salaries 1,333,076 1,029,131 1,097,114 1,165,887 839,511 1,091,105 1,153,848

20-1131-6111-3000-024-0000 MS TIIA Certified Salaries 0 0 54,734 0 0 0 0

20-1131-6111-3000-078-0000 MS TVI Certified Salary 0 55,987 0 0 4,666 54,044 0

10-1131-6121-3000-000-0000 MS Substitute Salaries 462 0 2,909 0 0 140 0

20-1131-6121-3000-000-0000 MS Substitute Salaries 35,040 40,003 39,340 33,139 29,283 34,480 41,454

20-1131-6131-3000-000-0000 MS Cert Sick/Severance 0 0 0 0 0 4,350 5,650

20-1131-6141-3000-000-0000 MS Certified Supplemental Pay 29,368 27,179 28,664 33,744 33,536 45,684 42,443

20-1131-6142-3000-000-0000 MS Early Separation Incentive 0 0 11,548 11,898 0 11,548 11,498

10-1131-6151-3000-000-0000 MS Support Staff Salary 0 0 26,500 26,000 0 4,727 27,216

20-1131-6151-3000-000-0000 MS Cert Support Staff 18,968 0 0 0 27,904 0 0

10-1131-6152-3000-000-0000 MS Office Support Salary 0 0 3,810 0 0 3,252 0

10-1131-6171-3000-000-0000 MS Classified Unused Vac/Sick/Sev 0 0 0 0 0 1,606 0

20-1131-6211-3000-000-0000 MS PSRS Retirement 222,910 171,512 181,511 191,796 143,525 184,559 191,555

20-1131-6211-3000-024-0000 MS TIIA PSRS 0 0 7,936 0 0 0 0

20-1131-6211-3000-078-0000 MS TVI PSRS 0 8,118 0 0 677 5,641 0

10-1131-6221-3000-000-0000 MS PEERS Retirement 0 0 2,093 2,069 0 374 2,112

20-1131-6221-3000-000-0000 MS PEERS 0 0 0 0 71 16 31

10-1131-6231-3000-000-0000 MS OASDI 29 0 1,930 1,612 0 581 1,653

20-1131-6231-3000-000-0000 MS OASDI 4,974 2,232 2,773 2,354 3,388 3,115 3,309

10-1131-6232-3000-000-0000 MS Medicare 7 0 451 377 0 136 387

20-1131-6232-3000-000-0000 MS Medicare 18,588 14,161 15,094 16,140 11,922 15,224 16,229

20-1131-6232-3000-024-0000 MS TIIA Medicare 0 0 794 0 0 0 0

20-1131-6232-3000-078-0000 MS TVI Medicare 0 812 0 0 67 793 0

10-1131-6241-3000-000-0000 MS Health Insurance 0 0 5,100 5,079 0 1,106 5,698

20-1131-6241-3000-000-0000 MS Health Insurance 169,135 130,152 130,404 127,331 106,751 130,492 129,401

10-1131-6242-3000-000-0000 MS Life Insurance 0 0 66 46 0 11 51

20-1131-6242-3000-000-0000 MS Life Insurance 2,267 1,668 1,682 1,233 1,492 1,675 1,362

20-1131-6242-3000-024-0000 MS TIIA LIfe Insurance 0 0 66 0 0 0 0

20-1131-6242-3000-078-0000 MS TVI Life Insurance 0 66 0 0 6 66 0

10-1131-6312-3000-000-0000 MS Instructional Program Improvemen 0 0 0 0 0 1,379 0

10-1131-6319-3000-000-0000 MS Other Professional Svcs 2,500 2,500 2,500 80 743 1,715 3,052

10-1131-6332-3000-000-0000 MS Repairs/Maintenance 1,000 1,000 5,500 5,500 0 0 0

10-1131-6334-3000-000-0000 MS Rentals - Equipment 0 0 12,500 14,000 626 14,892 11,961

10-1131-6338-3000-000-0000 MS Rental-Computer/Related Equ 12,500 12,500 0 0 12,042 0 0

10-1131-6343-3000-000-0000 MS Travel 1,000 500 500 500 570 1,319 441

10-1131-6361-3000-000-0000 MS Communications 8,200 8,200 8,200 8,200 8,364 8,313 8,099

10-1131-6371-3000-000-0000 MS Dues/Memberships 900 900 900 900 285 285 874

10-1131-6410-3000-000-0000 MS General Supplies 0 0 0 43,592 0 1,515 47,492

10-1131-6410-3000-203-0000 MS Art Supplies 0 0 0 600 0 0 0

10-1131-6410-3000-205-0000 MS Technology Supplies 0 0 0 1,156 0 0 391

10-1131-6410-3000-207-0000 MS Language Arts Supplies 0 0 0 200 0 0 1,313

10-1131-6410-3000-208-0000 MS Math Supplies 0 0 0 200 0 0 800

Middle School

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 3

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1131-6410-3000-210-0000 MS Physical Education Supplies 0 0 0 700 0 0 84

10-1131-6410-3000-211-0000 MS Science Supplies 0 0 0 1,000 0 0 1,732

10-1131-6410-3000-212-0000 MS Social Studies Supplies 0 0 0 200 0 0 148

10-1131-6410-3000-404-0000 MS Band Supplies 0 0 0 2,500 0 0 1,862

10-1131-6411-3000-000-0000 MS General Supplies 30,000 50,000 30,000 0 55,434 34,753 0

10-1131-6411-3000-203-0000 MS General Supplies-Art 600 600 600 0 600 563 0

10-1131-6411-3000-205-0000 MS Supplies Technology 0 0 1,156 0 0 0 0

10-1131-6411-3000-207-0000 MS General Supplies-Lang Arts 200 200 200 0 200 192 0

10-1131-6411-3000-208-0000 MS General Supplies-Math 200 200 200 0 180 169 0

10-1131-6411-3000-210-0000 MS General Supplies-PE 700 700 700 0 549 619 0

10-1131-6411-3000-211-0000 MS General Supplies-Science 3,000 3,500 1,000 0 3,371 990 0

10-1131-6411-3000-212-0000 MS General Supplies-SocStudies 200 200 200 0 145 248 0

10-1131-6411-3000-404-0000 MS General Supplies-Band 2,000 2,500 2,500 0 2,500 2,500 0

10-1131-6431-3000-000-0000 MS Textbooks 30,000 4,950 66,200 10,000 0 65,877 9,583

10-1131-6431-3000-720-0000 MS Textbooks - Bldg Discretion 3,000 750 5 0 455 417 0

40-1131-6541-3000-000-0000 MS Equipment 0 0 444 444 0 0 0

40-1131-6542-3000-000-0000 MS Instructional Equipment 45,000 5,000 1,800 1,800 6,055 0 0

40-1131-6542-3000-404-0000 MS Band Equipment 5,000 5,000 5,000 0 5,000 5,000 0

1,980,822 1,580,221 1,754,624 1,710,277 1,299,916 1,735,472 1,721,728

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1151-6111-1050-000-0000 HS Certified Salaries 1,926,019 1,921,185 1,873,674 1,991,511 1,474,291 1,863,393 1,992,430

20-1151-6111-1050-062-0000 HS Certified A+ Salaries 0 0 43,875 43,014 7,456 43,875 46,014

10-1151-6121-1050-000-0000 HS Substitute Salaries 1,232 0 3,533 1,980 0 935 2,563

20-1151-6121-1050-000-0000 HS Substitute Salaries 40,515 63,401 57,605 54,597 41,705 39,418 62,326

20-1151-6131-1050-000-0000 HS Cert Sick/Severance 0 0 0 0 0 3,225 14,413

20-1151-6141-1050-000-0000 HS Supplemental Pay 44,629 46,633 41,907 48,648 61,123 67,843 64,051

20-1151-6142-1050-000-0000 HS Early Separtion Incentive 0 0 43,916 42,184 0 67,012 42,372

10-1151-6151-1050-000-0000 HS Support Staff Salary 36,205 0 34,123 0 31,905 61,735 170

20-1151-6151-1050-000-0000 HS Non Classified Salary 27,000 61,305 0 0 20,250 43 0

10-1151-6152-1050-000-0000 HS Office Support Staff 40,653 22,996 22,896 22,896 18,000 22,896 22,896

10-1151-6152-1050-062-0000 HS A+ Office Support Staff 14,882 12,005 11,828 11,828 15,182 13,328 12,974

10-1151-6211-1050-000-0000 HS PSRS 0 0 0 0 0 94 0

20-1151-6211-1050-000-0000 HS PSRS 313,473 313,313 299,069 320,976 238,052 305,883 322,536

20-1151-6211-1050-062-0000 HS A+ PSRS 0 0 6,732 6,605 1,143 6,731 7,781

10-1151-6221-1050-000-0000 HS PEERS 4,001 0 2,691 0 2,505 4,820 -134

20-1151-6221-1050-000-0000 HS PEERS 2,122 4,830 2,428 0 4,598 109 0

10-1151-6221-1050-062-0000 HS A+ PEERS 1,196 998 986 986 1,174 1,091 1,058

10-1151-6231-1050-000-0000 HS OASDI 4,332 991 3,640 1,127 2,697 4,828 1,438

20-1151-6231-1050-000-0000 HS OASDI 4,445 7,467 6,084 7,189 6,415 7,150 8,225

10-1151-6231-1050-062-0000 HS A+ OASDI 874 732 721 733 904 805 795

10-1151-6232-1050-000-0000 HS Medicare 1,013 232 851 264 631 1,129 336

20-1151-6232-1050-000-0000 HS Medicare 27,623 28,590 27,318 29,698 21,609 27,682 29,698

TOTAL: Middle School (1131)

High School

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1151-6232-1050-062-0000 HS A+ Medicare 204 171 169 172 211 188 186

20-1151-6232-1050-062-0000 HS A+ Medicare 0 0 627 618 107 627 616

10-1151-6241-1050-000-0000 HS Health Insurance 5,100 0 5,100 0 4,675 9,775 803

20-1151-6241-1050-000-0000 HS Health Insurance 212,501 219,759 197,571 208,443 168,334 198,353 202,817

10-1151-6241-1050-062-0000 HS A+ Health Insurnace 2,550 2,550 2,550 2,540 1,913 2,710 2,448

20-1151-6241-1050-062-0000 HS A+ Health Insurance 0 0 2,550 2,540 425 2,550 2,523

10-1151-6242-1050-000-0000 HS Life Insurance 66 0 66 0 61 138 0

20-1151-6242-1050-000-0000 HS Life Insurance 2,831 2,969 2,691 1,975 2,277 2,676 2,140

10-1151-6242-1050-062-0000 HS A+ Life Insurance 33 33 33 23 25 33 25

20-1151-6242-1050-062-0000 HS A+ Life Insurance 0 0 33 23 5 33 24

10-1151-6311-1050-000-0000 HS Purch Instructional Svcs 7,500 7,500 7,500 0 10,917 7,499 0

10-1151-6311-1050-222-0000 HS Instructional Svcs-Dual Credit 26,000 26,000 21,000 21,000 11,260 25,230 20,740

10-1151-6311-1050-419-0000 HS Purch Instr Svc-Foreign Lng 10,000 114,720 34,350 41,220 73,524 2,390 42,381

10-1151-6319-1050-000-0000 HS Other Professional Svcs 1,500 1,500 5,500 5,100 1,233 2,706 6,562

10-1151-6332-1050-257-0000 HS Repair/Mtce Band Equip 5,300 5,300 5,226 5,226 5,300 4,988 5,009

10-1151-6333-1050-000-0000 HS Rentals-Land/Bldgs 0 1,590 3,600 3,100 1,590 0 850

10-1151-6334-1050-000-0000 HS Rentals - Equipment 0 0 18,000 18,000 0 17,859 17,443

10-1151-6338-1050-000-0000 HS Rental-Computer/Related Equ 21,000 21,100 0 0 17,619 0 0

10-1151-6343-1050-000-0000 HS Travel 1,500 1,500 3,428 1,700 768 917 670

10-1151-6343-1050-000-LODG HS Travel Lodging 100 100 100 100 404 0 0

10-1151-6343-1050-000-MEAL HS Travel Meals 100 100 100 100 28 56 0

10-1151-6343-1050-062-0000 HS A+ Travel 540 540 540 540 176 72 241

10-1151-6343-1050-062-IDST HS A+ In-District Travel 500 800 800 800 0 522 563

10-1151-6361-1050-000-0000 HS Communications 24,000 24,000 26,000 27,500 24,367 24,202 23,967

10-1151-6361-1050-062-0000 HS A+ Communication 1,200 1,200 500 1,500 302 1,092 1,088

10-1151-6410-1050-000-0000 HS General Supplies 0 0 0 42,874 0 0 41,133

10-1151-6410-1050-062-0000 HS A+ Grant Supplies 0 0 0 250 0 0 106

10-1151-6410-1050-203-0000 HS Art Supplies 0 0 0 4,085 0 0 3,912

10-1151-6410-1050-205-0000 HS Computer Supplies 0 0 0 0 0 0 1,281

10-1151-6410-1050-206-0000 HS Computer Lab Supplies 0 0 0 0 0 0 156

10-1151-6410-1050-207-0000 HS Language Arts Supplies 0 0 0 2,200 0 0 2,064

10-1151-6410-1050-208-0000 HS Math Supplies 0 0 0 1,500 0 0 712

10-1151-6410-1050-210-0000 HS Physical Education Supplies 0 0 0 1,500 0 0 1,477

10-1151-6410-1050-211-0000 HS Science Supplies 0 0 0 3,200 0 0 7,031

10-1151-6410-1050-212-0000 HS Social Studies Supplies 0 0 0 750 0 13 152

10-1151-6410-1050-404-0000 HS Band Supplies 0 0 0 2,974 0 0 2,973

10-1151-6410-1050-412-0000 HS Choir Supplies 0 0 0 6,944 0 520 7,640

10-1151-6410-1050-416-0000 HS Speech/Debate Supplies 0 0 0 455 0 0 215

10-1151-6410-1050-418-0000 HS Drama Supplies 0 0 0 1,500 0 0 1,500

10-1151-6411-1050-000-0000 HS General Supplies 28,000 28,000 37,642 0 25,552 46,438 0

10-1151-6411-1050-062-0000 HS General Supplies-A+ 250 250 250 0 144 595 0

10-1151-6411-1050-203-0000 HS General Supplies-Art 4,000 4,085 4,085 0 3,149 3,705 0

10-1151-6411-1050-205-0000 HS Supplies - Computer Tech 0 0 0 0 0 220 0

10-1151-6411-1050-207-0000 HS General Supplies-Lang Arts 500 500 500 0 3,663 1,214 0

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 5

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1151-6411-1050-208-0000 HS General Supplies-Math 2,000 1,500 0 0 588 0 0

10-1151-6411-1050-210-0000 HS General Supplies-PE 1,500 1,500 1,500 0 3,244 0 0

10-1151-6411-1050-211-0000 HS General Supplies-Science 5,000 5,000 5,000 0 2,685 3,450 0

10-1151-6411-1050-212-0000 HS General Supplies-SocStudies 750 750 750 0 90 1,283 0

10-1151-6411-1050-404-0000 HS General Supplies-Band 8,000 8,000 8,000 0 8,000 8,209 0

10-1151-6411-1050-412-0000 HS General Supplies-Choir 7,000 7,000 7,000 0 6,349 6,224 0

10-1151-6411-1050-416-0000 HS General Supply-Speech/Debate 500 500 455 0 478 346 0

10-1151-6411-1050-418-0000 HS General Supplies-Debate 1,500 1,500 1,500 0 1,500 1,500 0

10-1151-6412-1050-000-0000 HS Supplies-Technology Related 0 0 272 0 0 616 0

10-1151-6431-1050-000-0000 HS Textbooks 150,000 24,168 125,409 18,281 25,074 129,735 18,176

10-1151-6431-1050-720-0000 HS Textbooks - Bldg Discretion 8,000 5,000 4,862 0 7,625 4,862 0

40-1151-6542-1050-000-0000 HS Instruct Equip 8,700 0 0 0 0 0 0

40-1151-6542-1050-211-0000 HS Instructional Science Equipment 0 0 1,000 1,000 0 1,000 0

40-1151-6542-1050-213-0000 HS Media Equipment 0 0 1,000 1,000 0 1,000 0

40-1151-6542-1050-404-0000 HS Band Equipment 10,000 10,000 30,100 0 10,000 30,084 0

3,048,439 3,013,863 3,051,237 3,014,969 2,373,302 3,089,656 3,051,566

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1152-6111-1050-000-0000 ALC HS Certifed Salaries 136,537 129,776 127,700 189,060 99,704 127,700 189,060

20-1152-6111-3000-000-0000 ALC MS Certifed Salaries 67,615 63,285 61,851 59,267 48,906 61,851 59,267

20-1152-6121-1050-000-0000 ALC HS Substitute Salaries 0 0 2,810 0 773 2,260 1,375

20-1152-6121-3000-000-0000 ALC MS Substitute Salaries 0 0 0 0 315 100 795

20-1152-6211-1050-000-0000 ALC HS PSRS 21,808 20,841 20,539 30,201 15,959 20,530 30,119

20-1152-6211-3000-000-0000 ALC MS PSRS 10,692 10,049 9,841 9,489 7,755 9,841 9,422

20-1152-6231-1050-000-0000 ALC HS OASDI 0 0 147 0 48 140 85

20-1152-6231-3000-000-0000 ALC MS OASDI 0 0 0 0 20 6 49

20-1152-6232-1050-000-0000 ALC HS Medicare 1,893 1,793 1,804 2,401 1,392 1,798 2,472

20-1152-6232-3000-000-0000 ALC MS Medicare 962 895 874 855 700 877 864

20-1152-6241-1050-000-0000 ALC HS Health Insurance 14,280 14,280 14,280 19,300 10,710 14,408 19,141

20-1152-6241-3000-000-0000 ALC MS Health Insurance 6,120 6,120 6,120 6,095 4,590 6,120 5,703

20-1152-6242-1050-000-0000 ALC HS Life Insurance 185 162 162 174 139 168 187

20-1152-6242-3000-000-0000 ALC MS Life Insurance 79 79 79 55 59 79 55

10-1152-6311-1050-000-0000 ALC HS Purch Instructional Svc 2,800 2,800 2,800 2,800 4,436 1,941 2,719

10-1152-6334-1050-000-0000 ALC HS Rental - Equipment 0 0 1,200 1,000 0 1,137 0

10-1152-6338-1050-000-0000 ALC HS Rent-Comp/Related Equip 1,200 1,200 0 0 1,042 0 0

10-1152-6361-1050-000-0000 ALC HS Communications 1,000 1,000 2,100 2,100 881 864 861

10-1152-6361-3000-000-0000 ALC MS Communications 0 0 50 50 0 0 0

10-1152-6410-1050-000-0000 ALC HS Supplies 0 0 0 3,608 0 0 1,912

10-1152-6410-3000-000-0000 ALC MS Supplies 0 0 0 500 0 0 0

10-1152-6411-1050-000-0000 ALC HS General Supplies 7,000 1,000 1,000 0 125 18 0

10-1152-6411-3000-000-0000 ALC MS General Supplies 0 0 500 0 0 0 0

272,171 253,281 253,857 326,955 197,554 249,837 324,087TOTAL: Alternative Learning Center (1152)

TOTAL: High School (1151)

Alternative Learning Center

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1153-6121-1050-000-0000 JAG Substitute Pay 0 0 0 0 75 245 0

10-1153-6141-1050-000-0000 HS-JAG Supplemental Pay 0 0 0 2,000 0 0 2,000

10-1153-6151-1050-000-0000 HS-JAG Support Staff Salary 0 0 30,300 0 0 30,300 0

20-1153-6151-1050-000-0000 HS JAG Classified Salary 32,632 30,906 0 0 23,643 0 0

10-1153-6221-1050-000-0000 HS-JAG PEERS 0 0 2,376 137 0 2,435 137

20-1153-6221-1050-000-0000 HS JAG PEERS 2,588 2,470 0 0 1,884 0 0

10-1153-6231-1050-000-0000 HS-JAG OASDI 0 0 1,790 124 5 1,642 124

20-1153-6231-1050-000-0000 HS JAG OASDI 1,391 1,827 0 0 1,296 0 0

10-1153-6232-1050-000-0000 HS-JAG Medicare 0 0 419 29 1 384 29

20-1153-6232-1050-000-0000 HS-JAG Medicare 325 427 0 0 303 0 0

10-1153-6241-1050-000-0000 HS-JAG Health Insurance 0 0 4,332 0 0 5,205 0

20-1153-6241-1050-000-0000 HS-JAG Health Insurance 5,100 5,100 0 0 3,825 0 0

10-1153-6242-1050-000-0000 HS-JAG Life Insurance 0 0 66 0 0 72 0

20-1153-6242-1050-000-0000 HS-JAG Life Insurance 66 66 0 0 50 0 0

10-1153-6343-1050-000-0000 HS-JAG Travel 9,000 4,000 4,000 752 3,462 2,568 911

10-1153-6343-1050-000-CONF HS-JAG Travel Conference 4,000 5,300 5,000 1,225 9,875 8,675 1,225

10-1153-6343-1050-000-LODG HS-JAG Travel Lodging 4,000 4,000 4,000 898 1,524 2,633 898

10-1153-6343-1050-000-MEAL HS-JAG Travel Meals 1,000 1,000 1,000 0 700 568 0

10-1153-6410-1050-000-0000 HS-JAG General Supplies 0 0 0 6,835 0 0 2,026

10-1153-6411-1050-000-0000 HS JAG General Supplies 2,000 2,000 2,000 0 3,759 1,979 0

40-1153-6542-1050-000-0000 JAG HS Instructional Equipment 1,000 1,000 0 0 0 0 4,564

63,102 58,097 55,283 12,000 50,401 56,705 11,914

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1191-6111-1050-081-0000 SS HS Certified Salaries 36,729 41,950 24,222 18,563 0 36,350 31,490

20-1191-6111-3000-081-0000 SS MS Certified Salaries 25,330 33,144 20,919 2,228 0 25,800 26,425

20-1191-6111-4030-081-0000 SS EL Certified Salaries 59,526 74,706 61,656 53,460 0 59,000 65,583

20-1191-6121-1050-081-0000 SS HS Substitute Salaries 0 0 0 0 0 0 105

20-1191-6121-4030-081-0000 SS EL Substitute Salaries 0 0 0 2,561 0 0 0

10-1191-6151-4030-081-0000 SS EL Support Staff Salary 0 0 0 66,160 0 0 0

10-1191-6152-1050-081-0000 SS HS Office Support Staff 2,533 6,226 0 0 0 2,080 0

10-1191-6152-3000-081-0000 SS MS Office Support Staff 0 5,094 0 0 0 0 4,925

10-1191-6152-4030-081-0000 SS EL Office Support Staff 2,533 16,980 0 0 0 2,963 0

10-1191-6211-1050-081-0000 SS HS PSRS 367 0 0 0 0 0 0

20-1191-6211-1050-081-0000 SS HS PSRS 5,326 6,083 3,512 2,692 0 5,271 4,566

20-1191-6211-3000-081-0000 SS MS PSRS 3,673 4,806 3,033 323 0 3,741 3,832

10-1191-6211-4030-081-0000 SS EL PSRS 367 0 0 0 0 0 0

20-1191-6211-4030-081-0000 SS EL PEERS 8,631 10,832 8,940 7,752 0 8,555 8,567

10-1191-6221-1050-081-0000 SS HS PEERS 0 427 0 0 0 143 0

10-1191-6221-3000-081-0000 SS MS PEERS 0 349 0 0 0 0 338

Summer School

JAG

Total: JAG (1513)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 7

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1191-6221-4030-081-0000 SS EL PEERS 0 1,165 0 0 0 203 0

20-1191-6221-4030-081-0000 SS EL PEERS 0 0 0 0 0 0 168

10-1191-6231-1050-081-0000 SS HS OASDI 157 386 0 0 0 129 0

20-1191-6231-1050-081-0000 SS HS OASDI 2,277 0 0 0 0 0 7

10-1191-6231-3000-081-0000 SS MS OASDI 0 316 0 0 0 0 305

20-1191-6231-3000-081-0000 SS MS OASDI 1,570 0 0 0 0 0 0

10-1191-6231-4030-081-0000 SS EL OASDI 157 1,053 0 0 0 184 0

20-1191-6231-4030-081-0000 SS EL OASDI 3,691 0 0 159 0 0 703

10-1191-6232-1050-081-0000 SS HS Medicare 37 90 0 0 0 30 0

20-1191-6232-1050-081-0000 SS HS Medicare 533 608 351 269 0 527 421

10-1191-6232-3000-081-0000 SS MS Medicare 0 74 0 0 0 0 71

20-1191-6232-3000-081-0000 SS MS Medicare 367 481 303 32 0 374 383

10-1191-6232-4030-081-0000 SS EL Medicare 37 246 0 0 0 43 0

20-1191-6232-4030-081-0000 SS EL Medicare 863 1,083 894 812 0 809 905

20-1191-6241-4030-081-0000 SS EL Health Insurance 0 0 0 0 0 256 0

10-1191-6343-3000-081-0000 SS MS Travel 0 0 0 0 0 94 0

10-1191-6410-3000-081-0000 SS MS Supplies 0 0 0 0 0 0 1,021

10-1191-6410-4030-051-0000 SS TI EL General Supplies 0 0 0 0 0 0 57

10-1191-6410-4030-081-0000 SS EL Supplies 0 0 0 2,000 0 0 1,085

10-1191-6411-1050-081-0000 SS HS General Supplies 0 0 0 0 0 125 0

10-1191-6411-3000-081-0000 SS MS General Supplies 2,000 1,600 2,000 0 380 1,505 0

10-1191-6411-4030-081-0000 SS EL General Supplies 2,000 2,400 3,000 0 0 2,592 0

158,703 210,099 128,830 157,011 380 150,774 150,957

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1211-6111-1050-010-0000 Gifted/Talent HS S$ Certified 0 0 14,567 14,281 0 14,567 14,281

20-1211-6111-3000-010-0000 Gifted/Talent MS S$ Certified 0 0 14,774 13,922 0 14,774 13,922

20-1211-6111-3000-016-0000 SE MS Gifted Certified 16,226 15,070 0 0 11,528 0 0

20-1211-6111-4030-010-0000 Gifted/Talent EL S$ Certified 0 0 12,928 12,182 0 12,928 12,182

20-1211-6111-4030-016-0000 SE EL Gifted Certified 14,197 13,186 0 0 10,087 0 0

20-1211-6111-5000-010-0000 Gifted/Talent SF S$ Certified 0 0 9,234 8,701 0 9,234 8,701

20-1211-6111-5000-016-0000 SE SF Gifted Certified 10,141 9,419 0 0 7,205 0 0

20-1211-6211-1050-010-0000 Gifted/Talent HS S$ PSRS 0 0 2,333 2,290 0 2,303 2,281

20-1211-6211-3000-010-0000 Gifted/Talent MS S$ PSRS 0 0 2,438 2,313 0 2,436 2,303

20-1211-6211-3000-016-0000 SE MS Gifted PSRS 2,649 2,481 0 0 1,893 0 0

20-1211-6211-4030-010-0000 Gifted/Talent EL S$ PSRS 0 0 2,133 2,024 0 2,132 2,015

20-1211-6211-4030-016-0000 SE EL Gifted PSRS 2,317 2,171 0 0 1,656 0 0

20-1211-6211-5000-010-0000 Gifted/Talent SF S$ PSRS 0 0 1,524 1,446 0 1,523 1,439

20-1211-6211-5000-016-0000 SE SF Gifted PSRS 1,655 1,551 0 0 1,183 0 0

20-1211-6232-1050-010-0000 SE HS S$ Gifted Medicare 0 0 206 206 0 205 204

20-1211-6232-3000-010-0000 SE MS S$ Gifted Medicare 0 0 193 173 0 193 179

20-1211-6232-3000-016-0000 SE MS Gifted Medicare 214 197 0 0 151 0 0

20-1211-6232-4030-010-0000 SE EL S$ Gifted Medicare 0 0 169 151 0 169 157

TOTAL: Summer School (1191)

Gifted

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1211-6232-4030-016-0000 SE EL Gifted Medicare 187 173 0 0 132 0 0

20-1211-6232-5000-010-0000 SE SF S$ Gifted Medicare 0 0 121 108 0 121 112

20-1211-6232-5000-016-0000 SE SF Gifted Medicare 134 123 0 0 95 0 0

20-1211-6241-1050-010-0000 SE HS S$ Gifted Hlth Insurance 0 0 1,683 1,676 0 1,692 1,616

20-1211-6241-3000-010-0000 SE MS S$ Gifted Hlth Insurance 0 0 2,040 2,032 0 2,168 1,958

20-1211-6241-3000-016-0000 SE MS Gifted Health Insurance 2,040 2,040 0 0 1,530 0 0

20-1211-6241-4030-010-0000 SE EL S$ Gifted Hlth Insurance 0 0 1,785 1,778 0 1,785 1,713

20-1211-6241-4030-016-0000 SE EL Gifted Health Insurance 1,785 1,785 0 0 1,339 0 0

20-1211-6241-5000-010-0000 SE SF S$ Gifted Hlth Insurance 0 0 1,275 1,270 0 1,275 1,224

20-1211-6241-5000-016-0000 SE SF Gifted Health Insurance 1,275 1,275 0 0 956 0 0

20-1211-6242-1050-010-0000 SE HS S$ Gifted Hlth Insurance 0 0 22 15 0 20 17

20-1211-6242-3000-010-0000 SE MS S$ Gifted Hlth Insurance 0 0 26 18 0 26 20

20-1211-6242-3000-016-0000 SE MS Gifted Life Insurance 26 26 0 0 20 0 0

20-1211-6242-4030-010-0000 SE EL S$ Gifted Hlth Insurance 0 0 23 16 0 23 18

20-1211-6242-4030-016-0000 SE EL Gifted Life Insurance 23 23 0 0 17 0 0

20-1211-6242-5000-010-0000 SE SF S$ Gifted Hlth Insurance 0 0 17 11 0 17 13

20-1211-6242-5000-016-0000 SE SF Gifted Life Insurance 17 17 0 0 12 0 0

10-1211-6343-3000-001-0000 Gifted/Talent MS L$ Travel 200 0 200 200 0 0 0

10-1211-6343-3000-016-0000 SE MS Gifted Travel 0 200 0 0 0 0 0

10-1211-6343-5000-001-0000 Gifted/Talent SF L$ Travel 50 0 50 50 0 0 0

10-1211-6343-5000-016-0000 SE SF Gifted Travel 0 50 0 0 0 0 0

10-1211-6410-1050-001-0000 SE HS L$ Gifted Supplies 0 0 0 200 0 0 0

10-1211-6410-3000-001-0000 SE MS L$ Gifted Supplies 0 0 0 500 0 0 440

10-1211-6410-4030-001-0000 SE EL L$ Gifted Supplies 0 0 0 400 0 0 0

10-1211-6411-1050-001-0000 Gifted/Talent HS L$ Gen Supply 200 0 200 0 0 15 0

10-1211-6411-3000-001-0000 Gifted/Talent MS L$ Gen Supply 500 0 500 0 0 33 0

10-1211-6411-3000-016-0000 Gifted/Talent MS Gen Supply 0 500 0 0 368 0 0

10-1211-6411-4030-001-0000 Gifted/Talent EL L$ Gen Supply 400 0 400 0 0 125 0

10-1211-6411-4030-016-0000 Gifted/Talent EL Gen Supply 0 400 0 0 371 0 0

10-1211-6411-5000-016-0000 Gifted/Talent SF Gen Supplies 0 200 0 0 200 0 0

54,236 50,885 68,841 65,963 38,745 67,762 64,794

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1221-6111-1050-010-0000 SE HS S$ Certified Salaries 359,464 345,541 355,039 347,429 259,410 354,550 347,213

20-1221-6111-3000-010-0000 SE MS S$ Certified Salaries 225,068 213,113 210,337 217,211 163,411 210,337 217,211

20-1221-6111-4030-010-0000 SE EL S$ Certified Salaries 351,813 317,019 334,200 340,649 219,981 331,822 340,649

20-1221-6111-5000-010-0000 SE SF S$ Certified Salaries 74,804 95,433 67,363 98,578 43,873 95,917 98,578

20-1221-6111-8000-010-0000 SE S$ Certified Salaries 172,412 150,971 130,261 69,812 129,011 171,607 80,147

10-1221-6121-1050-010-0000 SE HS S$ Substitute Salaries 0 0 5,040 3,960 3,603 10,785 4,625

20-1221-6121-1050-010-0000 SE HS S$ Substitute Salary 6,711 14,718 6,510 7,486 11,278 6,785 6,435

10-1221-6121-3000-010-0000 SE MS S$ Substitute Salaries 2,772 0 3,960 3,420 7,780 2,620 3,655

20-1221-6121-3000-010-0000 SE MS S$ Substitute Salary 3,068 6,269 3,565 6,107 4,378 2,940 2,860

10-1221-6121-4030-010-0000 SE EL S$ Substitute Salaries 9,856 0 7,920 10,080 4,748 9,733 7,555

Special Education

TOTAL: Gifted (1211)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 9

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1221-6121-4030-010-0000 SE EL S$ Substitute Salary 3,643 11,848 3,565 2,955 4,408 3,675 3,125

10-1221-6121-5000-010-0000 SE SF S$ Substitute Salaries 11,088 0 1,080 540 0 7,098 595

20-1221-6121-5000-010-0000 SE SF S$ Substitute Salary 9,769 6,175 1,860 591 0 2,635 1,870

20-1221-6121-8000-010-0000 SE S$ Substitute Salary 3,068 0 0 0 0 3,010 0

20-1221-6131-1050-010-0000 SE HS S$ Cert Sick/Severance 0 0 0 0 225 0 0

20-1221-6131-4030-010-0000 SE EL S$ Cert Sick/Severance 0 0 0 0 0 0 875

20-1221-6131-8000-010-0000 SE S$ Cert Sick/Severance 0 0 0 0 0 0 10,950

10-1221-6141-4030-010-0000 SE EL S$ Supplemental Pay 0 0 0 0 0 256 0

20-1221-6141-4030-010-0000 SE EL S$ Supplemental Pay 0 0 0 0 0 155 0

20-1221-6141-5000-010-0000 SE SF S$ Supplemental Pay 0 1,515 1,515 1,515 0 3,030 1,641

20-1221-6141-8000-010-0000 SE S$ Supplemental Pay 2,000 5,774 7,749 0 1,833 7,749 0

20-1221-6142-8000-010-0000 SE S$ Early Separation Incent 0 0 23,096 0 0 0 0

10-1221-6151-1050-010-0000 SE HS S$ Support Staff 167,281 206,765 225,975 223,552 136,938 259,162 187,538

20-1221-6151-1050-010-0000 SE HS S$ Classified Aide 57,854 60,098 0 0 34,823 0 0

10-1221-6151-1050-070-F000 SE HS HNF Support Staff Salary 0 0 0 0 0 0 3,105

10-1221-6151-3000-010-0000 SE MS S$ Support Staff 134,885 135,919 140,983 152,207 93,844 111,296 136,138

20-1221-6151-3000-010-0000 SE MS S$ Classified Aide 0 526 0 0 0 0 0

10-1221-6151-3000-070-F000 SE MS HNF Support Staff Salary 0 0 0 0 2,395 5,514 0

10-1221-6151-4030-010-0000 SE EL S$ Support Staff 216,601 223,294 289,498 360,077 164,310 282,829 343,309

20-1221-6151-4030-010-0000 SE EL S$ Classified Aide 84,541 97,791 0 0 58,959 0 0

10-1221-6151-5000-010-0000 SE SF S$ Support Staff 46,138 37,526 53,043 18,314 34,544 45,870 31,478

20-1221-6151-5000-010-0000 SE SF S$ Classified Aide 18,212 0 0 0 23,778 0 0

10-1221-6151-8000-010-0000 SE S$ Support Staff Salary 0 0 0 0 0 339 195

10-1221-6171-1050-010-0000 SE HS S$ Class Sick/Severance 0 0 0 0 0 1,750 0

10-1221-6211-1050-010-0000 SE HS S$ PSRS 0 0 2,419 2,369 954 2,503 2,406

20-1221-6211-1050-010-0000 SE HS S$ PSRS 59,524 56,055 57,622 56,457 43,845 57,537 56,307

10-1221-6211-3000-010-0000 SE MS S$ PSRS 0 0 0 2,220 0 0 2,289

20-1221-6211-3000-010-0000 SE MS S$ PSRS 36,572 34,834 32,662 35,464 26,620 34,424 35,498

10-1221-6211-4030-010-0000 SE EL S$ PSRS 2,440 0 0 0 1,798 4,812 0

20-1221-6211-4030-010-0000 SE EL S$ PSRS 56,345 48,794 53,767 54,704 35,330 53,424 54,527

20-1221-6211-5000-010-0000 SE SF S$ PSRS 9,264 15,817 11,037 16,270 8,388 16,083 16,238

20-1221-6211-8000-010-0000 SE S$ PSRS 23,664 21,207 14,809 4,179 17,998 29,749 4,179

10-1221-6221-1050-010-0000 SE HS S$ PEERS 13,986 17,801 17,754 17,000 10,866 20,484 14,386

20-1221-6221-1050-010-0000 SE HS S$ PEERS 1,516 5,145 0 0 1,655 0 0

10-1221-6221-1050-070-F000 SE HS HNF PEERS 0 0 0 0 0 0 243

10-1221-6221-3000-010-0000 SE MS S$ PEERS 11,121 11,598 12,061 11,273 7,849 9,580 10,023

20-1221-6221-3000-010-0000 SE MS S$ PEERS 0 -20 0 0 0 0 0

10-1221-6221-3000-070-F000 SE MS HNF PEERS 0 0 0 0 133 321 0

10-1221-6221-4030-010-0000 SE EL S$ PEERS 16,626 19,602 24,793 30,712 12,676 22,655 28,972

20-1221-6221-4030-010-0000 SE EL S$ PEERS 7,234 5,990 0 0 5,159 0 0

10-1221-6221-5000-010-0000 SE SF S$ PEERS 3,805 3,099 4,513 1,605 2,873 3,871 2,636

20-1221-6221-5000-010-0000 SE SF S$ PEERS 1,599 0 0 0 1,126 0 0

10-1221-6221-8000-010-0000 SE S$ PEERS 0 0 0 0 0 0 1,749

10-1221-6231-1050-010-0000 SE HS S$ OASDI 9,919 12,390 13,259 13,388 8,375 15,706 11,057

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1221-6231-1050-010-0000 SE HS S$ OASDI 3,381 4,525 404 464 2,806 421 399

10-1221-6231-1050-070-F000 SE HS HNF OASDI 0 0 0 0 0 0 156

10-1221-6231-3000-010-0000 SE MS S$ OASDI 7,916 8,161 8,657 9,447 6,091 6,803 8,416

20-1221-6231-3000-010-0000 SE MS S$ OASDI 0 421 221 379 271 182 177

10-1221-6231-3000-070-F000 SE MS HNF OASDI 0 0 0 0 0 231 0

10-1221-6231-4030-010-0000 SE EL S$ OASDI 13,520 13,233 17,554 22,425 10,059 17,333 21,030

20-1221-6231-4030-010-0000 SE EL S$ OASDI 5,006 8,441 221 183 3,774 228 194

10-1221-6231-5000-010-0000 SE SF S$ OASDI 3,374 2,166 3,002 1,168 2,005 3,012 1,937

20-1221-6231-5000-010-0000 SE SF S$ OASDI 2,539 383 115 37 1,196 163 116

10-1221-6231-8000-010-0000 SE S$ OASDI 0 0 0 0 0 0 1,189

20-1221-6231-8000-010-0000 SE S$ OASDI 1,216 1,171 4,109 2,584 850 2,789 2,581

10-1221-6232-1050-010-0000 SE HS S$ Medicare 2,320 2,898 3,099 3,132 1,959 3,673 2,586

20-1221-6232-1050-010-0000 SE HE S$ Medicare 5,916 5,863 5,032 4,909 4,239 5,027 4,856

10-1221-6232-1050-070-F000 SE HS HNF Medicare 0 0 0 0 0 0 37

10-1221-6232-3000-010-0000 SE MS S$ Medicare 1,851 1,909 2,024 2,210 1,424 1,591 1,968

20-1221-6232-3000-010-0000 SE MS S$ Medicare 3,051 3,017 2,930 3,152 2,300 2,917 3,085

10-1221-6232-3000-070-F000 SE MS HNF Medicare 0 0 0 0 0 54 0

10-1221-6232-4030-010-0000 SE EL S$ Medicare 3,162 3,095 4,105 5,247 2,352 4,054 4,918

20-1221-6232-4030-010-0000 SE EL S$ Medicare 5,898 5,989 4,728 4,744 3,823 4,702 4,805

10-1221-6232-5000-010-0000 SE SF S$ Medicare 789 506 703 274 469 704 453

20-1221-6232-5000-010-0000 SE SF S$ Medicare 1,432 1,427 991 1,383 854 1,392 1,400

10-1221-6232-8000-010-0000 SE S$ Medicare 0 0 0 0 0 0 278

20-1221-6232-8000-010-0000 SE S$ Medicare 2,498 2,186 2,284 987 1,835 2,539 985

10-1221-6241-1050-010-0000 SE HS S$ Health Insurance 37,383 53,550 60,432 60,948 32,712 68,975 48,859

20-1221-6241-1050-010-0000 SE HS S$ Health Insurance 50,946 56,814 43,197 43,019 39,549 43,567 42,449

10-1221-6241-1050-070-F000 SE HS HNF Health Insurance 0 0 0 0 0 0 733

10-1221-6241-3000-010-0000 SE MS S$ Health Insurance 27,234 33,150 35,700 40,632 20,213 27,419 34,036

20-1221-6241-3000-010-0000 SE MS S$ Health Insurance 27,693 27,693 27,693 27,579 20,781 28,310 28,083

10-1221-6241-3000-070-F000 SE MS HNF Health Insurance 0 0 0 0 0 850 0

10-1221-6241-4030-010-0000 SE EL S$ Health Insurance 51,000 52,275 71,907 87,613 39,199 71,799 79,179

20-1221-6241-4030-010-0000 SE EL S$ Health Insurance 57,678 57,171 36,610 36,620 40,010 37,138 35,448

10-1221-6241-5000-010-0000 SE SF S$ Health Insurance 9,333 7,650 12,750 5,079 7,212 10,657 6,946

20-1221-6241-5000-010-0000 SE SF S$ Health Insurance 12,393 12,393 7,293 12,342 11,167 12,224 11,979

10-1221-6241-8000-010-0000 SE S$ Health Insurance 0 0 0 0 0 0 5,079

20-1221-6241-8000-010-0000 SE S$ Health Insurance 10,200 10,200 7,293 2,184 8,500 12,389 2,184

10-1221-6242-1050-010-0000 SE HS S$ Life Insurance 550 693 792 552 473 885 498

20-1221-6242-1050-010-0000 SE HS S$ Life Insurance 735 735 559 389 519 563 428

10-1221-6242-1050-070-F000 SE HS HNF Life Insurance 0 0 0 0 0 0 8

10-1221-6242-3000-010-0000 SE MS S$ Life Insurance 418 363 462 368 319 369 349

20-1221-6242-3000-010-0000 SE MS S$ Life Insurance 358 424 358 250 269 364 283

10-1221-6242-3000-070-F000 SE MS HNF Life Insurance 0 0 0 0 0 11 0

10-1221-6242-4030-010-0000 SE EL S$ Life Insurance 660 743 941 839 505 924 858

20-1221-6242-4030-010-0000 SE EL S$ Life Insurance 756 674 476 332 519 476 360

10-1221-6242-5000-010-0000 SE SF S$ Life Insurance 121 99 165 46 93 138 120

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 11

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1221-6242-5000-010-0000 SE SF S$ Life Insurance 160 160 94 112 144 155 123

20-1221-6242-8000-010-0000 SE S$ Life Insurance 132 132 94 20 110 132 78

10-1221-6312-1050-001-0000 SE L$ Instruct Prog Improvemnt 0 0 0 0 0 0 120

10-1221-6312-3000-001-0000 SE L$ Instruct Prog Improvemnt 0 0 0 0 0 0 120

10-1221-6312-4030-001-0000 SE L$ Instruct Prog Improvemnt 0 0 0 0 0 0 120

10-1221-6312-5000-001-0000 SE L$ Instruct Prog Improvemnt 0 0 0 0 0 0 120

10-1221-6313-1050-001-0000 SE HS L$ Pupil Services 15,000 15,000 7,500 3,800 11,739 5,200 2,598

10-1221-6313-3000-001-0000 SE MS L$ Pupil Services 55,500 55,500 30,000 25,000 23,908 15,341 15,300

10-1221-6313-4030-001-0000 SE EL L$ Pupil Services 115,000 115,000 75,000 65,000 118,736 29,283 72,673

10-1221-6313-5000-001-0000 SE SF L$ Pupil Services 10,000 16,000 11,000 8,789 19,081 6,419 10,783

10-1221-6319-8000-001-0000 SE L$ Other Professional Svcs 12,000 12,000 12,000 600 700 700 -5,513

10-1221-6332-8000-001-0000 SE L$ Repairs/Maintenance 900 900 900 900 0 0 878

10-1221-6334-1050-001-0000 SE HS L$ Rentals - Equipment 0 0 2,300 1,640 0 1,751 1,720

10-1221-6334-3000-001-0000 SE MS L$ Rentals - Equipment 0 0 3,000 2,500 0 0 2,964

10-1221-6337-8000-001-0000 SE Tech-Related Rep/Mtce 0 2,000 0 0 1,025 0 0

10-1221-6338-1050-001-0000 SE HS L$ Rent-Comp Related Equ 2,000 2,300 0 0 989 0 0

10-1221-6338-3000-001-0000 SE MS Rental-Comp Related Equ 2,000 1,000 0 0 0 0 0

10-1221-6343-1050-001-0000 SE HS L$ Travel 200 200 200 200 0 0 0

10-1221-6343-3000-001-0000 SE MS L$ Travel 175 175 175 175 0 0 0

10-1221-6343-4030-001-0000 SE EL L$ Travel 725 725 725 725 0 0 189

10-1221-6343-5000-001-0000 SE SF L$ Travel 500 100 100 100 896 377 740

10-1221-6343-8000-001-0000 SE L$ Travel 2,500 6,000 6,000 6,000 1,321 1,446 2,208

10-1221-6343-8000-001-CONF SE L$ Travel Conference 1,000 0 0 0 574 315 0

10-1221-6343-8000-001-IDST SE L$ In-District Travel 1,500 2,400 2,400 2,400 1,096 1,240 1,528

10-1221-6343-8000-001-LODG SE L$ Travel Lodging 500 0 0 0 224 439 220

10-1221-6343-8000-001-MEAL SE L$ Travel Meals 100 100 100 100 78 60 106

10-1221-6343-8000-012-0000 SE Medicaid Travel 0 0 0 200 0 0 0

10-1221-6361-8000-001-0000 SE L$ Communications 3,780 3,780 3,780 5,780 4,111 5,019 5,152

10-1221-6371-1050-001-0000 SE HS L$ Dues/Memberships 0 0 0 0 0 0 250

10-1221-6371-4030-001-0000 SE EL L$ Dues/Memberships 0 0 0 0 0 0 225

10-1221-6371-8000-001-0000 SE L$ Dues/Memberships 500 0 0 0 253 451 0

10-1221-6391-5000-001-0000 SE SF L$ Other Purchased Svcs 3,000 3,000 3,000 3,000 0 0 187

10-1221-6410-1050-001-0000 SE HS L$ General Supplies 0 0 0 2,950 0 0 2,950

10-1221-6410-3000-001-0000 SE MS L$ General Supplies 0 0 0 2,000 0 0 2,000

10-1221-6410-4030-001-0000 SE EL L$ General Supplies 0 0 0 1,478 0 0 1,508

10-1221-6410-5000-001-0000 SE SF L$ General Supplies 0 0 0 50 0 0 111

10-1221-6410-8000-001-0000 SE L$ General Supplies 0 0 0 4,500 0 0 3,965

10-1221-6410-8000-001-DONA SE L$ Gen Supplies-Donations 0 0 0 26,216 0 0 26,210

10-1221-6410-8000-012-0000 SE Medicaid Supplies 0 0 0 7,200 0 0 0

10-1221-6411-1050-001-0000 SE HS L$ General Supplies 3,100 2,950 2,950 0 2,849 2,876 0

10-1221-6411-3000-001-0000 SE MS L$ General Supplies 2,000 2,000 2,000 0 1,681 1,391 0

10-1221-6411-4030-001-0000 SE EL L$ General Supplies 1,128 1,028 1,128 0 1,016 1,027 0

10-1221-6411-5000-001-0000 SE SF L$ General Supplies 500 150 50 0 182 181 0

10-1221-6411-8000-001-0000 SE L$ General Supplies 6,010 4,500 4,500 0 4,382 3,939 0

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1221-6411-8000-001-DONA SE L$ Gen Supplies-Donations 0 10,453 5,000 0 3,569 5,000 0

10-1221-6431-1050-001-0000 SE HS L$ Textbooks 5,000 0 0 9,275 777 0 56

10-1221-6431-3000-001-0000 SE MS L$ Textbooks 5,000 15,000 15,000 5,725 0 17,494 0

10-1221-6431-4030-001-0000 SE EL L$ Textbooks 5,000 2,000 2,000 2,000 0 2,000 13

10-1221-6431-5000-001-0000 SE SF L$ Textbooks 1,000 0 0 0 0 0 0

40-1221-6542-1050-001-0000 SE HS L$ Instructional Equip 500 0 0 0 0 0 0

40-1221-6542-1050-012-0000 SE HS Medicaid Instructional Equip 0 0 0 500 0 0 0

40-1221-6542-3000-001-0000 SE MS L$ Instructional Equip 500 0 0 0 0 0 0

40-1221-6542-4030-001-0000 SE EL L$ Instructional Equip 500 500 500 500 0 0 0

40-1221-6542-5000-001-0000 SE SF L$ Instructional Equip 500 300 300 300 0 0 0

40-1221-6542-8000-001-0000 SE L$ Instructional Equip 2,500 3,500 3,500 3,500 1,995 1,995 0

40-1221-6542-8000-001-DONA SE Instruct Equip- Donations 0 4,692 0 10,784 2,192 0 10,784

2,826,399 2,846,171 2,679,358 2,695,660 2,061,146 2,681,718 2,590,190

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1224-6111-8000-041-0000 PROP SH IDEA Certified Salary 0 0 201 0 0 0 0

10-1224-6391-8000-041-0000 PROP SH IDEA Other Purch Svcs 1,500 1,816 1,100 0 1,398 0 780

1,500 1,816 1,301 0 1,398 0 780

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1234-6111-1050-010-0000 HB HS S$ Certified Salaries 0 0 0 0 0 0 211

20-1234-6111-1050-010-0000 HB ST$ HS Certified Salary 0 3,600 24,240 15,000 5,715 2,768 18,775

20-1234-6111-3000-010-0000 HB MS S$ Certified Salaries 0 3,900 6,060 2,500 4,420 3,409 3,795

20-1234-6111-4030-010-0000 HB EL S$ Certified Salaries 0 2,500 0 2,500 4,345 1,425 1,405

20-1234-6211-1050-010-0000 HB ST$ HS PSRS 0 522 3,515 2,175 115 37 1,213

20-1234-6211-3000-010-0000 HB MS S$ PSRS 0 566 879 363 332 560 509

20-1234-6211-4030-010-0000 HB EL S$ PSRS 0 363 0 363 119 230 218

10-1234-6221-1050-010-0000 HB HS S$ PEERS 0 0 0 0 0 0 15

20-1234-6221-1050-010-0000 HB HS S$ PEERS 0 0 0 0 81 83 133

20-1234-6221-4030-010-0000 HB EL S$ PEERS 0 0 0 0 2 0 0

10-1234-6231-1050-010-0000 HB HS S$ OASDI 0 0 0 0 0 0 13

20-1234-6231-1050-010-0000 HB HS S$ OASDI 0 0 0 930 309 154 687

20-1234-6231-3000-010-0000 HB MS S$ OASDI 0 0 0 155 146 0 35

20-1234-6231-4030-010-0000 HB EL S$ OASDI 0 0 0 155 223 0 0

10-1234-6232-1050-010-0000 HB HS S$ Medicare 0 0 0 0 0 0 3

20-1234-6232-1050-010-0000 HB HS S$ Medicare 0 52 351 218 82 39 264

20-1234-6232-3000-010-0000 HB MS S$ Medicare 0 57 88 36 62 46 51

20-1234-6232-4030-010-0000 HB S$ EL Medicare 0 36 0 36 62 20 18

10-1234-6311-1050-001-0000 HB HS Purch Instructional Svc 1,000 1,000 1,000 1,000 1,512 625 906

10-1234-6343-1050-001-0000 HB HS L$ Travel 3,000 3,000 3,000 3,000 1,706 755 1,918

10-1234-6343-3000-001-0000 HB MS L$ Travel 500 500 500 500 99 0 140

10-1234-6343-4030-001-0000 HB EL L$ Travel 500 500 500 500 1,066 47 117

TOTAL: Special Education (1221)

TOTAL: Special Education (1224)

Special Education

Home Bound

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 13

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1234-6343-5000-001-0000 HB SF L$ Travel 500 500 500 500 0 0 0

10-1234-6411-8000-001-0000 HB L$ General Supplies 2,000 1,900 0 0 1,900 0 0

7,500 18,995 40,633 29,931 22,293 10,198 30,428

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1251-6111-3000-051-0000 SI MS Certified Salaries 49,402 45,272 43,747 63,884 36,219 44,572 63,884

20-1251-6111-4030-051-0000 SI EL Certified Salaries 196,972 255,486 265,987 265,776 151,011 251,367 225,466

20-1251-6111-5000-051-0000 SI SF Certified Salaries 19,574 30,455 30,323 0 52,827 30,324 57,740

20-1251-6121-3000-051-0000 SI MS Substitute Salary 0 0 0 0 330 315 0

10-1251-6121-4030-051-0000 SI EL Substitute Salary 6,206 0 3,836 2,890 2,233 6,180 3,490

20-1251-6121-4030-051-0000 SI EL Substitute Salary 1,498 7,343 986 6,800 2,613 1,075 980

10-1251-6121-5000-051-0000 SI SF Substitute Salary 963 0 1,206 510 0 638 1,105

20-1251-6121-5000-051-0000 SI SF Substitute Salary 535 1,096 986 1,360 0 0 0

20-1251-6131-4030-051-0000 SI TI EL Sick/Severance Pay 0 0 0 0 0 4,425 0

10-1251-6141-4030-051-0000 SI EL Supplemental Pay 0 0 0 0 748 759 941

20-1251-6141-4030-051-0000 SI EL Supplemental Pay 0 0 0 0 380 1,067 930

10-1251-6141-5000-051-0000 SI TI SF Supplemental Pay 0 0 0 0 0 256 0

10-1251-6151-4030-051-0000 SI EL Classified Salary-Aide 87,772 124,857 101,479 93,979 65,992 90,951 114,817

20-1251-6151-4030-051-0000 SI EL Classified Salary-Aide 7,285 -14,372 0 0 5,335 0 0

10-1251-6151-5000-051-0000 SI SF Classified Salary-Aide 9,424 40,950 39,039 61,239 7,049 40,865 65,307

20-1251-6151-5000-051-0000 SI SF Classified Salary-Aide 21,366 0 0 0 0 0 0

20-1251-6211-3000-051-0000 SI MS PSRS 7,769 7,132 6,899 10,089 5,707 6,951 10,062

10-1251-6211-4030-051-0000 SI PSRS 0 0 0 2,220 17 41 2,349

20-1251-6211-4030-051-0000 SI PSRS 31,733 41,113 42,635 45,818 24,503 36,914 23,930

20-1251-6211-5000-051-0000 SI PSRS 5,392 4,786 4,767 0 7,937 4,767 9,110

10-1251-6221-4030-051-0000 SI EL PEERS 7,120 10,384 8,221 6,545 5,418 7,183 8,203

20-1251-6221-4030-051-0000 SI EL PEERS (CERT) 640 -1,546 0 0 474 0 0

10-1251-6221-5000-051-0000 SI SF PEERS 786 3,509 3,326 5,246 590 3,515 5,488

20-1251-6231-3000-051-0000 SI MS OASDI 0 0 0 0 20 17 0

10-1251-6231-4030-051-0000 SI EL OASDI 5,639 8,901 6,310 5,845 4,135 6,587 7,175

20-1251-6231-4030-051-0000 SI EL OASDI 545 -1,850 61 422 493 67 61

10-1251-6231-5000-051-0000 SI SF OASDI 616 2,323 2,279 3,662 416 2,351 3,938

20-1251-6231-5000-051-0000 SI SF OASDI 988 68 61 84 0 0 0

20-1251-6232-3000-051-0000 SI MS Medicaid 453 636 614 892 511 624 892

10-1251-6232-4030-051-0000 SI EL Medicare 1,319 276 1,477 1,368 967 1,571 1,678

20-1251-6232-4030-051-0000 SI EL Medicare 2,639 4,978 3,771 4,183 2,112 3,821 3,292

10-1251-6232-5000-051-0000 SI SF Medicare 144 543 533 855 97 550 921

20-1251-6232-5000-051-0000 SI SF Medicare 512 457 454 20 763 439 805

20-1251-6241-3000-051-0000 SI MS Health Insurance 4,437 4,080 4,080 6,095 3,341 4,177 5,913

10-1251-6241-4030-051-0000 SI EL Health Insurance 16,013 26,520 18,360 24,380 12,291 17,741 28,125

20-1251-6241-4030-051-0000 SI EL Health Insurance 23,715 19,890 28,050 30,474 19,134 26,295 16,478

10-1251-6241-5000-051-0000 SI SF Health Insurance 2,040 10,200 9,432 15,237 1,530 10,529 14,687

20-1251-6241-5000-051-0000 SI SF Health Insurance 4,494 2,550 2,550 0 2,041 2,550 5,088

TOTAL: Home Bound (1234)

Supplamental Instruction - Title I

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1251-6242-3000-051-0000 SI MS Life Insurance 57 53 53 55 43 52 61

10-1251-6242-4030-051-0000 SI EL Life Insurance 277 409 369 220 208 376 289

20-1251-6242-4030-051-0000 SI EL Life Insurance 307 323 363 276 245 358 254

10-1251-6242-5000-051-0000 SI SF Life Insurance 26 132 132 138 20 138 152

20-1251-6242-5000-051-0000 SI SF Life Insurance 58 33 33 0 80 33 51

10-1251-6312-3000-051-0000 SI Purchased Instructional Svcs 7,350 7,350 23,000 5,000 19,380 33,159 11,664

10-1251-6312-4030-051-0000 SI Purchased Instructional Svcs 24,992 40,092 17,000 10,000 43,814 23,023 27,149

10-1251-6312-5000-051-0000 SI Purchased Instructional Svcs 14,701 14,701 10,000 10,000 4,818 1,818 10,996

10-1251-6410-3000-051-0000 SI MS Supplies 0 0 0 26,000 0 0 34,114

10-1251-6410-4030-051-0000 SI EL Supplies 0 0 0 16,405 0 0 17,954

10-1251-6410-5000-051-0000 SI SF Supplies 0 0 0 15,133 0 0 11,735

10-1251-6411-3000-051-0000 SI MS General Supplies 8,821 8,821 6,000 0 4,179 0 0

10-1251-6411-4030-051-0000 SI EL General Supplies 24,117 9,017 16,405 0 8,907 0 0

10-1251-6411-5000-051-0000 SI SF General Supplies 22,247 22,247 15,133 0 2,543 0 0

10-1251-6412-3000-051-0000 SI MS Supplies-Tech Related 0 0 23,250 0 0 22,248 0

10-1251-6412-4030-051-0000 SI EL Supplies-Tech Related 0 0 116,250 0 2,327 113,066 0

10-1251-6412-5000-051-0000 SI SF Supplies-Tech Related 0 0 15,500 0 0 16,686 0

620,942 739,216 874,957 743,100 503,796 820,441 797,272

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1261-6111-8000-041-0000 SE IDEA Certified Salaries 202,532 195,433 183,095 260,338 147,215 183,095 250,000

10-1261-6141-8000-041-0000 SE IDEA Supplemental Pay 0 0 0 0 0 0 1,754

10-1261-6151-8000-041-0000 SE IDEA Support Staff Salary 24,877 24,149 22,000 22,589 22,329 22,000 20,246

20-1261-6211-8000-041-0000 SE IDEA PSRS 32,279 31,248 25,488 40,950 23,512 20,870 40,703

10-1261-6221-8000-041-0000 SE IDEA PEERS 2,056 2,006 1,608 1,898 1,846 1,874 0

10-1261-6231-8000-041-0000 SE IDEA OASDI 1,469 1,443 1,140 918 1,319 1,330 0

10-1261-6232-8000-041-0000 SE IDEA Medicare 344 337 264 215 309 311 0

20-1261-6232-8000-041-0000 SE IDEA SE MEDICARE 2,793 2,715 2,209 3,563 2,028 2,572 3,701

10-1261-6241-8000-041-0000 SE IDEA Health Insurance 5,100 5,100 4,363 5,079 4,675 5,100 0

20-1261-6241-8000-041-0000 SE IDEA Health Insurance 20,400 20,400 17,563 22,449 15,300 20,528 21,442

10-1261-6242-8000-041-0000 SE IDEA Life Insurance 66 66 56 46 61 66 0

20-1261-6242-8000-041-0000 SE IDEA Life Insurance 264 264 226 203 198 264 154

10-1261-6313-1050-041-0000 SE IDEA HS Pupil Services 10,000 18,200 18,432 8,200 6,344 14,811 8,200

10-1261-6313-3000-041-0000 SE IDEA MS Pupil Services 30,000 30,000 33,718 15,000 12,350 28,284 15,000

10-1261-6313-4030-041-0000 SE IDEA EL Pupil Services 45,552 45,552 69,683 31,000 72,147 73,389 31,000

10-1261-6313-5000-041-0000 SE IDEA SF Pupil Services 7,500 4,011 9,016 4,011 6,923 14,365 4,011

10-1261-6410-1050-041-0000 SE IDEA HS General Supplies 0 0 0 500 0 0 500

10-1261-6410-3000-041-0000 SE IDEA MS General Supplies 0 0 0 500 0 0 500

10-1261-6410-4030-041-0000 SE IDEA EL General Supplies 0 0 0 872 0 0 872

10-1261-6410-5000-041-0000 SE IDEA SF General Supplies 0 0 0 150 0 0 150

10-1261-6411-1050-041-0000 SE IDEA HS General Supplies 500 500 0 0 0 0 0

10-1261-6411-3000-041-0000 SI IDEA MS General Supplies 500 500 0 0 0 0 0

10-1261-6411-4030-041-0000 SE IDEA EL General Supplies 500 872 0 0 0 0 0

Total: Supplamental Instruction - Title I (1251)

IDEA (Special Education)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 15

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1261-6411-5000-041-0000 SE IDEA SF General Supplies 250 150 0 0 0 0 0

386,982 382,947 388,861 418,481 316,554 388,861 398,233

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1271-6111-1050-000-0000 BLNG HS Certified Salaries 19,501 19,247 0 0 14,331 0 0

20-1271-6111-3000-000-0000 BLNG MS Certified Salaries 19,501 19,247 0 0 14,331 0 0

20-1271-6111-3000-010-0000 BLNG MS S$ Certified Salaries 0 0 57,490 57,240 0 57,490 57,240

20-1271-6111-4030-000-0000 BLNG EL Certified Salary 20,092 19,247 0 0 14,643 0 0

10-1271-6151-3000-071-0000 BLNG TVIB MS Support Staff Salary 0 0 0 10,420 0 0 10,594

10-1271-6151-4030-071-0000 BLNG TVIB EL Support Staff Salary 0 0 0 13,492 0 0 13,492

20-1271-6211-1050-000-0000 BLNG HS PSRS 3,072 3,037 0 0 2,261 0 0

20-1271-6211-3000-000-0000 BLNG MS PSRS 3,072 3,037 0 0 2,261 0 0

20-1271-6211-3000-010-0000 BLNG MS S$ PSRS 0 0 9,076 9,036 0 9,076 9,037

20-1271-6211-4030-000-0000 BLNG EL PSRS 3,165 3,037 0 0 2,310 0 0

10-1271-6221-3000-071-0000 BLNG TVIB MS PEERS 0 0 0 889 0 0 896

10-1271-6221-4030-071-0000 BLNG TVIB EL PEERS 0 0 0 1,204 0 0 1,187

10-1271-6231-3000-071-0000 BLNG TVIB MS OASDI 0 0 0 632 0 0 631

10-1271-6231-4030-071-0000 BLNG TVIB EL OASDI 0 0 0 801 0 0 810

20-1271-6232-1050-000-0000 BLNG HS Medicare 257 255 0 0 189 0 0

20-1271-6232-3000-000-0000 BLNG MS Medicare 257 255 0 0 189 0 0

20-1271-6232-3000-010-0000 BLNG MS S$ Medicare 0 0 761 775 0 760 765

10-1271-6232-3000-071-0000 BLNG TVIB MS Medicare 0 0 0 148 0 0 148

20-1271-6232-4030-000-0000 BLNG EL Medicare 265 255 0 0 193 0 0

10-1271-6232-4030-071-0000 BLNG TVIB EL OASDI 0 0 0 187 0 0 190

20-1271-6241-1050-000-0000 BLNG HS Health Insurance 1,683 1,700 0 0 1,266 0 0

20-1271-6241-3000-000-0000 BLNG MS Health Insurance 1,683 1,700 0 0 1,266 0 0

20-1271-6241-3000-010-0000 BLNG MS S$ Health Insurance 0 0 5,100 5,079 0 5,100 5,088

10-1271-6241-3000-071-0000 BLNG TVIB MS Health Insurance 0 0 0 2,540 0 128 2,457

20-1271-6241-4030-000-0000 BLNG EL Health Insurance 1,734 1,700 0 0 1,293 0 0

10-1271-6241-4030-071-0000 BLNG TVIB EL Health Insurance 0 0 0 4,063 0 0 3,805

20-1271-6242-1050-000-0000 BLNG HS Life Insurance 22 22 0 0 16 0 0

20-1271-6242-3000-000-0000 BLNG MS Life Insurance 22 22 0 0 16 0 0

20-1271-6242-3000-010-0000 BLNG MS S$ Life Insurance 0 0 66 46 0 66 51

10-1271-6242-3000-071-0000 BLNG TVIB MS Life Insurance 0 0 0 23 0 0 25

20-1271-6242-4030-000-0000 BLNG EL Life Insurance 22 22 0 0 17 0 0

10-1271-6242-4030-071-0000 BLNG TVIB EL Life Insurance 0 0 0 0 0 0 12

10-1271-6343-1050-000-0000 BLNG Travel HS 0 100 0 0 0 0 0

10-1271-6343-1050-001-0000 BLNG HS L$ Travel 100 0 100 100 0 0 0

10-1271-6343-3000-000-0000 BLNG Travel MS 0 500 0 0 0 0 0

10-1271-6343-3000-001-0000 BLNG MS L$ Travel 500 0 500 500 0 0 0

10-1271-6343-4030-000-0000 BLNG Travel Elem 0 100 0 0 0 0 0

10-1271-6343-4030-001-0000 BLNG EL L$ Travel 100 0 100 100 0 0 0

10-1271-6410-3000-001-0000 BLNG MS L$ General Supplies 0 0 0 500 0 0 0

TOTAL: IDEA (Special Education) (1261)

Bilingual

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1271-6410-4030-071-0000 BLNG EL General Supplies 0 0 0 5,535 0 0 0

10-1271-6411-3000-000-0000 BLNG MS General Supplies 0 500 0 0 195 0 0

10-1271-6411-3000-001-0000 BLNG MS L$ General Supplies 500 0 500 0 0 0 0

10-1271-6411-4030-000-0000 BLNG EL General Supplies 0 5,535 0 0 195 0 0

10-1271-6411-4030-071-0000 BLNG EL General Supplies 3,000 0 5,535 0 0 0 0

78,547 79,518 79,228 113,310 54,970 72,620 106,426

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1281-6111-4030-010-0000 ECSE ST$ EL Cert Salary 214,082 140,679 174,734 192,918 127,053 175,949 171,027

20-1281-6111-4030-010-PREK ECSE ST$ PREK Cert Salary 31,992 30,906 38,428 36,936 0 0 21,546

20-1281-6111-4030-014-0000 ECSE EL Certified Salaries 0 0 0 0 0 0 25,090

20-1281-6111-4030-014-PREK ECSE PREK Certified Salary 0 0 0 0 23,180 29,830 15,390

20-1281-6111-8000-010-0000 ECSE ST$ Cert Salary 0 0 10,323 9,291 0 0 9,291

10-1281-6121-4030-010-0000 ECSE EL ST$ Substitute Salary 0 0 1,973 1,020 320 1,240 735

20-1281-6121-4030-010-0000 ECSE ST$ EL Sub Salary 1,498 2,521 1,973 4,420 965 485 1,780

10-1281-6151-4030-010-0000 ECSE ST$ EL Support Salary 38,693 66,627 91,920 86,411 35,242 85,629 90,134

20-1281-6151-4030-010-0000 ECSE S$ Classified Salary 28,389 0 0 0 17,967 0 0

10-1281-6151-4030-010-PREK ECSE ST$ PREK Support Salary 0 18,968 17,365 3,373 0 16,941 4,252

20-1281-6151-4030-010-PREK ECSE S$ PREK Support Salary 19,353 0 0 0 14,820 0 0

10-1281-6151-4030-014-PREK ECSE PREK Support Staff Salary 0 0 0 0 0 5,919 0

20-1281-6211-4030-010-0000 ECSE ST$ EL PSRS 26,545 19,578 19,730 27,445 14,668 20,190 27,893

20-1281-6211-4030-010-PREK ECSE ST$ PREK PSRS 5,378 5,221 6,200 6,092 0 0 6,013

20-1281-6211-4030-014-PREK ECSE PREK PSRS 0 0 0 0 3,977 4,862 0

20-1281-6211-8000-010-0000 ECSE ST$ PSRS 0 0 1,608 1,458 0 0 1,458

10-1281-6221-4030-010-0000 ECSE ST$ EL PEERS 3,354 5,218 7,653 7,269 3,008 7,180 7,488

20-1281-6221-4030-010-0000 ECSE S$ PEERS 2,210 0 0 0 1,505 0 0

10-1281-6221-4030-010-PREK ECSE ST$ PREK PEERS 0 1,301 1,191 301 0 1,726 367

20-1281-6221-4030-010-PREK ECSE S$ PREK PEERS 1,625 0 0 0 1,288 49 0

10-1281-6231-4030-010-0000 ECSE ST$ EL OASDI 2,242 3,750 5,332 5,049 2,021 4,927 5,138

20-1281-6231-4030-010-0000 ECSE ST$ EL OASDI 4,699 1,389 3,254 997 3,154 3,130 1,310

10-1281-6231-4030-010-PREK ECSE ST$ PREK OASDI 0 1,176 1,077 200 0 1,413 256

20-1281-6231-4030-010-PREK ECSE S$ PREK OASDI 1,188 0 0 0 910 0 0

10-1281-6232-4030-010-0000 ECSE ST$ EL Medicare 524 877 1,247 1,182 473 1,152 1,202

20-1281-6232-4030-010-0000 ECSE ST$ EL Medicare 3,390 2,028 2,500 2,594 2,016 2,489 2,747

10-1281-6232-4030-010-PREK ECSE ST$ PREK Medicare 0 275 252 47 0 330 60

20-1281-6232-4030-010-PREK ECSE ST$ PREK Medicare 734 448 557 536 542 432 447

20-1281-6232-8000-010-0000 ECSE ST$ Medicare 0 0 147 133 0 0 133

10-1281-6241-4030-010-0000 ECSE ST$ EL Health Ins 10,200 9,435 19,635 19,555 8,606 19,381 19,058

20-1281-6241-4030-010-0000 ECSE ST$ EL Health Ins 23,154 14,229 12,854 19,250 14,535 13,798 19,167

10-1281-6241-4030-010-PREK ECSE ST$ PREK Health Ins 0 0 0 1,016 0 2,294 1,090

20-1281-6241-4030-010-PREK ECSE ST$ PREK Health Ins 9,432 5,100 4,332 5,079 0 0 4,535

20-1281-6241-4030-014-PREK ECSE PREK Health Insurance 0 0 0 0 8,203 4,419 0

20-1281-6241-8000-010-0000 ECSE ST$ Health Ins 0 0 765 762 0 0 762

TOTAL: Bilingual (1271)

Early Childhood Special Ed.

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 17

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1281-6242-4030-010-0000 ECSE ST$ EL Life Ins 132 188 255 177 111 248 195

20-1281-6242-4030-010-0000 ECSE ST$ Life Ins 300 184 184 174 190 184 196

10-1281-6242-4030-010-PREK ECSE S$ PREK Life Insurance 0 66 66 0 0 88 5

20-1281-6242-4030-010-PREK ECSE ST$ PREK Life Ins 132 66 66 46 105 61 45

20-1281-6242-8000-010-0000 ECSE ST$ Life Ins 0 0 10 7 0 0 7

10-1281-6312-4030-010-0000 ECSE S$ Instruct Prog Improve 0 0 0 0 0 0 120

10-1281-6313-4030-010-0000 ECSE ST$ Pupil Services 65,000 105,000 90,500 45,000 77,694 63,055 15,184

10-1281-6313-4030-014-0000 ECSE Pupil Services 20,000 0 0 0 31,181 18,829 22,402

10-1281-6319-4030-010-0000 ECSE S$ Othr Professional Svcs 0 0 0 0 0 77 0

10-1281-6332-4030-010-0000 ECSE ST$ Repairs/Maint 1,500 3,000 3,000 5,100 825 12 1,459

10-1281-6334-4030-010-0000 ECSE ST$ Rentals - Equipment 0 0 4,000 2,784 0 3,263 2,999

10-1281-6335-4030-010-0000 ECSE ST$ Water/Sewer 0 0 0 1,000 0 0 0

10-1281-6338-4030-010-0000 ECSE S$ Rental-Comp Related Eq 4,000 4,000 0 0 3,202 0 0

10-1281-6343-4030-010-0000 ECSE ST$ Travel 2,000 2,000 2,000 2,500 1,327 1,594 2,734

10-1281-6343-4030-010-CONF ECSE ST$ Travel Conference 500 0 0 0 185 442 0

10-1281-6343-4030-010-LODG ECSE S$ Travel Lodging 0 0 0 0 382 0 0

10-1281-6343-4030-010-MEAL ECSE S$ Travel Meals 0 0 0 0 22 0 77

10-1281-6361-4030-010-0000 ECSE S$ Communications 1,200 1,200 1,200 1,200 1,237 1,228 1,194

10-1281-6371-4030-010-0000 ECSE ST$ Memberships 500 1,000 1,000 1,000 325 276 485

10-1281-6410-4030-010-0000 ECSE ST$ EL General Supplies 0 0 0 4,000 0 0 3,158

10-1281-6410-4030-010-PREK ECSE ST$ PREK General Supplies 0 0 0 2,000 0 0 0

10-1281-6411-4030-010-0000 ECSE S$ EL General Supplies 4,000 4,000 4,000 0 3,836 1,982 0

10-1281-6411-4030-010-PREK ECSE S$ PREK General Supplies 2,000 2,000 2,000 0 1,946 0 0

10-1281-6481-4030-010-0000 ECSE ST$ Electric 6,000 6,000 6,000 6,000 4,093 5,646 6,082

535,945 458,430 539,331 504,322 411,114 500,747 494,710

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1291-6111-1050-010-0000 SE SS S$ HS Certified Salaries 3,186 0 3,172 4,485 0 3,200 6,600

20-1291-6111-3000-010-0000 SE SS S$ MS Certified Salary 4,956 0 3,050 2,446 0 4,663 4,275

20-1291-6111-4030-010-0000 SE SS S$ EL Certified Salary 8,496 0 5,978 6,659 0 8,313 4,523

10-1291-6151-1050-010-0000 SE SS S$ HS Support Staff Sal 2,832 0 4,384 1,336 0 2,880 6,169

10-1291-6151-3000-010-0000 SE SS S$ MS Support Staff Sal 6,018 0 7,124 1,644 0 5,734 4,856

10-1291-6151-4030-010-0000 SE SS S$ EL Support Staff Sal 9,912 0 12,878 7,295 0 9,221 13,793

10-1291-6211-1050-010-0000 SE SS S$ HS PSRS 411 0 0 0 0 139 0

20-1291-6211-1050-010-0000 SE SS S$ HS PSRS 462 0 460 650 0 464 957

10-1291-6211-3000-010-0000 SE SS S$ MS PSRS 873 0 0 0 0 0 0

20-1291-6211-3000-010-0000 SE SS S$ MS PSRS 719 0 442 355 0 676 620

10-1291-6211-4030-010-0000 SE SS S$ EL PSRS 1,437 0 0 0 0 0 0

20-1291-6211-4030-010-0000 SE SS S$ EL PSRS 1,232 0 867 966 0 1,205 656

10-1291-6221-1050-010-0000 SE SS S$ HS PEERS 0 0 301 92 0 99 328

10-1291-6221-3000-010-0000 SE SS S$ MS PEERS 0 0 489 113 0 393 208

10-1291-6221-4030-010-0000 SE SS S$ EL PEERS 0 0 883 500 0 526 828

10-1291-6231-1050-010-0000 SE SS S$ HS OASDI 176 0 272 83 0 179 383

TOTAL: Early Childhood Special Ed. (1281)

Summer School Spec Ed.

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1291-6231-1050-010-0000 SE SS S$ HS OASDI 198 0 0 0 0 0 0

10-1291-6231-3000-010-0000 SE SS S$ MS OASDI 373 0 442 102 0 356 301

20-1291-6231-3000-010-0000 SE SS S$ MS Medicare 307 0 0 0 0 0 0

10-1291-6231-4030-010-0000 SE SS S$ EL OASDI 615 0 798 452 0 572 855

20-1291-6231-4030-010-0000 SE SS S$ EL Medicare 527 0 0 0 0 0 0

10-1291-6232-1050-010-0000 SE SS S$ HS Medicare 41 0 64 19 0 42 89

20-1291-6232-1050-010-0000 SE SS S$ HS Medicare 46 0 46 65 0 46 96

10-1291-6232-3000-010-0000 SE SS S$ MS Medicare 87 0 103 24 0 83 70

20-1291-6232-3000-010-0000 SE SS S$ MS Medicare 72 0 44 35 0 68 62

10-1291-6232-4030-010-0000 SE SS S$ EL Medicare 144 0 187 106 0 134 200

20-1291-6232-4030-010-0000 SE SS S$ EL Medicare 123 0 87 97 0 121 66

10-1291-6410-1050-001-0000 SE SS L$ HS General Supplies 0 0 0 100 0 0 36

10-1291-6410-3000-001-0000 SE SS L$ MS General Supplies 0 0 0 100 0 0 50

10-1291-6410-4030-001-0000 SE SS L$ EL General Supplies 0 0 0 100 0 0 100

10-1291-6411-1050-001-0000 SE SS L$ HS General Supplies 100 100 100 0 0 0 0

10-1291-6411-3000-001-0000 SE SS L$ MS General Supplies 100 100 100 0 0 0 0

10-1291-6411-4030-001-0000 SE SS L$ EL General Supplies 100 100 100 0 0 0 0

43,541 300 42,371 27,824 0 39,112 46,120

HS Activity 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1411-6141-1050-404-0000 SA HS Band Supplemental Pay 0 0 0 0 1,500 1,500 1,500

20-1411-6141-1050-404-0000 SA HS Band Supplemental Pay 19,748 19,819 17,971 17,746 18,093 17,972 17,749

10-1411-6141-1050-412-0000 SA HS Choir Supplemental Pay 0 0 0 0 606 0 0

20-1411-6141-1050-412-0000 SA HS Choir Supplemental Pay 16,192 10,253 10,232 10,212 11,705 10,233 10,213

20-1411-6141-1050-416-0000 SA HS Debate Supplemental Pay 6,150 5,454 3,636 7,272 4,545 3,636 7,272

10-1411-6141-1050-418-0000 SA HS Drama Supplemental Pay 0 0 0 1,212 0 1,515 1,212

20-1411-6141-1050-418-0000 SA HS Drama Supplemental Pay 5,535 6,060 6,363 4,242 4,091 6,363 4,242

20-1411-6211-1050-404-0000 SA HS Band PSRS 3,095 2,824 2,820 2,790 2,825 2,821 2,793

20-1411-6211-1050-412-0000 SA HS Choir PSRS 2,522 1,597 1,594 1,590 1,824 1,594 1,591

20-1411-6211-1050-416-0000 SA HS Debate PSRS 992 886 588 1,174 737 587 1,168

20-1411-6211-1050-418-0000 SA HS Drama PSRS 894 983 1,038 689 665 1,037 685

10-1411-6221-1050-412-0000 SA HS Choir PEERS 0 0 0 0 46 0 0

10-1411-6221-1050-418-0000 SA HS Drama PEERS 0 0 0 103 0 0 95

20-1411-6231-1050-404-0000 SA HS Band OASDI 0 113 0 0 0 0 0

10-1411-6231-1050-412-0000 SA HS Choir OASDI 0 0 0 0 36 0 0

10-1411-6231-1050-418-0000 SA HS Drama OASDI 0 0 0 75 0 0 73

20-1411-6232-1050-404-0000 SA HS Band Medicare 238 278 253 249 218 250 249

10-1411-6232-1050-412-0000 SA HS Choir Medicare 0 0 0 0 9 0 0

20-1411-6232-1050-416-0000 SA HS Debate Medicare 88 79 53 105 65 53 104

10-1411-6232-1050-418-0000 SA HS Drama Medicare 0 0 0 18 0 0 17

20-1411-6232-1050-418-0000 SA HS Drama Medicare 79 88 92 62 58 92 62

20-1411-6241-1050-416-0000 SA HS Debate/NFL Hlth Ins 0 0 0 0 0 128 0

10-1411-6371-1050-404-0000 SA HS Band Dues/Mbrshp 1,000 909 0 0 1,176 0 0

TOTAL: SpecEd Summer School (1291)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 19

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1411-6371-1050-410-0000 SA HS Cheer Dues/Mbrshp 100 0 0 0 50 0 0

10-1411-6371-1050-412-0000 SA HS Choir Dues/Mbrshp 1,000 954 0 0 1,453 0 0

10-1411-6371-1050-416-0000 SA HS Spch/Debate Dues/Mbrshp 250 0 0 0 580 0 0

10-1411-6371-3000-410-0000 SA MS Choir Dues/Mbrshp 100 50 0 0 50 0 0

10-1411-6371-3000-412-0000 SA MS Choir Dues/Mbrshp 100 50 0 0 50 0 0

40-1411-6541-1050-412-0000 SA HS Choir Regular Equipment 0 11,500 0 0 11,504 0 0

58,085 61,897 44,640 47,539 61,887 47,781 49,025

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1421-6141-1050-405-0000 ATH HS Baseball Suppl Pay 0 0 5,454 0 60 4,697 0

20-1421-6141-1050-405-0000 ATH HS Baseball Suppl Pay 12,836 12,726 8,484 12,120 9,565 8,484 12,120

20-1421-6141-1050-405-CAMP ATH HS Baseball Camp 0 1,170 909 528 0 600 1,000

10-1421-6141-1050-408-0000 ATH HS Boys Bkball Suppl Pay 0 0 0 0 2,989 0 20

20-1421-6141-1050-408-0000 ATH HS Boys Bkball Suppl Pay 24,188 25,836 24,060 24,018 19,904 24,062 24,646

20-1421-6141-1050-408-CAMP ATH HS Boys Bkball Camp 0 1,050 909 1,936 200 1,200 900

20-1421-6141-1050-409-0000 ATH HS Boys Tennis Suppl Pay 3,477 3,030 3,030 3,030 2,273 3,030 3,030

20-1421-6141-1050-409-CAMP ATH HS Tennis Camp 0 465 1,212 352 0 400 400

10-1421-6141-1050-410-0000 ATH HS Cheerleading Suppl Pay 0 0 3,030 3,030 0 3,030 3,030

20-1421-6141-1050-410-0000 ATH HS Cheerleading Suppl Pay 8,799 12,726 9,696 9,696 10,757 9,696 10,176

20-1421-6141-1050-410-CAMP ATH HS Cheerleading Camp 0 705 1,212 880 0 760 240

10-1421-6141-1050-414-0000 ATH HS Girls CC Suppl Pay 0 0 606 0 3,030 631 0

20-1421-6141-1050-414-0000 ATH HS Girls CCountry Suppl Pay 12,276 13,332 13,938 13,938 9,191 13,938 14,338

20-1421-6141-1050-414-CAMP ATH HS CCountry Camp 0 1,410 3,030 2,112 400 1,160 800

10-1421-6141-1050-422-0000 ATH HS Girls Bkball Suppl Pay 0 0 0 0 435 110 738

20-1421-6141-1050-422-0000 ATH HS Girls Bkball Suppl Pay 24,463 24,142 24,101 24,060 18,778 24,143 24,600

20-1421-6141-1050-422-CAMP ATH HS Girls Bkball Camp 0 840 1,212 1,056 0 600 720

10-1421-6141-1050-423-0000 ATH HS Girls Soccer Suppl Pay 0 0 0 0 65 0 1,515

20-1421-6141-1050-423-0000 ATH HS Girls Soccer Suppl Pay 8,610 8,484 13,332 4,848 6,363 13,332 16,665

20-1421-6141-1050-424-0000 ATH HS Girls Tennis Suppl Pay 3,075 3,030 3,030 3,030 2,273 3,030 3,030

10-1421-6141-1050-425-0000 ATH HS Girls Golf Suppl Pay 0 0 0 0 0 0 26

20-1421-6141-1050-425-0000 ATH HS Girls Golf Suppl Pay 3,075 3,030 3,030 3,636 2,273 3,030 3,836

10-1421-6141-1050-446-0000 ATH HS Boys Soccer Suppl Pay 3,690 0 3,636 3,636 4,848 3,636 3,785

20-1421-6141-1050-446-0000 ATH HS Boys Soccer Suppl Pay 5,030 8,484 0 0 3,636 0 325

20-1421-6141-1050-446-CAMP ATH HS Soccer Camp 0 945 1,515 528 0 1,400 200

10-1421-6141-1050-447-0000 ATH HS Girls Softball Suppl Pay 0 0 0 0 0 0 375

20-1421-6141-1050-447-0000 ATH HS Girls Softball Suppl Pay 13,238 12,120 12,120 12,120 9,090 12,120 13,420

20-1421-6141-1050-447-CAMP ATH HS Softball Camp 0 1,170 2,424 1,584 0 920 1,000

10-1421-6141-1050-449-0000 ATH HS Girls Track Suppl Pay 0 0 2,424 3,636 0 5,757 2,424

20-1421-6141-1050-449-0000 ATH HS Girls Track Suppl Pay 12,300 15,756 12,120 12,120 10,100 12,120 12,120

10-1421-6141-1050-451-0000 ATH HS Girls Vball Suppl Pay 0 0 0 0 0 0 124

20-1421-6141-1050-451-0000 ATh HS Girls Vball Suppl Pay 19,592 17,971 17,856 16,285 15,464 17,857 17,046

20-1421-6141-1050-451-CAMP ATH HS Vball Camp 0 1,125 1,515 1,056 400 1,160 960

20-1421-6141-1050-453-0000 ATH HS Stadium Supervision 1,230 0 0 0 909 0 0

Athletics

TOTAL: HS Activity (1411)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1421-6141-1050-456-0000 ATH HS Football Suppl Pay 0 0 8,787 6,060 0 8,030 8,162

20-1421-6141-1050-456-0000 ATH HS Football Suppl Pay 52,622 49,297 35,965 35,965 39,227 35,967 41,846

20-1421-6141-1050-456-CAMP ATH HS Football Camp 0 3,990 9,696 4,928 3,000 3,200 1,400

10-1421-6141-1050-464-0000 ATH HS B Golf Suppl Pay 0 0 3,030 1,818 0 3,030 1,818

20-1421-6141-1050-464-0000 ATH HS B Golf Suppl Pay 3,075 3,030 0 1,212 2,273 0 1,212

20-1421-6141-1050-474-0000 ATH Boys Swim Team Suppl Pay 1,538 2,424 0 0 2,651 0 0

20-1421-6141-1050-477-0000 ATH Girls Swim Team Suppl Pay 3,383 2,424 0 0 4,015 0 0

10-1421-6141-3000-408-0000 ATH MS Boys Bkball Suppl Pay 0 0 2,424 2,424 30 2,424 2,424

20-1421-6141-3000-408-0000 ATH MS Boys Bkball Suppl Pay 5,535 2,424 3,030 3,030 5,977 3,636 3,030

20-1421-6141-3000-414-0000 ATH MS Girls CCountry Suppl Pay 1,230 1,212 1,818 1,818 909 1,818 1,818

10-1421-6141-3000-422-0000 ATH MS Girls Bkball Suppl Pay 0 0 0 0 696 0 0

20-1421-6141-3000-422-0000 ATH MS Girls Bkball Suppl Pay 4,305 7,272 7,878 5,454 4,711 8,484 5,757

20-1421-6141-3000-449-0000 ATH MS Girls Track Suppl Pay 1,230 3,636 3,636 5,454 101 3,636 5,454

10-1421-6141-3000-451-0000 ATH MS Girls Vball Suppl Pay 0 0 0 0 0 0 303

20-1421-6141-3000-451-0000 ATH MS Girls Vball Suppl Pay 5,535 7,878 5,454 5,454 4,797 6,060 5,757

10-1421-6141-3000-456-0000 ATH MS Football Suppl Pay 0 0 0 1,515 1,818 0 2,046

20-1421-6141-3000-456-0000 ATH MS Football Suppl Pay 5,085 1,818 4,848 7,575 2,273 4,848 9,205

20-1421-6141-3000-456-CAMP ATH MS Football Camp 0 2,130 6,666 2,640 800 2,000 1,000

20-1421-6211-1050-405-0000 ATH HS Baseball PSRS 1,071 790 792 1,366 684 798 1,357

20-1421-6211-1050-405-CAMP ATH HS Baseball CAMP PSRS 0 170 132 77 0 58 116

10-1421-6211-1050-408-0000 ATH HS B Bkball PSRS 0 0 0 0 6 0 0

20-1421-6211-1050-408-0000 ATH HS Boys Bkball PSRS 3,121 3,901 3,093 3,091 2,738 3,093 3,191

20-1421-6211-1050-408-CAMP ATH HS B Bkball Camp PSRS 0 152 132 281 29 58 58

20-1421-6211-1050-409-CAMP ATH HS Tennis Camp PSRS 0 67 176 51 0 0 0

10-1421-6211-1050-410-0000 ATH HS Cheerleading PSRS 0 0 0 0 0 353 0

20-1421-6211-1050-410-0000 ATH HS Cheerleading PSRS 1,011 1,293 1,551 1,549 753 1,553 1,599

20-1421-6211-1050-410-CAMP ATH Cheerleading Camp PSRS 0 102 176 128 0 64 35

20-1421-6211-1050-414-0000 ATH HS Girls CCountry PSRS 770 667 1,239 1,241 571 1,228 1,297

20-1421-6211-1050-414-CAMP ATH HS CC Camp PSRS 0 204 439 306 29 144 87

10-1421-6211-1050-422-0000 ATH HS Girls Bkball PSRS 0 0 0 0 0 0 54

20-1421-6211-1050-422-0000 ATH HS Girls Bkball PSRS 3,756 3,800 3,799 3,792 2,918 3,799 3,870

20-1421-6211-1050-422-CAMP ATH HS G Bkball Camp PSRS 0 122 176 153 0 87 104

20-1421-6211-1050-423-0000 HS Girls Soccer PSRS 1,376 1,358 2,123 763 1,018 2,118 1,817

20-1421-6211-1050-425-0000 ATH HS Girls Golf PSRS 502 496 497 596 372 497 625

10-1421-6211-1050-446-0000 ATH HS Soccer PSRS 0 0 0 0 0 0 13

20-1421-6211-1050-446-0000 ATH HS Boys Soccer PSRS 0 0 0 0 0 0 20

20-1421-6211-1050-446-CAMP ATH HS Soccer Camp PSRS 0 137 220 77 0 174 0

20-1421-6211-1050-447-0000 ATH HS Girls Softball PSRS 1,173 1,157 1,160 1,170 866 1,159 1,329

20-1421-6211-1050-447-CAMP ATH HS Softball Camp PSRS 0 170 351 230 0 104 116

20-1421-6211-1050-449-0000 ATH HS Girls Track PSRS 1,158 951 1,142 1,142 889 1,138 1,139

20-1421-6211-1050-451-0000 ATH HS Girls Vball PSRS 2,964 2,911 2,902 2,614 2,509 2,907 2,719

20-1421-6211-1050-451-CAMP ATH HS Vball Camp PSRS 0 163 220 153 58 168 131

20-1421-6211-1050-453-0000 ATH HS Stadium Supr-PSRS 193 0 0 0 142 0 0

10-1421-6211-1050-456-0000 ATH HS Football PSRS 0 0 0 0 0 0 143

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 21

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1421-6211-1050-456-0000 ATH HS Football PSRS 6,918 6,649 5,656 5,654 5,552 5,651 6,434

20-1421-6211-1050-456-CAMP ATH HS Football Camp PSRS 0 579 1,406 715 377 377 174

20-1421-6211-1050-464-0000 ATH HS B Golf PSRS 0 0 0 187 0 0 187

20-1421-6211-1050-474-0000 ATH B Swim Team PSRS 254 99 0 0 76 0 0

20-1421-6211-1050-477-0000 ATH Girls Swim Team PSRS 549 99 0 0 410 0 0

20-1421-6211-3000-408-0000 ATH MS Boys Bkball PSRS 890 0 484 485 965 580 483

20-1421-6211-3000-414-0000 ATH MS Girls CCountry PSRS 205 204 289 290 154 289 290

20-1421-6211-3000-422-0000 ATH MS Girls Bkball PSRS 676 1,166 1,284 891 753 1,379 941

20-1421-6211-3000-449-0000 ATH MS Girls Track PSRS 196 388 582 882 16 581 882

10-1421-6211-3000-451-0000 ATH MS Vball PSRS 0 0 0 0 0 0 35

20-1421-6211-3000-451-0000 ATH MS Girls Vball PSRS 892 1,299 887 826 783 984 903

20-1421-6211-3000-456-0000 ATH MS Football PSRS 505 302 787 1,241 374 784 1,449

20-1421-6211-3000-456-CAMP ATH MS Football Camp PSRS 0 309 967 383 58 174 58

10-1421-6221-1050-405-0000 ATH HS Baseball PEERS 0 0 452 0 0 390 0

20-1421-6221-1050-405-0000 ATH HS Baseball PEERS 149 342 0 0 194 0 0

10-1421-6221-1050-408-0000 ATH HS Boys Bkball PEERS 0 0 0 0 43 0 2

20-1421-6221-1050-408-0000 ATH HS B Bkball PEERS 242 0 0 0 189 0 0

20-1421-6221-1050-408-CAMP ATH HS Boys Bkball Camp PEERS 0 0 0 0 0 27 7

10-1421-6221-1050-410-0000 ATH HS Cheerleading PEERS 0 0 259 257 0 64 238

20-1421-6221-1050-410-0000 ATH HS Cheerleading PEERS 127 0 0 0 94 0 8

20-1421-6221-1050-410-CAMP ATH Cheerleading PEERS 0 0 0 0 0 8 0

10-1421-6221-1050-414-0000 ATH HS Girls CC PEERS 0 0 42 0 0 44 0

10-1421-6221-1050-422-0000 ATH HS Girls Bkball PEERS 0 0 0 0 35 10 23

10-1421-6221-1050-423-0000 ATH HS Girls Soccer PEERS 0 0 0 0 5 0 0

10-1421-6221-1050-425-0000 ATH HS Girls Golf PEERS 0 0 0 0 0 0 2

10-1421-6221-1050-446-0000 ATH HS Boys Soccer PEERS 0 0 0 0 0 0 3

20-1421-6221-1050-446-0000 ATH HS B Soccer PEERS 298 306 0 0 283 0 0

10-1421-6221-1050-447-0000 ATH HS Girls Softball PEERS 0 0 0 0 0 0 31

10-1421-6221-1050-451-0000 ATH HS Girls Vball PEERS 0 0 0 0 0 0 10

10-1421-6221-1050-456-0000 ATH HS Football PEERS 0 0 731 519 0 668 574

20-1421-6221-1050-456-0000 ATH HS Football PEERS 452 449 0 0 335 0 27

20-1421-6221-1050-456-CAMP ATH HS Football Camp PEERS 0 0 0 0 27 41 14

10-1421-6221-1050-464-0000 ATH HS B Golf PEERS 0 0 239 145 0 239 134

20-1421-6221-1050-464-0000 ATH HS B Golf PEERS 242 239 0 0 179 0 0

20-1421-6221-1050-474-0000 ATH Boys Swim PEERS 0 146 0 0 43 0 0

20-1421-6221-1050-477-0000 ATH Girls Swim Team PEERS 0 146 0 0 0 0 0

10-1421-6221-3000-408-0000 ATH MS Boys Bkball PEERS 0 0 191 193 3 192 178

20-1421-6221-3000-408-0000 ATH HS B Bkball PEERS 0 191 0 0 0 0 0

10-1421-6221-3000-422-0000 ATH MS Girls Bkball PEERS 0 0 0 0 56 0 0

10-1421-6221-3000-456-0000 ATH MS Football PEERS 0 0 0 121 0 0 154

20-1421-6221-3000-456-0000 ATH MS Football PEERS 0 0 0 0 0 0 14

20-1421-6221-3000-456-CAMP ATH MS Football Camp PEERS 0 0 0 0 14 27 27

10-1421-6231-1050-405-0000 ATH HS Baseball OASDI 0 0 330 0 4 284 0

20-1421-6231-1050-405-0000 ATH HS Baseball OASDI 343 485 225 225 368 225 225

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1421-6231-1050-405-CAMP ATH HS Baseball OASDI 0 0 0 0 0 12 12

10-1421-6231-1050-408-0000 ATH HS Boys Bkball OASDI 0 0 0 0 32 0 1

20-1421-6231-1050-408-0000 ATH HS Boys Bkball OASDI 179 75 263 263 153 263 263

20-1421-6231-1050-408-CAMP ATH HS B Bkball Camp OASDI 0 0 0 0 0 25 31

20-1421-6231-1050-409-0000 ATH HS Boys Tennis OASDI 191 188 188 188 141 188 188

20-1421-6231-1050-409-CAMP ATH HS Tennis Camp OASDI 0 0 0 0 0 25 25

10-1421-6231-1050-410-0000 ATH HS Cheerleading OASDI 0 0 180 188 0 45 183

20-1421-6231-1050-410-0000 ATH HS Cheerleading OASDI 114 301 0 0 385 0 7

20-1421-6231-1050-410-CAMP ATH HS Cheerleading Camp OASDI 0 0 0 0 0 20 0

10-1421-6231-1050-414-0000 ATH HS Girls CCountry OASDI 0 0 38 0 0 39 0

20-1421-6231-1050-414-0000 ATH HS Girls CCountry OASDI 381 564 376 376 345 376 376

20-1421-6231-1050-414-CAMP ATH HS CC Camp OASDI 0 0 0 0 0 0 12

10-1421-6231-1050-422-0000 ATH HS Girls Bkball OASDI 0 0 0 0 26 7 35

20-1421-6231-1050-422-0000 ATH HS Girls Bkball OASDI 0 0 0 0 15 2 0

10-1421-6231-1050-423-0000 ATH HS Girls Soccer OASDI 0 0 0 0 4 0 0

20-1421-6231-1050-423-0000 ATH HS Girls Soccer OASDI 0 0 0 0 0 0 301

20-1421-6231-1050-424-0000 ATH HS Girls Tennis OASDI 191 188 188 188 141 188 188

10-1421-6231-1050-425-0000 ATH HS Girls Golf OASDI 0 0 0 0 0 0 2

10-1421-6231-1050-446-0000 ATH HS Boys Soccer OASDI 229 0 225 225 301 225 235

20-1421-6231-1050-446-0000 ATH HS Boys Soccer OASDI 229 526 0 0 226 0 12

20-1421-6231-1050-446-CAMP ATH HS Soccer Camp OASDI 0 0 0 0 0 12 12

10-1421-6231-1050-447-0000 ATH HS Girls Softball OASDI 0 0 0 0 0 0 23

20-1421-6231-1050-447-0000 ATH HS Girls Softball OASDI 305 301 301 301 225 301 313

20-1421-6231-1050-447-CAMP ATH HS Softball Camp OASDI 0 0 0 0 0 12 12

10-1421-6231-1050-449-0000 ATH HS Girls Track OASDI 0 0 150 225 0 94 0

20-1421-6231-1050-449-0000 ATH HS Girls Track OASDI 305 526 301 301 275 301 300

10-1421-6231-1050-451-0000 ATH HS Girls Vball OASDI 0 0 0 0 0 0 8

20-1421-6231-1050-451-CAMP ATH HS Vball Camp OASDI 0 0 0 0 0 0 10

10-1421-6231-1050-456-0000 ATH HS Football OASDI 0 0 529 376 0 484 492

20-1421-6231-1050-456-0000 ATH HS Football OASDI 336 442 0 0 248 0 50

20-1421-6231-1050-456-CAMP ATH HS Football Camp OASDI 0 0 0 0 25 37 12

10-1421-6231-1050-464-0000 ATH HS B Golf OASDI 0 0 173 113 0 174 110

20-1421-6231-1050-464-0000 ATH HS B Golf OASDI 179 173 0 0 132 0 0

20-1421-6231-1050-474-0000 ATH Boys Swim OASDI 0 111 0 0 70 0 0

20-1421-6231-1050-477-0000 ATH Girls Swim Team OASDI 0 111 0 0 0 0 0

10-1421-6231-3000-408-0000 ATH MS Boys Bkball OASDI 0 0 139 150 2 139 147

20-1421-6231-3000-408-0000 ATH MS Boys Bkball OASDI 0 139 0 0 0 0 0

10-1421-6231-3000-422-0000 ATH MS Girls Bkball OASDI 0 0 0 0 42 0 0

10-1421-6231-3000-451-0000 ATH MS Girls Vball OASDI 0 0 0 0 0 0 19

10-1421-6231-3000-456-0000 ATH MS Football OASDI 0 0 0 94 0 0 123

20-1421-6231-3000-456-0000 ATH MS Football OASDI 0 0 0 0 0 0 12

20-1421-6231-3000-456-CAMP ATH MS Football Camp OASDI 0 0 0 0 12 37 37

10-1421-6232-1050-405-0000 ATH HS Baseball Medicare 0 0 77 0 1 66 0

20-1421-6232-1050-405-0000 ATH HS Baseball Medicare 186 184 123 174 139 123 167

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 23

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1421-6232-1050-405-CAMP ATH HS Baseball Medicare 0 17 13 8 0 9 15

10-1421-6232-1050-408-0000 ATH HS Boys Bkball Medicare 0 0 0 0 8 0 0

20-1421-6232-1050-408-0000 ATH HS Boys Bkball Medicare 340 373 323 330 279 323 337

20-1421-6232-1050-408-CAMP ATH HS B Bkball Camp Medicare 0 15 13 28 3 12 13

20-1421-6232-1050-409-0000 ATH HS Boys Tennis Medicare 50 44 44 44 33 44 44

20-1421-6232-1050-409-CAMP ATH HS Tennis Camp Medicare 0 7 18 5 0 6 6

10-1421-6232-1050-410-0000 ATH HS Cheerleading Medicare 0 0 42 44 0 42 43

20-1421-6232-1050-410-0000 ATH HS Cheerleading Medicare 125 184 138 138 154 138 144

20-1421-6232-1050-410-CAMP ATH Cheerleading Camp Medicare 0 10 18 13 0 11 3

10-1421-6232-1050-414-0000 ATH HS Girls CCountry Medicare 0 0 9 0 0 9 0

20-1421-6232-1050-414-0000 ATH HS Girls CCountry Medicare 169 186 194 195 126 194 200

20-1421-6232-1050-414-CAMP ATH HS CC Camp Medicare 0 20 44 31 3 13 12

10-1421-6232-1050-422-0000 ATH HS Girls Bkball Medicare 0 0 0 0 6 2 8

20-1421-6232-1050-422-0000 ATH HS Girls Bkball Medicare 340 337 337 341 258 337 345

20-1421-6232-1050-422-CAMP ATH HS G Bkball Camp Medicare 0 12 18 15 0 9 10

10-1421-6232-1050-423-0000 ATH HS Girls Soccer Medicare 0 0 0 0 1 0 0

20-1421-6232-1050-423-0000 ATH HS Girls Soccer Medicare 124 122 192 70 91 193 241

20-1421-6232-1050-424-0000 ATH HS Girls Tennis Medicare 45 44 44 44 33 44 44

10-1421-6232-1050-425-0000 ATH HS Girls Golf Medicare 0 0 0 0 0 0 0

20-1421-6232-1050-425-0000 ATH HS Girls Golf Medicare 43 43 43 51 32 43 54

10-1421-6232-1050-446-0000 ATH HS Boys Soccer Medicare 54 0 53 53 70 53 55

20-1421-6232-1050-446-0000 ATH HS Boys Soccer Medicare 73 123 0 0 53 0 5

20-1421-6232-1050-446-CAMP ATH HS Soccer Camp Medicare 0 14 22 8 0 20 3

10-1421-6232-1050-447-0000 ATH HS Girls Softball Medicare 0 0 0 0 0 0 5

20-1421-6232-1050-447-0000 ATH HS Girls Softball Medicare 191 175 175 175 131 175 193

20-1421-6232-1050-447-CAMP ATH HS Softball Camp Medicare 0 17 35 23 0 13 15

10-1421-6232-1050-449-0000 ATH HS Girls Track Medicare 0 0 36 53 0 22 0

20-1421-6232-1050-449-0000 ATH HS Girls Track Medicare 171 204 168 169 141 169 169

10-1421-6232-1050-451-0000 ATH HS Girls Vball Medicare 0 0 0 0 0 0 2

20-1421-6232-1050-451-0000 ATH HS Girls Vball Medicare 279 259 254 216 219 254 228

20-1421-6232-1050-451-CAMP ATH HS Vball Camp Medicare 0 16 22 15 6 17 14

20-1421-6232-1050-453-0000 ATH HS Stadium Supvr-Medicare 16 0 0 0 12 0 0

10-1421-6232-1050-456-0000 ATH HS Football Medicare 0 0 124 88 0 113 115

20-1421-6232-1050-456-0000 ATH HS Football Medicare 747 701 511 514 553 512 588

20-1421-6232-1050-456-CAMP ATH HS Football Camp Medicare 0 58 141 71 44 46 20

10-1421-6232-1050-464-0000 ATH HS B Golf Medicare 0 0 40 26 0 41 26

20-1421-6232-1050-464-0000 ATH HS B Golf Medicare 42 40 0 17 31 0 17

20-1421-6232-1050-474-0000 ATH Boys Swim Medicare 22 34 0 0 16 0 0

20-1421-6232-1050-477-0000 ATH Girls Swim Team Medicare 44 34 0 0 33 0 0

10-1421-6232-3000-408-0000 ATH MS Boys Bkball Medicare 0 0 32 35 0 33 34

20-1421-6232-3000-408-0000 ATH MS Boys Bkball Medicare 77 32 43 43 82 52 43

20-1421-6232-3000-414-0000 ATH MS Girls CCountry Medicare 17 18 21 21 13 21 21

10-1421-6232-3000-422-0000 ATH MS Girls Bkball Medicare 0 0 0 0 10 0 0

20-1421-6232-3000-422-0000 ATH MS Girls Bkball Medicare 60 102 112 77 65 121 82

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1421-6232-3000-449-0000 ATH MS Girls Track Medicare 17 34 47 72 1 47 72

10-1421-6232-3000-451-0000 ATH MS Girls Vball Medicare 0 0 0 0 0 0 4

20-1421-6232-3000-451-0000 ATH MS Girls Vball Medicare 79 113 77 79 68 85 83

10-1421-6232-3000-456-0000 ATH MS Football Medicare 0 0 0 22 0 0 29

20-1421-6232-3000-456-0000 ATH MS Football Medicare 73 25 68 109 32 68 131

20-1421-6232-3000-456-CAMP ATH MS Football Camp Medicare 0 31 97 38 9 26 15

20-1421-6241-1050-456-0000 ATH HS Footbll Health Insurance 0 0 0 0 0 128 0

10-1421-6343-1050-201-0000 ATH AD/Coach Travel 3,500 1,000 0 3,100 274 1,973 1,704

10-1421-6343-1050-201-LODG ATH AD/Coach Travel Lodging 0 0 0 0 340 141 263

10-1421-6343-1050-201-MEAL ATH AD/Coach Travel Meals 0 0 0 0 194 299 722

10-1421-6343-1050-405-0000 ATH HS Boys Baseball Travel 500 850 500 500 664 702 1,208

10-1421-6343-1050-405-CONF ATH HS B Baseball Travel Conf 0 0 0 0 0 368 0

10-1421-6343-1050-405-LODG ATH HS B Baseball Travel Lodging 0 0 0 0 0 95 0

10-1421-6343-1050-408-0000 ATH HS Boys Bkball Travel 1,500 1,500 1,150 1,500 510 895 1,605

10-1421-6343-1050-408-LODG ATH HS B Bkball Travel Lodging 0 0 0 0 73 0 73

10-1421-6343-1050-408-MEAL ATH HS B Bkball Travel Meals 0 0 0 0 6 0 0

10-1421-6343-1050-409-0000 ATH HS Boys Tennis Travel 300 300 0 500 0 0 0

10-1421-6343-1050-410-0000 ATH HS Cheerleaders Travel 50 50 50 50 437 44 0

10-1421-6343-1050-414-0000 ATH HS CCountry Travel 2,000 2,900 2,900 2,900 111 16 200

10-1421-6343-1050-414-CONF ATH HS CCountry Travel Conf 0 0 0 0 0 100 0

10-1421-6343-1050-414-LODG ATH HS CCountry Travel Lodging 0 0 0 0 615 967 1,057

10-1421-6343-1050-414-MEAL ATH HS CCountry Travel Meals 0 0 0 0 396 0 396

10-1421-6343-1050-422-0000 ATH HS Girls Bkball Travel 1,000 1,500 1,500 1,500 804 499 1,926

10-1421-6343-1050-422-LODG ATH HS G Bkball Travel Lodging 0 0 0 0 366 207 0

10-1421-6343-1050-422-MEAL ATH HS G Bkball Travel Meals 0 0 0 0 130 148 0

10-1421-6343-1050-423-0000 ATH HS Girls Soccer Travel 750 750 750 750 178 452 260

10-1421-6343-1050-423-LODG ATH HS G Soccer Travel Lodging 0 0 0 0 0 0 468

10-1421-6343-1050-423-MEAL ATH HS G Soccer Travel Meal 0 0 0 0 0 0 43

10-1421-6343-1050-424-0000 ATH HS Girls Tennis Travel 300 300 0 500 0 157 61

10-1421-6343-1050-425-0000 ATH HS Girls Golf Travel 1,000 1,000 1,300 1,800 8 333 111

10-1421-6343-1050-425-LODG ATH HS G Golf Travel Lodging 0 0 0 0 755 578 0

10-1421-6343-1050-425-MEAL ATH HS G Golf Travel Meals 0 0 0 0 17 0 0

10-1421-6343-1050-446-0000 ATH HS Boys Soccer Travel 500 500 550 550 18 20 0

10-1421-6343-1050-447-0000 ATH HS Girls Softball Travel 500 500 500 500 243 475 168

10-1421-6343-1050-449-0000 ATH HS Track Travel 2,500 3,400 3,400 3,400 267 85 301

10-1421-6343-1050-449-CONF ATH HS Track Travel Conf 0 0 0 0 0 100 0

10-1421-6343-1050-449-LODG ATH HS Track Travel Lodging 0 0 1,000 0 0 1,984 3,094

10-1421-6343-1050-449-MEAL ATH HS Track Travel Meals 0 0 0 0 720 540 870

10-1421-6343-1050-451-0000 ATH HS Vball Travel 600 600 600 600 519 560 912

10-1421-6343-1050-451-LODG ATH HS Vball Travel Lodging 0 0 0 0 2,409 0 0

10-1421-6343-1050-456-0000 ATH HS Football Travel 3,200 3,200 2,700 3,200 2,362 1,045 1,984

10-1421-6343-1050-456-CONF ATH HS Football Travel Conf 0 0 0 0 0 459 0

10-1421-6343-1050-456-LODG ATH HS Football Travel Lodging 0 0 0 0 777 803 1,019

10-1421-6343-1050-456-MEAL ATH HS Football Travel Meals 0 0 0 0 130 195 306

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 25

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1421-6343-1050-464-0000 ATH HS Boys Golf Travel 500 500 2,100 1,600 0 629 48

10-1421-6343-1050-464-LODG ATH HS B Golf Travel Lodging 0 0 0 0 271 185 100

10-1421-6343-1050-464-MEAL ATh HS B Golf Travel Meals 0 0 0 0 126 63 44

10-1421-6343-1050-474-0000 ATH HS B Swim Travel 500 0 0 0 572 191 0

10-1421-6343-1050-477-0000 ATH HS G Swim Travel 500 0 0 0 926 0 0

10-1421-6343-3000-414-0000 ATH MS CCountry Travel 0 80 100 100 0 0 0

10-1421-6343-3000-422-0000 ATH MS Girls Bkball Travel 0 0 0 0 0 0 42

10-1421-6344-1050-405-0000 ATH HS B Baseball Event Entry Fee 800 400 0 0 250 775 800

10-1421-6344-1050-408-0000 ATH HS B Bkball Event Entry Fee 200 200 0 0 0 11 113

10-1421-6344-1050-409-0000 ATH HS B Tennis Event Entry Fee 300 300 0 0 150 150 300

10-1421-6344-1050-414-0000 ATH HS CCountry Event Entry Fee 1,200 1,000 0 0 1,200 790 1,045

10-1421-6344-1050-422-0000 ATH HS G Bkball Event Entry Fee 400 0 0 0 400 325 75

10-1421-6344-1050-423-0000 ATH HS Girls Soccer Event Entry Fee 300 0 0 0 100 0 0

10-1421-6344-1050-424-0000 ATH HS HS Girls Tennis Entry Fee 300 0 0 0 0 150 150

10-1421-6344-1050-425-0000 ATH HS G Golf Event Entry Fee 1,500 0 0 0 1,265 1,000 1,140

10-1421-6344-1050-446-0000 ATH HS B Soccer Event Entry Fee 300 150 0 0 275 150 196

10-1421-6344-1050-447-0000 ATH HS G Softball Event Entry Fee 800 550 0 0 675 525 525

10-1421-6344-1050-449-0000 ATH HS Track Event Entry Fee 1,500 1,200 0 0 1,375 1,430 1,070

10-1421-6344-1050-451-0000 ATH HS VBall Event Entry Fee 600 500 0 0 575 475 425

10-1421-6344-1050-464-0000 ATH HS B Golf Event Entry Fee 1,500 1,250 0 0 1,195 1,815 1,481

10-1421-6344-1050-474-0000 ATH HS Boys Swim Team 750 570 650 0 570 1,045 0

10-1421-6344-1050-477-0000 ATH HS Girls Swim Team 750 1,000 650 0 570 750 0

10-1421-6344-3000-414-0000 ATH MS CCountry Event Entry Fee 100 0 0 0 40 0 0

10-1421-6352-1050-091-0000 ATH HS MSHSAA Catastrophic Ins 2,400 2,300 2,300 2,300 2,217 1,783 2,353

10-1421-6352-3000-000-0000 ATH MS Co-Op Liab. Insur 600 600 600 600 0 600 522

10-1421-6352-3000-091-0000 ATH MS MSHSAA Catastrophic Ins 500 500 500 500 519 545 0

10-1421-6371-1050-405-0000 ATH HS Baseball Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-408-0000 ATH HS B Bkball Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-409-0000 ATH HS B Tennis Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-414-0000 ATH HS CCntry Dues/Mbrshp 0 200 0 0 200 0 0

10-1421-6371-1050-422-0000 ATH HS G Bkball Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-423-0000 ATH HS G Soccer Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-424-0000 ATH HS G Tennis Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-425-0000 ATH HS G Golf Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-446-0000 ATH HS B Soccer Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-447-0000 ATH HS Softball Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-449-0000 ATH HS Track Dues/Mbrshp 0 200 0 0 200 0 0

10-1421-6371-1050-451-0000 ATH HS Volleyball Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-456-0000 ATH HS Ftball Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-464-0000 ATH HS B Golf Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-474-0000 ATH HS B Swim Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-1050-477-0000 ATH HS G Swim Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-3000-408-0000 ATH MS B Bkball Dues/Mbrshp 0 50 0 0 50 0 0

10-1421-6371-3000-414-0000 ATH MS CCntry Dues/Mbrshp 0 100 0 0 100 0 0

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1421-6371-3000-422-0000 ATH MS Birls Bkball Dues/Mbrshp 0 50 0 0 50 0 0

10-1421-6371-3000-449-0000 ATH MS Track Dues/Mbrshp 0 100 0 0 100 0 0

10-1421-6371-3000-451-0000 ATH MS Vball Dues/Mbrshp 0 50 0 0 50 0 0

10-1421-6371-3000-456-0000 ATH MS Ftball Dues/Mbrshp 0 50 0 0 50 0 0

10-1421-6391-1050-200-0000 ATH HS Athletic Trainer 10,000 14,000 10,500 10,500 5,000 10,500 10,500

10-1421-6391-1050-200-MLGE ATH HS Athletic Trainer Mlge 1,500 1,500 0 0 0 947 0

10-1421-6391-1050-405-0000 ATH HS Boys Baseball Official 2,000 2,100 3,450 1,800 1,830 2,190 2,889

10-1421-6391-1050-405-MLGE ATH HS Baseball Official Mlge 750 810 0 0 224 431 0

10-1421-6391-1050-408-0000 ATH HS Boys Bkball Official 3,000 5,200 6,000 6,000 5,190 5,981 2,664

10-1421-6391-1050-408-MLGE ATH HS B Bkball Offical Mlge 1,000 915 0 0 915 0 0

10-1421-6391-1050-414-0000 ATH HS CCountry Official 250 0 100 100 0 0 173

10-1421-6391-1050-422-0000 ATH HS Girls Bkball Official 2,750 4,220 4,026 6,000 4,220 4,026 4,501

10-1421-6391-1050-422-MLGE ATH HS G Bkball Official Mlge 1,000 846 0 0 846 0 0

10-1421-6391-1050-423-0000 ATH HS Girls Soccer Official 0 2,898 6,074 0 2,555 1,379 0

10-1421-6391-1050-423-MLGE ATH HS G Soc Official Mileage 0 970 0 0 870 379 0

10-1421-6391-1050-425-0000 ATH HS Girls Golf Official 3,875 0 0 3,600 0 0 4,833

10-1421-6391-1050-425-MLGE ATH HS G Golf Official Mlge 1,250 0 0 0 0 0 0

10-1421-6391-1050-446-0000 ATH HS Boys Soccer Official 2,250 2,475 2,200 2,200 2,475 2,722 2,916

10-1421-6391-1050-446-MLGE ATH HS B Soccer Official Mlge 1,000 929 0 0 929 0 0

10-1421-6391-1050-447-0000 ATH HS Girls Softball Official 2,500 2,040 3,200 3,500 2,040 2,227 4,076

10-1421-6391-1050-447-MLGE ATH HS GSoftball Official Mlge 500 346 0 0 346 0 0

10-1421-6391-1050-449-0000 ATH HS Track Official 1,000 995 1,200 1,200 445 972 1,300

10-1421-6391-1050-449-MLGE ATH HS Track Official Mileage 225 225 0 0 60 0 0

10-1421-6391-1050-451-0000 ATH HS Vball Official 5,000 4,750 6,300 6,000 4,625 6,615 5,985

10-1421-6391-1050-451-MLGE ATH HS Vball Official Mileage 450 450 0 0 570 0 0

10-1421-6391-1050-456-0000 ATH HS Football Official 5,000 5,660 5,500 6,800 5,660 5,104 6,542

10-1421-6391-1050-456-MLGE ATH HS Football Official Mlge 1,250 877 0 0 875 0 0

10-1421-6391-1050-474-0000 ATH HS B Swim Team Officials 350 360 500 0 300 207 0

10-1421-6391-1050-474-MLGE ATH HS BSwim Team Official Mlge 150 140 0 0 133 0 0

10-1421-6391-1050-477-0000 ATH HS G Swim Team Officials 350 360 0 0 300 168 0

10-1421-6391-1050-477-MLGE ATH HS GSwim Team Official Mlge 150 140 0 0 155 0 0

10-1421-6391-3000-408-0000 ATH MS Boys Bkball Officials 650 1,630 1,300 1,300 1,660 802 1,211

10-1421-6391-3000-408-MLGE ATH MS B Bkball Official Mlge 75 268 0 0 205 0 0

10-1421-6391-3000-414-0000 ATH MS CCountry Officials 0 0 0 0 50 0 0

10-1421-6391-3000-422-0000 ATH MS Girls Bkball Officials 2,000 2,160 2,600 2,600 1,980 2,379 1,936

10-1421-6391-3000-422-MLGE ATH MS Girls Bkball Official Mlge 75 68 0 0 204 0 0

10-1421-6391-3000-449-0000 ATH MS Track Officials 250 250 250 250 100 0 0

10-1421-6391-3000-451-0000 ATH MS Vball Officials 700 800 600 600 700 862 622

10-1421-6391-3000-451-MLGE ATH MS Vball Official Mileage 125 133 0 0 130 0 0

10-1421-6391-3000-456-0000 ATH MS Football Officials 2,000 1,030 2,000 2,000 1,030 1,768 1,041

10-1421-6391-3000-456-MLGE ATH MS Football Official Mlge 75 196 0 0 135 0 0

10-1421-6410-1050-201-0000 ATH Athletic Directors Supply 0 0 0 1,800 0 0 7,992

10-1421-6410-1050-202-0000 ATH Ath Dir HS MSHSAA Fees 0 0 0 1,800 0 0 2,170

10-1421-6410-1050-405-0000 ATH HS Boys Baseball Supplies 0 0 0 1,750 0 0 3,747

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 27

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1421-6410-1050-408-0000 ATH HS Boys Bkball Supplies 0 0 0 2,000 0 0 1,215

10-1421-6410-1050-409-0000 ATH HS Boys Tennis Supplies 0 0 0 500 0 0 300

10-1421-6410-1050-410-0000 ATH HS Cheerleaders Supplies 0 0 0 750 0 0 0

10-1421-6410-1050-414-0000 ATH HS CCountry Supplies 0 0 0 2,000 0 0 1,107

10-1421-6410-1050-422-0000 ATH HS Girls Bkball Supplies 0 0 0 2,000 0 0 2,191

10-1421-6410-1050-423-0000 ATH HS Girls Soccer Supplies 0 0 0 500 0 0 1,597

10-1421-6410-1050-424-0000 ATH HS Girls Tennis Supplies 0 0 0 500 0 0 331

10-1421-6410-1050-425-0000 ATH HS Golf Supplies 0 0 0 900 0 0 31

10-1421-6410-1050-446-0000 ATH HS Boys Soccer Supplies 0 0 0 500 0 0 1,079

10-1421-6410-1050-447-0000 ATH HS Girls Softball Supplies 0 0 0 1,750 0 0 1,503

10-1421-6410-1050-449-0000 ATH HS Track Supplies 0 0 0 4,000 0 0 2,265

10-1421-6410-1050-451-0000 ATH HS Vball Supplies 0 0 0 1,000 0 0 931

10-1421-6410-1050-456-0000 ATH HS Football Supplies 0 0 0 17,000 0 0 32,410

10-1421-6410-1050-456-0050 ATH HS Supply Fball Ambulance 0 0 0 1,500 0 0 0

10-1421-6410-1050-458-0000 ATH HS Music MSHSAA Supplies 0 0 0 2,000 0 0 184

10-1421-6410-1050-465-0000 ATH HS Supp First Aid Training 0 0 0 0 0 0 999

10-1421-6410-1050-474-0000 ATH HS Boys Swim Team 0 0 0 1,100 0 0 1,000

10-1421-6410-1050-475-0000 ATH Ath Dir Conference Fees 0 0 0 600 0 0 600

10-1421-6410-1050-477-0000 ATH HS Girls Swim Team 0 0 0 1,100 0 0 0

10-1421-6410-3000-202-0000 ATH Ath Dir - MS MSHSAA Fees 0 0 0 500 0 0 500

10-1421-6410-3000-408-0000 ATH MS Boys Bkball Supplies 0 0 0 200 0 0 0

10-1421-6410-3000-410-0000 ATH MS Cheerleading Supplies 0 0 0 160 0 0 0

10-1421-6410-3000-414-0000 ATH MS CCountry Supplies 0 0 0 160 0 0 0

10-1421-6410-3000-422-0000 ATH MS Girls Bkball Supplies 0 0 0 200 0 0 0

10-1421-6410-3000-449-0000 ATH MS Track Supplies 0 0 0 150 0 0 0

10-1421-6410-3000-451-0000 ATH MS Vball Supplies 0 0 0 240 0 0 515

10-1421-6410-3000-456-0000 ATH MS Football Supplies 0 0 0 1,500 0 0 1,877

10-1421-6411-1050-201-0000 ATH Athletic Directors Supply 2,000 2,800 2,800 0 1,978 2,111 0

10-1421-6411-1050-202-0000 ATH Ath Dir HS MSHSAA Fees 2,000 370 1,800 0 25 2,170 0

10-1421-6411-1050-405-0000 ATH HS Boys Baseball Supplies 1,750 1,750 1,750 0 1,932 605 0

10-1421-6411-1050-408-0000 ATH HS Boys Bkball Supplies 1,500 1,500 1,500 0 1,441 1,325 0

10-1421-6411-1050-409-0000 ATH HS Boys Tennis Supplies 500 500 500 0 12 75 0

10-1421-6411-1050-410-0000 ATH HS Cheerleaders Supplies 750 750 750 0 31 617 0

10-1421-6411-1050-414-0000 ATH HS CCountry Supplies 1,000 1,000 1,000 0 1,669 418 0

10-1421-6411-1050-422-0000 ATH Girls Bkball Supplies 1,500 1,500 1,500 0 3,392 1,522 0

10-1421-6411-1050-423-0000 ATH HS Girls Soccer Supplies 500 500 500 0 1,323 579 0

10-1421-6411-1050-424-0000 ATH HS Girls Tennis Supplies 500 500 500 0 274 501 0

10-1421-6411-1050-425-0000 ATH HS Boys Golf Supplies 500 500 900 0 18 25 0

10-1421-6411-1050-446-0000 ATH HS Boys Soccer Supplies 750 500 500 0 962 422 0

10-1421-6411-1050-447-0000 ATH HS Girls Softball Supplies 750 750 1,750 0 632 577 0

10-1421-6411-1050-449-0000 ATH HS Track Supplies 1,775 1,500 1,000 0 2,911 2,928 0

10-1421-6411-1050-451-0000 ATH HS Volleyball Supplies 500 500 1,000 0 775 225 0

10-1421-6411-1050-456-0000 ATH HS Football Supplies 15,000 15,000 17,000 0 17,518 13,816 0

10-1421-6411-1050-456-0050 ATH HS Supply-Fball Ambulance 1,250 1,250 1,500 0 1,000 1,000 0

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1421-6411-1050-458-0000 ATH HS Music MSHSAA Supplies 2,000 137 2,000 0 0 2,220 0

10-1421-6411-1050-465-0000 ATH HS Supp First Aid Training 0 0 0 0 0 513 0

10-1421-6411-1050-474-0000 ATH HS Boys Swim Team 1,000 500 1,100 0 523 65 0

10-1421-6411-1050-475-0000 ATH Ath Dir Conference Fees 600 600 600 0 600 0 0

10-1421-6411-1050-477-0000 ATH HS Girls Swim Team 1,000 500 1,100 0 376 128 0

10-1421-6411-1050-481-0000 ATH HS Supplies-Uniforms 15,000 10,000 4,000 0 10,000 2,970 0

10-1421-6411-3000-202-0000 ATH Ath Dir - MS MSHSAA Fees 525 25 500 0 0 510 0

10-1421-6411-3000-408-0000 ATH MS Boys Bkball Supplies 200 200 200 0 180 167 0

10-1421-6411-3000-410-0000 ATH MS Cheerleading Supplies 100 100 160 0 0 0 0

10-1421-6411-3000-414-0000 ATH MS CCountry Supplies 200 200 160 0 0 0 0

10-1421-6411-3000-422-0000 ATH MS Girls Bkball Supplies 200 200 200 0 0 28 0

10-1421-6411-3000-449-0000 ATH MS Track Supplies 150 150 150 0 0 0 0

10-1421-6411-3000-451-0000 ATH MS Vball Supplies 250 240 240 0 120 355 0

10-1421-6411-3000-456-0000 ATH MS Football Supplies 5,000 7,000 1,500 0 3,620 6,521 0

422,220 438,776 436,827 411,879 363,669 412,874 450,294

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1911-6311-1050-000-0000 Tuition to Other Districts 5,000 13,000 18,000 13,000 2,688 8,484 5,107

20-1911-6311-3000-000-0000 Tuition to Other Districts 2,000 4,000 4,000 4,000 0 0 2,811

20-1911-6311-4030-000-0000 Tuition to Other Districts 2,000 3,000 3,000 3,000 0 1,081 3,516

20-1911-6311-5000-000-0000 Tuition to Other Districts 1,000 0 0 0 0 0 789

10,000 20,000 25,000 20,000 2,688 9,565 12,224

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1921-6343-1100-140-0000 AREA CAR CTR -Pkns Travel 700 0 700 700 0 0 667

700 0 700 700 0 0 667

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1931-6311-1050-001-0000 Tuition L$ SPED Distr in State 3,000 0 0 0 0 3,470 0

20-1931-6311-1050-041-0000 Tuition-SPED Distr In State 5,000 15,000 12,600 28,000 7,666 12,998 14,131

20-1931-6311-3000-041-0000 Tuition-SPED Distr In State 3,000 3,500 3,000 6,000 1,626 4,822 2,485

20-1931-6311-4030-041-0000 Tuition-SPED Distr In State 2,000 4,000 3,400 4,000 1,349 1,180 1,884

13,000 22,500 19,000 38,000 10,641 22,470 18,500

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2121-6111-1050-000-0000 DEAN HS Certified Salary 72,792 70,543 68,822 67,102 64,664 68,822 55,918

20-2121-6211-1050-000-0000 DEAN HS PSRS 11,294 10,968 10,719 10,466 10,052 10,719 8,728

20-2121-6232-1050-000-0000 DEAN HS Medicare 1,022 998 973 961 907 973 795

20-2121-6241-1050-000-0000 DEAN HS Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 4,274

TOTAL: SCCC Grant (1921)

TOTAL: Tuition - Severly Handicap (1931)

Tuition to Other Districts

SCCC Grant

Tuition - Severly Handicap

Dean of Students

TOTAL: Athletics (1421)

TOTAL: Tuition to Other Districts (1911)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 29

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2121-6242-1050-000-0000 DEAN HS Life Insurance 66 66 66 46 61 66 40

90,274 87,675 85,680 83,654 80,358 85,680 69,754

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2122-6111-1050-000-0000 GUID HS Certified Salaries 103,553 133,744 102,835 100,820 73,743 102,834 110,702

20-2122-6111-1100-000-0000 GUID VO Certified Salaries 65,877 64,641 79,371 78,800 27,180 58,071 57,508

20-2122-6111-1100-140-0000 GUID VO Perkins Cert Salary 0 21,300 21,300 21,291 21,300 21,300 21,291

20-2122-6111-3000-000-0000 GUID MS Certified Salaries 52,745 49,746 48,389 45,837 38,257 48,389 45,836

20-2122-6111-4030-000-0000 GUID EL Certified Salaries 121,797 73,909 72,150 71,339 56,164 72,151 71,338

20-2122-6111-5000-000-0000 GUID SF Certified Salaries 19,478 18,725 18,358 20,452 14,776 18,359 20,451

10-2122-6152-1050-000-0000 GUID HS Office Support Staff 50,986 50,296 49,550 49,550 45,646 55,040 56,308

20-2122-6211-1050-000-0000 GUID HS PSRS 16,549 21,585 16,420 16,164 11,844 16,343 17,940

20-2122-6211-1100-000-0000 GUID VO PSRS 10,292 10,112 12,474 12,388 7,584 12,445 12,379

20-2122-6211-3000-000-0000 GUID MS PSRS 8,388 7,953 7,756 7,383 6,102 7,756 7,356

20-2122-6211-4030-000-0000 GUID EL PSRS 19,463 11,811 11,556 11,435 8,965 11,557 11,423

20-2122-6211-5000-000-0000 GUID SF PSRS 3,180 3,071 3,017 3,348 2,410 3,017 3,334

10-2122-6221-1050-000-0000 GUID HS PEERS 4,197 4,150 4,099 4,096 3,714 4,475 4,556

10-2122-6231-1050-000-0000 GUID HS OASDI 2,950 3,025 3,009 3,010 2,653 3,293 3,360

10-2122-6232-1050-000-0000 GUID HS Medicare 690 707 704 704 620 770 786

20-2122-6232-1050-000-0000 GUID HS Medicare 1,481 1,918 1,470 1,454 1,055 1,470 1,606

20-2122-6232-1100-000-0000 GUID VO Medicare 927 903 1,111 1,125 682 1,112 1,111

20-2122-6232-3000-000-0000 GUID MS Medicare 739 703 683 651 535 682 645

20-2122-6232-4030-000-0000 GUID EL Medicare 1,731 1,031 1,005 942 788 1,007 978

20-2122-6232-5000-000-0000 GUID SF Medicare 280 268 263 293 212 263 293

10-2122-6241-1050-000-0000 GUID HS Health Insurance 10,200 10,200 10,200 10,158 8,500 10,264 10,100

20-2122-6241-1050-000-0000 GUID HS Health Insurance 10,200 15,300 10,200 10,158 8,052 9,857 11,243

20-2122-6241-1100-000-0000 GUID VO Health Insurance 5,100 5,100 6,834 6,806 3,825 6,711 6,752

20-2122-6241-3000-000-0000 GUID MS Health Insurance 5,100 5,100 5,100 5,079 3,825 5,228 4,896

20-2122-6241-4030-000-0000 GUID EL Health Insurance 12,750 7,650 7,650 7,619 5,738 7,778 7,535

20-2122-6241-5000-000-0000 GUID SF Health Insurance 2,550 2,550 2,550 2,540 1,913 2,550 2,448

10-2122-6242-1050-000-0000 GUID HS Life Insurance 132 132 132 92 110 132 98

20-2122-6242-1050-000-0000 GUID HS Life Insurance 132 198 132 92 105 127 113

20-2122-6242-1100-000-0000 GUID VO Life Insurance 66 43 65 62 50 69 53

20-2122-6242-3000-000-0000 GUID MS Life Insurance 66 66 66 46 50 66 51

20-2122-6242-4030-000-0000 GUID EL Life Insurance 165 99 99 69 74 99 76

20-2122-6242-5000-000-0000 GUID SF Life Insurance 33 33 33 23 25 33 25

10-2122-6319-1050-000-0000 GUID HS Other Prof Svcs 10,000 10,000 14,700 1,845 8,562 6,657 1,795

10-2122-6319-3000-000-0000 GUID MS Other Prof Svcs 1,000 1,000 0 0 1,010 952 0

10-2122-6319-4030-000-0000 GUID EL Other Prof Svcs 500 500 0 0 570 520 0

10-2122-6319-5000-000-0000 GUID SF Other Prof Svcs 200 200 0 0 166 139 0

10-2122-6334-1050-000-0000 GUID HS Rentals - Equipment 2,500 0 2,600 2,000 0 2,335 2,035

10-2122-6338-1050-000-0000 GUID HS Rent Comp/Related Equip 0 2,500 0 0 499 0 0

10-2122-6343-1050-000-0000 GUID HS Travel 1,000 2,650 2,650 1,050 935 783 0

Guidance

Dean of Students (2121)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2122-6343-1050-000-LODG GUID HS Travel Lodging 200 0 0 0 184 0 7

10-2122-6343-1050-000-MEAL GUID HS Travel Meals 50 50 50 50 0 64 0

10-2122-6343-1100-140-0000 GUID Perkins Travel 0 100 100 100 0 0 0

10-2122-6343-3000-000-0000 GUID MS Travel 200 650 650 650 145 125 64

10-2122-6343-3000-000-MEAL GUID MS Travel Meals 0 0 0 0 0 70 0

10-2122-6343-4030-000-0000 GUID EL Travel 0 100 100 100 0 113 0

10-2122-6343-4030-000-MEAL GUID EL Travel Meals 0 0 0 0 0 28 0

10-2122-6343-5000-000-0000 GUID SF Travel 400 100 100 100 393 398 437

10-2122-6361-1050-000-0000 GUID HS Communications 500 500 500 500 299 0 317

10-2122-6410-1050-000-0000 GUID HS Supplies 0 0 0 1,000 0 0 2,775

10-2122-6410-1050-276-0000 GUID HS Graduation Supplies 0 0 0 12,500 0 0 12,403

10-2122-6410-3000-000-0000 GUID MS Supplies 0 0 0 3,000 0 0 2,439

10-2122-6410-4030-000-0000 GUID EL Supplies 0 0 0 2,000 0 0 971

10-2122-6410-5000-000-0000 GUID SF Supplies 0 0 0 300 0 0 122

10-2122-6411-1050-000-0000 GUID HS Supplies 3,050 1,500 2,164 0 1,919 4,010 0

10-2122-6411-1050-276-0000 GUID HS Graduation Supplies 13,500 13,500 10,000 0 14,388 11,793 0

10-2122-6411-3000-000-0000 GUID MS Supplies 1,000 2,000 3,000 0 1,232 0 0

10-2122-6411-3000-276-0000 GUID MS Graduation Supplies 1,000 500 0 0 447 2,688 0

10-2122-6411-4030-000-0000 GUID EL Supplies 1,000 700 2,000 0 563 1,071 0

10-2122-6411-5000-000-0000 GUID SF Supplies 400 100 300 0 0 0 0

10-2122-6412-1050-000-0000 GUID HS Supplies-Tech Related 0 0 0 0 0 58 0

568,296 562,718 537,495 519,021 387,806 515,051 515,955

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2134-6121-1050-000-0000 NURS HS Substitute Pay 0 0 0 0 2,500 695 1,615

10-2134-6121-3000-000-0000 NURS MS Substitute Pay 0 0 0 0 900 533 0

10-2134-6121-4030-000-0000 NURS EL Substitute Pay 0 0 0 0 900 1,643 0

10-2134-6121-5000-000-0000 NURS SF Substitute Pay 0 0 0 0 400 143 0

10-2134-6151-1050-000-0000 NURS HS Support Staff Salary 0 30,906 30,300 39,674 1,288 29,633 39,694

20-2134-6151-1050-000-0000 NURS HS Support Staff Salary 31,992 0 0 0 21,892 0 0

10-2134-6151-3000-000-0000 NURS MS Support Staff Salary 0 40,780 39,980 39,196 1,450 40,768 40,602

20-2134-6151-3000-000-0000 NURS MS Support Staff Salary 33,365 0 0 0 27,761 0 0

10-2134-6151-4030-000-0000 NURS EL Support Staff Salary 0 69,603 36,123 33,454 2,525 40,642 37,370

20-2134-6151-4030-000-0000 NURS EL Support Staff Salary 62,730 0 32,155 31,524 42,925 32,155 32,173

10-2134-6151-5000-000-0000 NURS SF Support Staff Salary 16,316 15,762 15,453 16,078 11,165 15,453 15,258

20-2134-6151-5000-000-0000 NURS SF Support Staff Salary 0 0 0 0 657 0 0

10-2134-6211-3000-000-0000 NURS MS PSRS 0 0 3,866 3,790 161 3,942 3,931

20-2134-6211-3000-000-0000 NURS MS PSRS 0 3,943 0 0 720 0 0

10-2134-6211-4030-000-0000 NURS EL PSRS 0 0 0 0 0 77 0

20-2134-6211-4030-000-0000 NURS EL PSRS 0 3,665 3,603 3,540 0 3,603 3,614

10-2134-6221-1050-000-0000 NURS HS PEERS 0 2,470 2,428 3,070 101 2,446 3,039

20-2134-6221-1050-000-0000 NURS HS PEERS 2,545 0 0 0 1,761 0 0

10-2134-6221-3000-000-0000 NURS MS PEERS 0 3,943 0 0 0 0 0

TOTAL: Guidance (2122)

Health Services (Nurse)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 31

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2134-6221-3000-000-0000 NURS MS PEERS 2,639 -3,943 0 0 1,699 0 0

10-2134-6221-4030-000-0000 NURS EL PEERS 0 6,539 2,828 2,643 202 3,058 2,902

20-2134-6221-4030-000-0000 NURS EL PEERS 4,653 -3,665 0 0 3,206 0 0

10-2134-6221-5000-000-0000 NURS SF PEERS 1,294 1,256 1,235 1,103 890 1,235 1,213

20-2134-6221-5000-000-0000 NURS SF PEERS 0 0 0 0 52 0 0

10-2134-6231-1050-000-0000 NURS HS OASDI 0 1,916 1,794 2,460 234 1,828 2,565

20-2134-6231-1050-000-0000 NURS HS OASDI 1,960 0 0 0 1,340 0 0

10-2134-6231-3000-000-0000 NURS MS OASDI 0 2,343 2,293 2,245 143 2,375 2,335

20-2134-6231-3000-000-0000 NURS MS OASDI 1,965 0 0 0 1,634 0 0

10-2134-6231-4030-000-0000 NURS EL OASDI 0 4,214 2,210 2,058 179 2,591 2,293

20-2134-6231-4030-000-0000 NURS EL OASDI 3,484 0 1,922 1,931 2,357 1,923 1,903

10-2134-6231-5000-000-0000 NURS SF OASDI 977 933 914 921 693 925 885

20-2134-6231-5000-000-0000 NURS SF OASDI 0 0 0 0 39 0 0

10-2134-6232-1050-000-0000 NURS HS Medicare 0 448 420 575 55 427 600

20-2134-6232-1050-000-0000 NURS HS Medicare 458 0 0 0 313 0 0

10-2134-6232-3000-000-0000 NURS MS Medicare 0 548 536 525 33 556 546

20-2134-6232-3000-000-0000 NURS MS Medicare 459 0 0 0 382 0 0

10-2134-6232-4030-000-0000 NURS EL Medicare 0 985 517 481 42 606 536

20-2134-6232-4030-000-0000 NURS EL Medicare 815 0 449 452 551 450 454

10-2134-6232-5000-000-0000 NURS SF Medicare 229 218 214 215 162 216 207

20-2134-6232-5000-000-0000 NURS SF Medicare 0 0 0 0 9 0 0

10-2134-6241-1050-000-0000 NURS HS Health Insurance 0 5,100 5,100 5,079 181 6,159 4,535

20-2134-6241-1050-000-0000 NURS HS Health Insurance 5,100 0 0 0 3,773 0 0

10-2134-6241-3000-000-0000 NURS MS Health Insurance 0 5,100 0 0 213 0 0

20-2134-6241-3000-000-0000 NURS MS Health Insurance 5,100 -5,100 0 0 4,463 0 0

10-2134-6241-4030-000-0000 NURS EL Health Insurance 0 10,200 5,100 5,079 414 4,867 4,896

20-2134-6241-4030-000-0000 NURS EL Health Insurance 5,100 0 5,100 5,079 3,814 5,228 4,896

10-2134-6241-5000-000-0000 NURS SF Health Insurance 2,550 2,550 2,550 0 1,806 2,678 2,425

20-2134-6241-5000-000-0000 NURS SF Health Insurance 0 0 0 0 106 0 0

10-2134-6242-1050-000-0000 NURS HS Life Insurance 0 66 66 46 3 81 45

20-2134-6242-1050-000-0000 NURS HS Life Insurance 66 0 0 0 47 0 0

10-2134-6242-3000-000-0000 NURS MS Life Insurance 0 66 66 46 3 66 51

20-2134-6242-3000-000-0000 NURS MS Life Insurance 66 0 0 0 58 0 0

10-2134-6242-4030-000-0000 NURS EL Life Insurance 0 132 66 46 11 61 51

20-2134-6242-4030-000-0000 NURS EL Life Insurance 132 0 66 46 99 66 51

10-2134-6242-5000-000-0000 NURS SF Life Insurance 33 33 33 0 23 33 25

20-2134-6242-5000-000-0000 NURS SF Life Insurance 0 0 0 0 1 0 0

10-2134-6319-1050-090-0000 NURS HS - Student Drug Test 3,500 3,000 3,000 3,000 2,150 2,425 3,200

10-2134-6319-9000-000-0000 NURS ADM Other Prof/Tech Svcs 200 200 0 0 275 0 0

10-2134-6410-1050-000-0000 NURS HS Supplies 0 0 0 4,000 0 0 3,272

10-2134-6410-3000-000-0000 NURS MS Supplies 0 0 0 750 0 0 834

10-2134-6410-4030-000-0000 NURS EL Supplies 0 0 0 1,100 0 0 961

10-2134-6410-5000-000-0000 NURS SF Supplies 0 0 0 400 0 0 254

10-2134-6410-9000-000-0000 NURS ADM Supplies 0 0 0 400 0 0 0

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2134-6411-1050-000-0000 NURS HS Supplies 2,500 5,500 6,008 0 2,334 7,003 0

10-2134-6411-3000-000-0000 NURS MS Supplies 1,000 750 750 0 441 567 0

10-2134-6411-4030-000-0000 NURS EL Supplies 1,250 2,500 1,100 0 635 899 0

10-2134-6411-5000-000-0000 NURS SF Supplies 500 400 400 0 361 207 0

10-2134-6411-9000-000-0000 NURS ADM Supplies 0 400 400 0 0 0 0

40-2134-6541-1050-000-0000 NURS HS Equipment 0 1,600 1,500 1,500 0 1,542 0

192,977 215,363 210,545 212,506 152,528 219,803 219,230

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2212-6111-3000-000-0000 CURR MS Certified Salaries 0 0 0 0 0 2,925 0

20-2212-6111-3000-051-0000 CURR MS TI Certified Salary 0 0 0 11,528 0 0 11,528

20-2212-6111-4030-000-0000 CURR EL Certified Salaries 0 0 0 0 0 7,312 0

20-2212-6111-4030-051-0000 CURR EL TI Certified Salary 0 0 0 28,820 0 0 28,820

20-2212-6111-5000-000-0000 CURR SF Certified Salaries 0 0 0 0 0 4,387 0

20-2212-6111-5000-051-0000 CURR SF TI Certified Salary 0 0 0 17,292 0 0 17,292

20-2212-6111-9000-000-0000 CURR Certified Salaries 123,893 120,719 118,998 0 110,659 104,373 0

20-2212-6211-3000-051-0000 CURR MS TI PSRS 0 0 0 1,744 0 0 0

20-2212-6211-4030-051-0000 CURR EL TI PSRS 0 0 0 4,359 0 0 2,000

20-2212-6211-5000-051-0000 CURR SF TI PSRS 0 0 0 2,615 0 0 0

20-2212-6211-9000-000-0000 CURR ADM PSRS 18,704 18,244 17,994 0 16,724 17,994 6,735

20-2212-6232-3000-000-0000 CURR MS Medicare 0 0 0 0 0 39 0

20-2212-6232-3000-051-0000 CURR MS TI Medicare 0 0 0 148 0 0 0

20-2212-6232-4030-000-0000 CURR EL Medicare 0 0 0 0 0 97 0

20-2212-6232-4030-051-0000 CURR EL TI Medicare 0 0 0 370 0 0 0

20-2212-6232-5000-000-0000 CURR SF Medicare 0 0 0 0 0 58 0

20-2212-6232-5000-051-0000 CURR SF T1 Medicare 0 0 0 222 0 0 0

20-2212-6232-9000-000-0000 CURR ADM Medicare 1,608 1,606 1,581 0 1,422 1,384 743

20-2212-6241-3000-051-0000 CURR MS TI Health Insurance 0 0 0 508 0 0 0

20-2212-6241-4030-051-0000 CURR EL TI Health Insurance 0 0 0 1,270 0 0 0

20-2212-6241-5000-051-0000 CURR SF TI Health Insurance 0 0 0 762 0 0 0

20-2212-6241-9000-000-0000 CURR ADM Health Insurance 5,100 5,100 5,100 0 4,675 5,100 2,658

20-2212-6242-3000-051-0000 CURR MS TI Life Insurance 0 0 0 5 0 0 0

20-2212-6242-4030-051-0000 CURR EL TI Life Insurance 0 0 0 11 0 0 0

20-2212-6242-5000-051-0000 CURR SF TI Life Insurance 0 0 0 7 0 0 0

20-2212-6242-9000-000-0000 CURR ADM Life Insurance 66 66 66 0 61 66 24

10-2212-6312-9000-000-0000 CURR Adm Purchase Services 15,000 26,000 20,000 23,800 14,832 25,930 5,616

10-2212-6343-4030-000-MEAL CURR El Travel Meals 0 0 0 0 0 0 56

10-2212-6343-9000-000-0000 CURR Travel Admin 2,000 1,500 1,500 1,500 663 1,154 151

10-2212-6343-9000-000-CONF CURR Admin Travel Conference 0 0 0 0 50 645 0

10-2212-6343-9000-000-LODG CURR Admin Travel Lodging 500 500 500 500 0 240 0

10-2212-6343-9000-000-MEAL CURR Admin Travel Meals 500 500 500 500 63 54 45

10-2212-6371-0000-000-0000 CURR Dues/Mem 1,000 1,000 1,600 1,254 1,163 435 1,443

10-2212-6410-1050-000-0000 CURR HS Supplies 0 0 0 2,000 0 0 726

TOTAL: Health Services (Nurse) (2134)

Curriculum

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 33

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2212-6410-3000-000-0000 CURR MS Supplies 0 0 0 2,000 0 0 307

10-2212-6410-4030-000-0000 CURR EL Supplies 0 0 0 2,000 0 0 519

10-2212-6410-5000-000-0000 CURR SF Supplies 0 0 0 1,000 0 0 48

10-2212-6410-9000-000-0000 CURR ADM Supplies 0 0 0 3,500 0 0 486

10-2212-6410-9000-051-0000 CURR T1 General Supplies 0 0 0 26,000 0 0 0

10-2212-6410-9000-076-0000 CURR Supplies-Student Data 0 0 0 15,000 0 0 15,000

10-2212-6411-1050-000-0000 CURR HS Supplies 1,000 1,000 2,000 0 1,939 700 0

10-2212-6411-3000-000-0000 CURR MS Supplies 1,000 1,000 2,000 0 144 1,611 0

10-2212-6411-4030-000-0000 CURR EL Supplies 1,000 1,000 2,000 0 487 1,112 0

10-2212-6411-5000-000-0000 CURR SF Supplies 500 500 1,000 0 36 0 0

10-2212-6411-9000-000-0000 CURR ADM Supplies 1,000 2,000 3,500 0 594 1,277 0

10-2212-6411-9000-051-0000 CURR T1 Gen Supplies 0 0 26,000 0 0 0 0

10-2212-6411-9000-076-0000 CURR Supplies - Student Data 2,500 7,500 15,000 0 0 7,254 0

10-2212-6412-4030-000-0000 CURR EL Supplies-Technology 0 0 0 0 44 0 0

175,371 188,234 219,339 148,715 153,554 184,149 94,193

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2213-6111-1050-000-0000 INSTR SVC HS Certified Salary 75,326 40,318 41,216 44,471 30,914 40,394 44,473

20-2213-6111-3000-000-0000 INSTR SVC MS Certified Salary 0 0 0 519 0 0 519

20-2213-6111-4030-000-0000 INSTR SVC EL Certified Salary 0 0 0 2,624 0 0 2,626

20-2213-6111-9000-000-0000 INSTR SVC ADM Certified Salary 0 0 0 0 0 0 46,635

20-2213-6211-1050-000-0000 INSTR SVC HS PSRS 11,747 6,364 6,506 7,045 4,884 6,439 7,036

20-2213-6211-3000-000-0000 INSTR SVC MS PSRS 0 0 0 82 0 0 81

20-2213-6211-4030-000-0000 INSTR SVC EL PSRS 0 0 0 413 0 0 412

20-2213-6211-9000-000-0000 INSTR SVC ADM PSRS 0 0 0 0 0 0 9,065

20-2213-6232-1050-000-0000 INSTR SVC HS Medicare 533 583 596 645 448 591 645

20-2213-6232-3000-000-0000 INSTR SVC MS Medicare 0 0 0 8 0 0 8

20-2213-6232-4030-000-0000 INSTR SVC EL Medicare 0 0 0 38 0 0 38

20-2213-6232-9000-000-0000 INSTR SVC ADM Medicare 0 0 0 0 0 0 771

20-2213-6241-1050-000-0000 INSTR SVC HS Health Insurance 6,120 3,570 3,570 4,063 2,710 3,564 4,068

20-2213-6241-9000-000-0000 INSTR SVC ADM Health Insurance 0 0 0 0 0 0 2,658

20-2213-6242-1050-000-0000 INSTR SVC HS Life Insurance 79 46 46 36 35 47 41

20-2213-6242-9000-000-0000 INSTR SVC ADM Life Insurance 0 0 0 0 0 0 24

10-2213-6343-1100-140-0000 INSTR SVC Perkins Travel 4,250 8,825 9,000 0 6,817 5,879 0

10-2213-6343-1100-140-LODG INSTR SVC Perkins Travel-Lodg 0 0 0 0 0 1,694 0

10-2213-6343-1100-140-MEAL INSTR SVC Perkins Travel-Meal 0 0 0 0 0 122 0

10-2213-6343-3000-051-0000 INSTR SVC MS T1 Travel 0 2,499 1,700 0 0 0 0

10-2213-6343-4030-010-0000 INSTR SVC ECSE Travel 500 500 500 0 0 0 0

10-2213-6343-4030-010-LODG INSTR SVC ECSE Travel-Lodging 250 250 250 0 0 0 0

10-2213-6343-4030-010-MEAL INSTR SVC ECSE Travel - Meals 100 100 100 0 0 0 0

10-2213-6343-4030-051-0000 INSTR SVC EL T1 Travel 0 441 300 0 37 0 0

10-2213-6343-4030-051-MEAL INSTR SVC EL T1 Travel-Meals 0 0 0 0 88 0 0

10-2213-6343-5000-051-0000 INSTR SVC SF T1 Travel 0 294 200 0 0 0 0

TOTAL: Curriculum (2212)

Instructional Services

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

98,904 63,790 63,984 59,944 45,932 58,731 119,098

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2214-6111-9000-094-0000 PD ADM Certified Salary 0 0 0 59,639 0 0 13,154

20-2214-6141-9000-094-0000 PD ADM Supplemental Pay 3,000 5,000 15,000 3,500 0 3,000 0

20-2214-6211-9000-094-0000 PD ADM PSRS 0 1,465 2,175 9,531 0 437 0

20-2214-6232-9000-094-0000 PD ADM Medicare 44 73 218 817 0 41 0

20-2214-6241-9000-094-0000 PD ADM Health Insurance 0 5,100 0 2,540 0 0 0

20-2214-6242-9000-094-0000 PD ADM Life Insurance 0 66 0 23 0 0 0

10-2214-6312-1050-094-0000 PD HS Instructional Improvement 6,000 5,000 5,000 6,500 5,348 3,175 2,923

10-2214-6312-1100-094-0000 PD VO Instructional Improvement 500 500 500 3,000 600 850 1,221

10-2214-6312-3000-094-0000 PD MS Instructional Improvement 6,000 5,000 5,000 4,000 6,095 1,542 3,960

10-2214-6312-4030-094-0000 PD EL Instructional Improvement 6,000 5,000 5,000 4,000 5,000 5,626 4,237

10-2214-6312-5000-094-0000 PD SF Instructional Improvement 4,000 1,500 3,000 3,000 300 847 1,011

10-2214-6312-8000-001-0000 PD SPED $L Instruction Improve 1,250 1,250 1,250 0 1,329 300 975

10-2214-6312-9000-094-0000 PD ADM Instructional Improvement 3,500 13,500 3,500 3,500 13,500 5,107 941

10-2214-6343-1050-094-0000 PD HS Travel 10,000 6,500 15,000 31,000 608 1,694 1,937

10-2214-6343-1050-094-CONF PD HS Travel Conference 0 0 0 0 4,226 2,493 1,840

10-2214-6343-1050-094-LODG PD HS Travel Lodging 3,500 3,500 3,500 1,000 3,953 5,491 12,185

10-2214-6343-1050-094-MEAL PD HS Travel Meals 1,000 1,000 1,000 500 1,361 1,019 2,248

10-2214-6343-1100-094-0000 PD SCCC Travel 200 200 200 200 0 126 0

10-2214-6343-1100-094-CONF PD SCCC Travel Conference 0 0 0 0 0 225 0

10-2214-6343-1100-094-MEAL PD SCCC Travel Meals 0 0 0 0 16 0 0

10-2214-6343-1100-140-0000 PD - Perkins Travel 0 0 0 11,500 0 0 9,119

10-2214-6343-1100-158-0000 PD PLTW VO Travel 0 0 0 0 427 50 0

10-2214-6343-1100-158-CONF PD PLTW VO Travel - Conference 1,000 1,000 1,000 0 185 0 0

10-2214-6343-1100-158-LODG PD PLTW VO Travel - Lodging 4,000 4,000 4,000 0 1,592 0 0

10-2214-6343-1100-158-MEAL PD PLTW VO Travel - Meals 750 750 750 0 348 14 0

10-2214-6343-3000-051-0000 PD MS T1 Travel 0 0 0 1,700 0 0 0

10-2214-6343-3000-094-0000 PD MS Travel 4,500 4,500 2,500 1,000 296 836 851

10-2214-6343-3000-094-CONF PD MS Travel Conference 0 0 0 0 889 1,841 1,135

10-2214-6343-3000-094-LODG PD MS Travel Lodging 1,000 1,000 1,000 400 2,083 1,605 560

10-2214-6343-3000-094-MEAL PD MS Travel Meals 500 500 500 100 1,327 271 771

10-2214-6343-3000-158-0000 PD PLTW MS Travel 0 0 0 0 447 238 0

10-2214-6343-3000-158-CONF PD PLTW MS Travel - Conference 500 500 500 0 185 180 0

10-2214-6343-3000-158-LODG PD PLTW MS Travel - Lodging 600 600 600 0 368 0 0

10-2214-6343-3000-158-MEAL PD PTLW MS Travel - Meals 250 250 250 0 81 12 0

10-2214-6343-4030-051-0000 PD EL T1 Travel 0 0 0 300 0 0 0

10-2214-6343-4030-094-0000 PD EL Travel 6,500 6,500 3,500 1,000 2,371 1,189 0

10-2214-6343-4030-094-CONF PD EL Travel Conference 0 0 0 0 2,893 6,658 1,581

10-2214-6343-4030-094-LODG PD EL Travel Lodging 1,500 3,000 1,500 400 4,145 5,395 1,250

10-2214-6343-4030-094-MEAL PD EL Travel Meals 500 500 500 100 469 1,695 87

10-2214-6343-4030-158-CONF PD PLTW EL Travel - Conference 950 950 950 0 0 0 0

TOTAL: Instructional Services (2213)

Professional Development - 1%

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 35

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2214-6343-4030-158-LODG PD PLTW EL Travel - Lodging 500 500 500 0 0 0 0

10-2214-6343-4030-158-MEAL PD PLTW EL Travel - Meals 250 250 250 0 0 385 0

10-2214-6343-5000-051-0000 PD SF T1 Travel 0 0 0 200 0 0 0

10-2214-6343-5000-094-0000 PD SF Travel 1,500 1,500 1,500 200 515 0 170

10-2214-6343-5000-094-CONF PD SF Travel Conference 0 0 0 0 193 720 0

10-2214-6343-5000-094-LODG PD SF Travel Lodging 500 500 500 150 840 408 300

10-2214-6343-5000-094-MEAL PD SF Travel Meals 100 100 100 50 170 0 186

10-2214-6343-8000-001-0000 PD SE Travel 0 0 0 0 0 25 0

10-2214-6343-8000-001-CONF PD SE Travel Conference 0 0 0 0 0 4,457 0

10-2214-6343-8000-001-LODG PD SE Travel Lodging 0 0 0 0 0 603 0

10-2214-6343-8000-001-MEAL PD SE Travel Meals 0 0 0 0 0 134 0

10-2214-6343-9000-094-0000 PD ADM Travel 2,000 1,000 2,000 500 454 2,021 443

10-2214-6343-9000-094-CONF PD ADM Travel - Conference 0 0 0 0 1,285 5,723 1,420

10-2214-6343-9000-094-LODG PD ADM Travel Lodging 500 500 500 500 92 3,449 1,429

10-2214-6343-9000-094-MEAL PD ADM Travel Meals 200 200 200 200 45 1,486 26

10-2214-6410-1050-094-0000 PD HS Supplies 0 0 0 1,000 0 0 1,013

10-2214-6410-1100-094-0000 PD VO Supplies 0 0 0 200 0 0 20

10-2214-6410-3000-094-0000 PD MS Supplies 0 0 0 500 0 0 618

10-2214-6410-4030-094-0000 PD EL Supplies 0 0 0 500 0 0 37

10-2214-6410-5000-094-0000 PD SF Supplies 0 0 0 500 0 0 20

10-2214-6410-9000-094-0000 PD ADM Supplies 0 0 0 500 0 0 63

10-2214-6411-1050-094-0000 PD HS Supplies 2,500 1,000 2,500 0 142 294 0

10-2214-6411-1100-094-0000 PD VO Supplies 0 0 0 0 135 0 0

10-2214-6411-3000-094-0000 PD MS Supplies 2,500 1,000 2,500 0 470 389 0

10-2214-6411-4030-094-0000 PD EL Supplies 2,500 1,000 2,500 0 232 1,788 0

10-2214-6411-5000-094-0000 PD SF Supplies 500 500 500 0 0 113 0

10-2214-6411-8000-001-0000 PD SPED L$ Supplies 1,250 1,250 1,250 0 0 460 0

10-2214-6411-9000-094-0000 PD ADM Supplies 1,000 0 1,000 0 432 423 0

83,344 88,003 93,693 154,250 65,449 74,832 67,730

Library Media 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2222-6111-1050-000-0000 MEDIA HS Certified Salaries 3,265 0 0 0 0 0 0

20-2222-6111-1050-000-0000 MEDIA HS Certified Salaries 59,359 47,100 45,779 60,910 35,372 45,781 60,913

20-2222-6111-3000-000-0000 MEDIA MS Certified Salaries 59,918 57,739 56,421 55,094 43,306 56,419 55,097

20-2222-6111-4030-000-0000 MEDIA EL Certified Salaries 48,663 45,652 44,760 22,896 34,240 44,758 22,896

10-2222-6151-1050-000-0000 MEDIA HS Support Staff Salary 36,104 32,755 32,273 31,891 28,384 34,451 33,705

10-2222-6151-3000-000-0000 MEDIA MS Support Staff Salary 0 0 0 0 3,146 0 0

10-2222-6151-4030-000-0000 MEDIA EL Support Staff Salary 0 0 0 0 1,103 0 0

10-2222-6211-1050-000-0000 MEDIA HS PSRS 509 0 0 0 0 0 0

20-2222-6211-1050-000-0000 MEDIA HS PSRS 9,243 7,569 7,378 9,559 5,680 7,350 9,460

20-2222-6211-3000-000-0000 MEDIA MS PSRS 9,428 9,112 8,921 8,725 6,833 8,920 8,699

20-2222-6211-4030-000-0000 MEDIA EL PSRS 7,766 7,328 7,198 0 5,496 7,257 0

TOTAL: Professional Development - 1% (2214)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2222-6221-1050-000-0000 MEDIA HS PEERS 3,002 2,772 2,738 2,711 2,342 2,887 2,829

10-2222-6231-1050-000-0000 MEDIA HS OASDI 2,099 1,949 1,919 1,906 1,651 2,045 2,025

10-2222-6231-3000-000-0000 MEDIA MS OASDI 0 0 0 0 195 0 0

10-2222-6231-4030-000-0000 MEDIA EL OASDI 0 0 0 0 68 0 0

20-2222-6231-4030-000-0000 MEDIA EL OASDI 0 0 0 1,391 0 0 1,393

10-2222-6232-1050-000-0000 MEDIA HS Medicare 537 456 449 446 386 478 474

20-2222-6232-1050-000-0000 MEDIA HS Medicare 846 650 631 852 496 635 857

10-2222-6232-3000-000-0000 MEDIA MS Medicare 0 0 0 0 46 0 0

20-2222-6232-3000-000-0000 MEDIA MS Medicare 797 765 746 732 574 747 732

10-2222-6232-4030-000-0000 MEDIA EL Medicare 0 0 0 0 16 0 0

20-2222-6232-4030-000-0000 MEDIA EL Medicare 682 648 635 325 479 632 326

10-2222-6241-1050-000-0000 MEDIA HS Health Insurance 7,650 7,650 7,650 7,619 5,783 7,636 7,532

20-2222-6241-1050-000-0000 MEDIA HS Health Insurance 5,100 5,100 5,100 5,079 3,825 5,100 4,663

20-2222-6241-3000-000-0000 MEDIA MS Health Insurance 5,100 5,100 5,100 5,079 3,825 5,228 4,896

20-2222-6241-4030-000-0000 MEDIA EL Health Insurance 5,100 5,100 5,100 0 3,825 5,525 0

10-2222-6242-1050-000-0000 MEDIA HS Life Insurance 99 99 99 69 74 99 76

20-2222-6242-1050-000-0000 MEDIA HS Life Insurance 66 66 66 46 50 66 45

20-2222-6242-3000-000-0000 MEDIA MS Life Insurance 66 66 66 46 50 66 51

20-2222-6242-4030-000-0000 MEDIA EL Life Insurance 66 66 66 0 50 72 0

10-2222-6332-1050-000-0000 MEDIA HS Repairs/Maintenance 0 0 6,300 8,100 0 430 10,053

10-2222-6332-3000-000-0000 MEDIA MS Repairs/Maintenance 0 0 2,200 2,200 0 584 2,238

10-2222-6332-4030-000-0000 MEDIA EL Repairs/Maintenance 0 0 1,500 1,530 1,291 402 1,392

10-2222-6332-5000-000-0000 MEDIA SF Repairs/Maintenance 0 0 1,300 1,400 0 313 1,305

10-2222-6337-1050-000-0000 MEDIA HS Tech-Related Rep/Mtce 3,000 4,000 0 0 4,201 3,040 0

10-2222-6337-3000-000-0000 MEDIA MS Tech-Related Rep/Mtce 1,500 2,500 0 0 2,430 0 0

10-2222-6337-4030-000-0000 MEDIA EL Tech-Related Rep/Mtce 1,000 1,500 0 0 1,456 0 0

10-2222-6337-5000-000-0000 MEDIA SF Tech-Related Rep/Mtce 500 1,500 0 0 1,364 0 0

10-2222-6410-1050-000-0000 MEDIA HS Supplies 0 0 0 5,000 0 0 5,038

10-2222-6410-3000-000-0000 MEDIA MS Supplies 0 0 0 1,300 0 0 3,499

10-2222-6410-4030-000-0000 MEDIA EL Supplies 0 0 0 700 0 0 49

10-2222-6410-5000-000-0000 MEDIA SF Supplies 0 0 0 100 0 0 0

10-2222-6411-1050-000-0000 MEDIA HS Supplies 3,000 4,000 8,900 0 2,308 8,658 0

10-2222-6411-3000-000-0000 MEDIA MS Supplies 1,500 1,300 1,300 0 2,032 3,135 0

10-2222-6411-4030-000-0000 MEDIA EL Supplies 1,500 600 600 0 1,759 1,566 0

10-2222-6411-5000-000-0000 MEDIA SF Supplies 1,000 100 100 0 0 1,000 0

10-2222-6412-1050-000-0000 MEDIA HS Supplies-Tech Related 3,000 3,000 0 0 1,530 3,681 0

10-2222-6412-3000-000-0000 MEDIA MS Supplies-Tech Related 2,000 800 0 0 422 1,316 0

10-2222-6441-1050-000-0000 MEDIA HS Library Books 7,000 7,200 7,200 7,200 6,309 6,913 6,949

10-2222-6441-3000-000-0000 MEDIA MS Library Books 6,000 6,500 6,500 6,500 5,771 5,012 5,535

10-2222-6441-4030-000-0000 MEDIA EL Library Books 6,000 5,000 5,000 5,000 3,917 4,950 5,000

10-2222-6441-5000-000-0000 MEDIA SF Library Books 2,000 2,800 2,800 2,800 1,069 2,800 1,176

40-2222-6542-1050-000-0000 MEDIA HS Equipment 0 0 750 750 0 0 0

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 37

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-2222-6542-3000-000-0000 MEDIA MS Equipment 0 1,200 1,000 1,000 1,200 0 0

40-2222-6542-4030-000-0000 MEDIA EL Equipment 0 0 1,500 1,500 0 0 0

40-2222-6542-5000-000-0000 MEDIA SF Equipment 0 0 500 500 0 0 0

304,464 279,740 280,545 260,956 224,353 279,953 258,899

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2225-6412-1050-000-0000 INST TECH HS Supplies-Tech 0 0 0 0 0 89,775 0

10-2225-6412-3000-000-0000 INST TECH MS Supplies-Tech 0 0 0 0 0 35,910 0

10-2225-6412-4030-000-0000 INST TECH EL Supplies - Tech 0 0 0 0 0 17,955 0

40-2225-6543-1050-000-0000 INST TECH HS Tech Related Hdwre 0 0 0 0 0 10,275 0

40-2225-6543-3000-000-0000 INSTR TECH MS Tech-Related Hdwre 0 0 0 0 0 4,110 0

40-2225-6543-4030-000-0000 INSTR TECH EL Tech Related Hdwre 0 0 0 0 0 2,055 0

0 0 0 0 0 160,080 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2311-6152-9000-000-0000 BOARD Office Support Staff 4,553 4,553 4,553 4,553 4,174 4,553 4,553

10-2311-6221-9000-000-0000 BOARD PEERS 335 334 336 337 308 336 337

10-2311-6231-9000-000-0000 BOARD OASDI 268 270 268 269 245 268 270

10-2311-6232-9000-000-0000 BOARD Medicare 63 63 63 63 57 63 63

10-2311-6315-9000-000-0000 BOARD Audt Services 15,500 15,200 13,550 14,250 15,200 14,800 14,400

10-2311-6317-9000-000-0000 BOARD Legal Services 30,000 30,900 29,400 24,800 14,745 292 6,260

10-2311-6318-9000-000-0000 BOARD Election Services 12,000 24,000 6,525 16,000 13,775 9 6,518

10-2311-6319-9000-000-0000 BOARD Othr Prof Svcs 0 0 0 0 12,310 0 0

10-2311-6332-9000-000-0000 BOARD Repairs/Maintenance 0 0 0 0 0 77 0

10-2311-6343-9000-000-0000 BOARD Travel 1,200 1,200 1,900 700 0 85 0

10-2311-6343-9000-000-CONF BOARD Travel Conference 2,000 2,000 2,000 2,000 2,405 4,545 2,760

10-2311-6343-9000-000-LODG BOARD Travel Lodging 3,500 3,500 3,500 3,500 2,963 2,501 1,687

10-2311-6343-9000-000-MEAL BOARD Travel Meals 500 300 300 300 380 374 273

10-2311-6352-9000-000-0000 BOARD Liability Insurance 16,100 16,250 16,250 15,928 14,936 14,478 14,517

10-2311-6362-9000-000-0000 BOARD Advertising 2,500 1,500 2,500 1,000 2,237 2,711 495

10-2311-6371-9000-000-0000 BOARD Dues and Memberships 12,000 12,000 7,500 7,500 11,894 11,296 11,204

10-2311-6410-9000-000-0000 BOARD Supplies 0 0 0 1,687 0 0 235

10-2311-6411-9000-000-0000 BOARD Supplies 4,000 4,000 4,000 0 2,099 6,452 0

104,518 116,070 92,645 92,887 97,727 62,838 63,571

Administration 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2321-6111-9000-000-0000 SUPT Certified Salary 0 77,167 0 0 13,195 0 0

20-2321-6111-9000-000-0000 SUPT Certified Salary 231,737 131,902 127,601 127,601 116,968 127,601 127,601

20-2321-6111-9000-051-0000 SUPT T1 Certified Salary 0 41,552 40,949 40,347 0 40,949 35,000

20-2321-6111-9000-100-0000 SUPT Certified Salary 0 122,719 197,047 194,209 123,854 197,047 199,556

TOTAL: Library Media (2222)

TOTAL: BOARD OF EDUCATION (2311)

TOTAL: Instructional Technology (2225)

Instructional Technology

BOARD OF EDUCATION

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2321-6111-9000-299-0000 SUPT Certified Salary-BD Pd Benefit 0 45,745 0 0 45,745 45,745 45,728

10-2321-6141-9000-000-0000 SUPT Supplemental Pay 0 0 0 0 0 64 0

20-2321-6141-9000-000-IDST SUPT Suppl Pay-IDST Mileage 0 0 0 4,800 0 0 0

10-2321-6141-9000-942-0000 SUPT Suppl Pay-Taxable Meals 0 0 0 0 530 734 0

10-2321-6152-9000-000-0000 SUPT Office Support Salary 198,894 192,437 196,026 179,706 189,102 192,620 184,607

10-2321-6211-9000-000-0000 SUPT PSRS 0 11,661 0 0 1,994 0 0

20-2321-6211-9000-000-0000 SUPT PSRS 35,066 19,865 19,242 19,239 17,638 19,242 19,279

20-2321-6211-9000-051-0000 SUPT T1 PSRS 0 6,280 6,192 6,103 0 6,192 2,582

20-2321-6211-9000-100-0000 SUPT PSRS 0 18,547 29,796 29,381 18,718 29,797 32,948

10-2321-6221-9000-000-0000 SUPT PEERS 15,196 14,754 14,972 13,871 14,389 14,755 14,192

10-2321-6231-9000-000-0000 SUPT OASDI 11,486 11,426 11,678 10,654 11,024 11,455 10,961

10-2321-6231-9000-942-0000 SUPT OASDI - Taxable Meals 0 0 0 0 15 32 0

10-2321-6232-9000-000-0000 SUPT Medicare 2,686 3,711 2,730 2,493 2,756 2,679 2,563

20-2321-6232-9000-000-0000 SUPT Medicare 3,248 1,790 1,727 1,733 1,565 1,728 1,733

20-2321-6232-9000-051-0000 SUPT T1 Medicare 0 559 550 574 0 551 558

20-2321-6232-9000-100-0000 SUPT Medicare 0 1,596 2,593 2,749 1,595 2,592 2,653

10-2321-6232-9000-942-0000 SUPT Medicare-Taxable Meals 0 0 0 0 7 10 0

10-2321-6241-9000-000-0000 SUPT Health Insurance 22,950 26,265 22,566 22,856 21,495 22,790 22,652

20-2321-6241-9000-000-0000 SUPT Health Insurance 10,200 5,100 5,100 5,079 4,675 5,100 5,357

20-2321-6241-9000-051-0000 SUPT T1 Health Insurance 0 1,785 1,785 1,778 0 1,785 1,843

20-2321-6241-9000-100-0000 SUPT Health Insurance 0 5,100 8,415 8,381 5,227 8,415 8,638

10-2321-6242-9000-000-0000 SUPT Life Insurance 297 340 297 207 -38 297 213

20-2321-6242-9000-000-0000 SUPT Life Insurance 132 66 66 46 61 66 47

20-2321-6242-9000-051-0000 SUPT T1 Life Insurance 0 23 23 16 0 23 17

20-2321-6242-9000-100-0000 SUPT Life Insurance 0 66 109 76 68 109 78

10-2321-6261-9000-000-0000 SUPT Workers Compensation 67,600 100,670 81,650 73,271 62,823 58,023 73,271

10-2321-6271-9000-000-0000 SUPT Unemployment Comp 10,000 0 0 5,000 21,356 7,380 498

10-2321-6312-9000-000-0000 SUPT Instructional Improvement 0 0 1,000 1,000 0 0 0

10-2321-6319-9000-000-0000 SUPT Other Professional Svcs 61,000 22,000 29,232 7,956 73,422 7,970 8,177

10-2321-6332-9000-000-0000 SUPT Repairs/Maintenance 500 100 900 900 100 0 90

10-2321-6334-9000-000-0000 SUPT Rentals - Equipment 1,000 0 4,000 7,650 0 1,088 1,947

10-2321-6338-9000-000-0000 SUPT Rental-Comp Related Equip 0 1,800 0 0 1,067 0 0

10-2321-6343-9000-000-0000 SUPT Travel 4,800 4,800 4,800 4,800 2,628 2,063 2,394

10-2321-6343-9000-000-CONF SUPT Travel Conference 4,000 4,000 4,000 4,000 4,285 0 2,508

10-2321-6343-9000-000-IDST SUPT In-District Travel 5,000 5,000 9,500 10,000 5,092 5,188 6,673

10-2321-6343-9000-000-LODG SUPT Travel Lodging 1,000 1,000 1,000 1,000 2,612 -112 755

10-2321-6343-9000-000-MEAL SUPT Travel Meals 1,600 2,000 1,600 1,600 1,912 761 712

10-2321-6351-9000-000-0000 SUPT Property Insurance 184,700 173,317 185,250 169,150 171,756 165,462 165,909

10-2321-6353-9000-000-0000 SUPT Fidelity Bond Premium 100 100 100 100 93 0 0

10-2321-6361-9000-000-0000 SUPT Communications 9,500 9,500 9,500 9,500 9,935 10,069 7,410

10-2321-6361-9000-075-0000 SUPT Communications-Cell Phone 23,500 18,500 18,500 18,500 20,475 23,048 23,603

10-2321-6362-9000-000-0000 SUPT Advertising 3,000 3,000 3,000 3,000 973 2,445 1,931

10-2321-6371-9000-000-0000 SUPT Dues/Memberships 6,500 6,500 6,500 6,500 5,291 8,543 10,158

10-2321-6391-9000-075-0000 SUPT Other Purchased Svc-Cellular P 0 0 0 0 -7,408 -8,895 -7,020

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 39

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2321-6410-9000-000-0000 SUPT Supplies 0 0 0 18,000 0 0 21,089

10-2321-6410-9000-205-0000 SUPT Supplies - Technology 0 0 0 0 0 0 395

10-2321-6411-9000-000-0000 SUPT Supplies 15,000 15,000 15,000 0 11,866 13,075 0

10-2321-6412-9000-000-0000 SUPT Supplies-Tech Related 0 0 0 0 409 395 0

40-2321-6541-9000-000-0000 SUPT Equipment 0 0 0 0 0 0 21,276

930,692 1,107,742 1,064,996 1,013,826 979,269 1,028,878 1,060,582

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2331-6151-9000-000-0000 TECH Support Staff Salary 65,930 96,073 96,073 108,268 75,870 102,067 110,425

10-2331-6221-9000-000-0000 TECH PEERS 4,873 7,290 7,290 8,299 5,268 7,760 8,446

10-2331-6231-9000-000-0000 TECH OASDI 3,876 5,677 5,677 6,435 4,487 6,028 6,562

10-2331-6232-9000-000-0000 TECH Medicare 906 1,328 1,328 1,506 1,050 1,410 1,535

10-2331-6241-9000-000-0000 TECH Health Insurance 5,100 10,200 10,200 12,698 5,525 11,050 12,698

10-2331-6242-9000-000-0000 TECH Life Insurance 66 109 132 115 83 128 118

10-2331-6319-9000-000-0000 TECH Other Professional Svcs 250,000 234,330 179,339 199,900 213,789 227,470 179,226

10-2331-6332-9000-000-0000 TECH Repairs/Maintenance 100,000 101,500 150,000 112,815 91,489 149,433 191,293

10-2331-6337-9000-000-0000 TECH ADM Tech-Related Rep/Mtce 0 0 0 0 0 5,230 0

10-2331-6343-3000-000-0000 TECH MS Travel 0 200 200 200 0 0 0

10-2331-6343-9000-000-0000 TECH ADM Travel (Van Fuel) 500 450 300 300 67 165 0

10-2331-6343-9000-000-LODG TECH ADM Travel - Lodging 0 600 0 0 534 0 0

10-2331-6343-9000-000-MEAL TECH Travel Meals 0 150 0 0 90 32 0

10-2331-6410-1050-000-0000 TECH HS General Supplies 0 0 0 8,700 0 0 10,927

10-2331-6410-1100-000-0000 TECH VO General Supplies 0 0 0 500 0 0 0

10-2331-6410-3000-000-0000 TECH MS General Supplies 0 0 0 7,000 0 0 3,220

10-2331-6410-4030-000-0000 TECH EL General Supplies 0 0 0 4,000 0 0 1,557

10-2331-6410-5000-000-0000 TECH SF General Supplies 0 0 0 3,000 0 0 912

10-2331-6410-8000-000-0000 TECH SE General Supplies 0 0 0 2,000 0 0 783

10-2331-6410-9000-000-0000 TECH ADM General Supplies 0 0 10,000 41,000 0 0 41,265

10-2331-6410-9000-252-9000 TECH ADM 1:1 General Supplies 0 0 0 66,228 0 0 61,800

10-2331-6411-1050-000-0000 TECH HS General Supplies 50,000 8,700 8,700 0 21,101 7,977 0

10-2331-6411-1100-000-0000 TECH VO General Supplies 2,500 500 500 0 413 647 0

10-2331-6411-3000-000-0000 TECH MS General Supplies 30,000 10,000 7,000 0 6,338 5,585 0

10-2331-6411-4030-000-0000 TECH EL General Supplies 50,000 4,000 6,000 0 5,221 9,444 0

10-2331-6411-5000-000-0000 TECH SF General Supplies 20,000 3,000 1,000 0 127 65 0

10-2331-6411-8000-001-0000 TECH SE L$ General Supplies 5,000 2,000 2,000 0 90 0 0

10-2331-6411-9000-000-0000 TECH ADM General Supplies 15,349 51,000 41,000 0 37,122 32,079 0

10-2331-6411-9000-252-4030 TECH EL 1:1 General Supplies 0 0 0 0 63,996 0 0

10-2331-6411-9000-252-5000 TECH SF 1:1 General Supplies 0 0 0 0 26,500 0 0

10-2331-6411-9000-252-9000 TECH ADM 1:1 General Supplies 150,000 132,000 144,000 0 28,434 0 0

10-2331-6412-8000-000-0000 TECH SE Supplies-Tech Related 0 0 0 0 0 100 0

10-2331-6412-9000-000-0000 TECH ADM Supplies-Tech Related 7,000 0 0 0 0 22 0

40-2331-6541-9000-000-0000 TECH ADM Equipment 0 0 20,000 63,000 0 12,476 21,187

40-2331-6541-9000-000-3000 TECH MS Equipment 0 7,475 0 0 5,676 0 0

TOTAL: Administration (2321)

Technology

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-2331-6541-9000-000-9000 TECH ADM Equipment 0 2,000 0 0 0 0 0

40-2331-6541-9000-252-9000 TECH ADM 1:1 Equipment 0 6,525 17,000 0 0 0 0

40-2331-6544-9000-000-0000 TECH Technology Software 0 55,000 0 0 1,359 0 0

761,100 740,106 707,739 645,964 594,629 579,166 651,953

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2411-6111-4030-000-0000 PRIN EL Certified Salaries 212,122 191,428 137,645 144,527 165,585 137,645 126,915

10-2411-6121-4030-000-0000 PRIN EL Substitute Salary 0 0 0 0 0 203 0

20-2411-6131-4030-000-0000 PRIN EL Cert Sick/Severance 0 0 0 0 0 0 1,275

10-2411-6152-4030-000-0000 PRIN EL Office Support Salary 80,776 82,790 78,365 58,879 71,618 88,097 63,503

20-2411-6211-4030-000-0000 PRIN EL PSRS 32,923 29,976 21,438 22,429 25,920 21,490 17,174

10-2411-6221-4030-000-0000 PRIN EL PEERS 6,591 7,079 6,776 5,084 5,732 7,402 5,372

10-2411-6231-4030-000-0000 PRIN EL OASDI 4,857 5,075 4,699 3,635 4,306 5,321 3,857

20-2411-6231-4030-000-0000 PRIN EL OASDI 0 0 0 0 0 0 988

10-2411-6232-4030-000-0000 PRIN EL Medicare 1,136 1,187 1,100 850 1,007 1,244 902

20-2411-6232-4030-000-0000 PRIN EL Medicare 2,919 2,539 1,943 2,090 2,206 1,926 1,856

10-2411-6241-4030-000-0000 PRIN EL Health Insurance 15,300 20,400 20,400 15,237 12,931 19,934 14,807

20-2411-6241-4030-000-0000 PRIN EL Health Insurance 15,300 15,300 10,200 10,158 13,175 10,561 7,464

10-2411-6242-4030-000-0000 PRIN EL Life Insurance 264 264 264 138 220 253 149

20-2411-6242-4030-000-0000 PRIN EL Life Insurance 198 198 132 92 171 138 70

10-2411-6343-4030-000-0000 PRIN EL Travel 500 500 500 500 245 55 462

10-2411-6343-4030-000-CONF PRIN EL Travel Conference 0 0 0 0 150 267 0

10-2411-6343-4030-000-IDST PRIN EL In-District Travel 0 1,200 450 1,200 0 0 0

10-2411-6343-4030-000-LODG PRIN EL Travel Lodging 500 500 500 500 0 0 0

10-2411-6343-4030-000-MEAL PRIN EL Travel Meals 0 200 200 200 0 0 0

10-2411-6361-4030-000-0000 PRIN EL Communications 1,600 1,600 1,600 1,600 2,396 1,044 1,696

10-2411-6371-4030-000-0000 PRIN EL Dues/Memberships 0 0 750 0 0 610 0

10-2411-6410-4030-000-0000 PRIN EL Supplies 0 0 0 1,000 0 0 775

10-2411-6411-4030-000-0000 PRIN EL Supplies 1,000 1,000 1,000 0 365 465 0

375,986 361,235 287,962 268,119 306,027 296,654 247,264

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2412-6111-5000-000-0000 PRIN SF Certified Salaries 83,195 81,146 79,425 77,705 74,384 79,425 77,705

10-2412-6121-5000-000-0000 PRINC SF Substitute Salary 0 0 0 0 0 254 81

10-2412-6152-5000-000-0000 PRIN SF Office Support Salary 20,725 20,424 20,124 20,124 17,205 23,108 22,312

20-2412-6211-5000-000-0000 PRIN SF PSRS 12,803 12,506 12,256 12,004 11,464 12,256 11,994

10-2412-6221-5000-000-0000 PRIN SF PEERS 1,772 1,751 1,730 1,729 1,443 1,939 1,861

10-2412-6231-5000-000-0000 PRIN SF OASDI 1,285 1,266 1,248 1,174 1,067 1,448 1,327

10-2412-6232-5000-000-0000 PRIN SF Medicare 301 296 292 275 249 339 310

20-2412-6232-5000-000-0000 PRIN SF Medicare 1,206 1,177 1,152 1,127 1,079 1,152 1,127

10-2412-6241-5000-000-0000 PRIN SF Health Insurance 5,100 5,100 5,100 5,079 3,825 5,228 4,896

20-2412-6241-5000-000-0000 PRIN SF Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,015

TOTAL: Principal (Elementary) (2411)

TOTAL: Technology (2331)

Principal (South Fork)

Principal (Elementary)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 41

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2412-6242-5000-000-0000 PRIN SF Life Insurance 66 66 66 46 50 66 51

20-2412-6242-5000-000-0000 PRIN SF Life Insurance 66 66 66 46 61 66 47

10-2412-6343-5000-000-0000 PRIN SF Travel 500 500 500 500 80 114 620

10-2412-6343-5000-000-CONF PRIN SF Travel Conference 0 0 0 0 50 0 0

10-2412-6343-5000-000-IDST PRIN SF In-District Travel 1,500 1,920 1,920 1,920 1,440 1,760 1,852

10-2412-6343-5000-000-MEAL PRIN SF Travel Meals 0 0 0 0 0 112 0

10-2412-6361-5000-000-0000 PRIN SF Communications 100 100 100 100 0 0 0

10-2412-6371-5000-000-0000 PRIN SF Dues/Memberships 0 0 0 0 0 285 0

10-2412-6410-5000-000-0000 PRIN SF Supplies 0 0 0 600 0 0 487

10-2412-6411-5000-000-0000 PRIN SF Supplies 600 600 600 0 451 477 0

134,318 132,018 129,679 127,508 117,521 133,129 129,686

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2413-6111-3000-000-0000 PRIN MS Certified Salary A424 240,823 163,733 160,291 156,851 150,089 160,291 156,851

10-2413-6121-3000-000-0000 PRIN MS Substitute Salary 0 0 0 0 560 645 987

10-2413-6152-3000-000-0000 PRIN MS Office Support Salary 63,714 62,339 68,051 48,532 54,703 60,878 50,691

20-2413-6211-3000-000-0000 PRIN MS PSRS 37,467 25,220 24,722 24,216 23,119 24,721 24,297

10-2413-6221-3000-000-0000 PRIN MS PEERS 4,721 4,626 5,018 3,678 4,011 4,551 3,788

10-2413-6231-3000-000-0000 PRIN MS OASDI 3,938 3,764 4,133 2,954 3,390 3,720 3,131

10-2413-6232-3000-000-0000 PRIN MS Medicare 921 880 967 691 793 870 732

20-2413-6232-3000-000-0000 PRIN MS Medicare 2,383 2,258 2,208 2,193 2,050 2,209 2,170

10-2413-6241-3000-000-0000 PRIN MS Health Insurance 5,100 5,100 5,100 5,079 3,825 5,461 5,015

20-2413-6241-3000-000-0000 PRIN MS Health Insurance 17,850 10,200 10,200 10,158 9,350 10,200 10,712

10-2413-6242-3000-000-0000 PRIN MS Life Insurance 198 198 198 92 160 198 98

20-2413-6242-3000-000-0000 PRIN MS Life Insurance 231 132 132 92 121 132 98

10-2413-6343-3000-000-0000 PRIN MS Travel 600 600 600 600 0 610 279

10-2413-6343-3000-000-CONF PRIN MS Travel Conference 0 0 0 0 150 1,600 0

10-2413-6343-3000-000-IDST Prin MS In-District Travel 500 1,200 1,200 1,200 0 0 66

10-2413-6361-3000-000-0000 PRIN MS Communications 2,500 3,000 3,000 3,000 1,156 2,098 2,555

10-2413-6410-3000-000-0000 PRIN MS Supplies 0 0 0 1,000 0 0 1,017

10-2413-6411-3000-000-0000 PRIN MS Supplies 1,000 1,000 1,000 0 276 987 0

381,945 284,251 286,820 260,336 253,751 279,172 262,487

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2414-6111-1050-000-0000 PRIN HS Certified Salaries 418,419 389,126 373,362 366,478 343,697 373,362 366,478

10-2414-6121-1050-000-0000 PRIN HS Substitute Salary 0 0 0 0 59 45 0

10-2414-6131-1050-000-0000 PRIN HS Vac/Sick/Sev 0 0 0 0 1,500 0 85

20-2414-6131-1050-000-0000 PRINC HS Cert Sick/Severance 0 0 0 0 0 1,075 550

10-2414-6141-1050-000-0000 PRIN HS Supplemental Pay 0 0 0 0 0 256 0

10-2414-6152-1050-000-0000 PRIN HS Office Support Salary 80,519 77,095 59,599 98,245 72,750 89,520 108,277

20-2414-6211-1050-000-0000 PRIN HS PSRS 63,943 59,381 57,096 56,084 52,429 57,095 56,073

10-2414-6221-1050-000-0000 PRIN HS PEERS 6,573 6,513 5,000 8,481 5,523 7,259 9,139

TOTAL: Principal (Middle School) (2413)

TOTAL: Principal (South Fork) (2412)

Principal (Middle School)

Principal (High School)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2414-6231-1050-000-0000 PRIN HS OASDI 4,678 4,552 3,637 5,834 4,279 5,338 6,370

10-2414-6232-1050-000-0000 PRIN HS Medicare 1,094 1,065 849 1,365 1,001 1,248 1,490

20-2414-6232-1050-000-0000 PRIN HS Medicare 5,790 5,379 5,190 5,000 4,744 5,180 5,081

10-2414-6241-1050-000-0000 PRIN HS Health Insurance 15,300 17,850 17,082 25,396 13,289 18,646 25,019

20-2414-6241-1050-000-0000 PRIN HS Health Insurance 22,950 20,400 20,400 20,316 17,850 20,400 20,234

10-2414-6242-1050-000-0000 PRIN HS Life Insurance 264 219 219 230 228 266 238

20-2414-6242-1050-000-0000 PRIN HS Life Insurance 297 264 264 184 231 264 189

10-2414-6343-1050-000-0000 PRIN HS Travel 2,000 2,000 2,000 2,000 996 1,041 1,758

10-2414-6343-1050-000-CONF PRIN HS Travel Conference 0 0 0 0 450 440 0

10-2414-6343-1050-000-IDST PRIN HS In-District Travel 1,000 1,000 2,280 1,280 0 0 0

10-2414-6343-1050-000-MEAL PRIN HS Travel Meals 0 0 0 0 84 0 0

10-2414-6361-1050-000-0000 PRIN HS Communications 7,500 7,500 7,500 7,500 5,743 6,759 8,651

10-2414-6371-1050-000-0000 PRIN HS Dues/Memberships 0 0 0 1,000 582 798 777

10-2414-6410-1050-000-0000 PRIN HS Supplies 0 0 0 1,000 0 0 0

10-2414-6411-1050-000-0000 PRIN HS Supplies 1,500 1,000 1,000 0 490 5,600 0

631,827 593,344 555,478 600,393 525,925 594,592 610,410

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2415-6111-1100-000-0000 PRIN VO Certified Salaries 108,812 104,954 103,234 101,513 96,208 103,234 101,513

10-2415-6152-1100-000-0000 PRIN VO Office Support Salary 53,924 53,118 52,270 51,865 49,165 52,981 52,689

20-2415-6211-1100-000-0000 PRIN VO PSRS 16,517 15,958 15,708 15,456 14,627 15,707 15,488

10-2415-6221-1100-000-0000 PRIN VO PEERS 4,311 4,256 4,198 4,168 3,935 4,242 4,221

10-2415-6231-1100-000-0000 PRIN VO OASDI 3,232 3,238 3,185 3,145 2,946 3,225 3,184

10-2415-6232-1100-000-0000 PRIN VO Medicare 756 757 745 736 689 754 745

20-2415-6232-1100-000-0000 PRIN VO Medicare 1,436 1,381 1,356 1,332 1,263 1,359 1,334

10-2415-6241-1100-000-0000 PRIN VO Health Insurance 8,925 8,925 8,925 8,889 8,182 8,861 9,641

20-2415-6241-1100-000-0000 PRIN VO Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,315

10-2415-6242-1100-000-0000 PRIN VO Life Insurance 116 116 116 80 106 115 83

20-2415-6242-1100-000-0000 PRIN VO Life Insurnace 66 66 66 46 61 66 47

10-2415-6319-1100-000-0000 PRIN VO Othr Professional Svcs 4,000 4,000 4,000 4,000 4,000 3,843 4,222

10-2415-6332-1100-000-0000 PRIN VO Repairs/Maintenance 1,000 1,100 1,100 1,100 1,100 0 113

10-2415-6334-1100-000-0000 PRIN VO Rentals - Equipment 2,500 0 2,500 2,500 -147 2,371 3,290

10-2415-6338-1100-000-0000 PRIN VO Rental-Computer/Equip 0 2,500 0 0 2,358 0 0

10-2415-6343-1100-000-0000 PRIN VO Travel 3,000 5,594 5,594 5,594 5,360 2,688 1,052

10-2415-6343-1100-000-IDST PRIN VO In-District Travel 1,200 1,200 1,200 0 0 14 0

10-2415-6343-1100-000-LODG PRIN VO Travel Lodging 0 0 0 0 0 273 0

10-2415-6343-1100-000-MEAL PRIN VO Travel Meals 0 0 0 0 8 82 10

10-2415-6343-1100-140-0000 PRIN VO Perkins Travel 0 0 0 0 0 0 22

10-2415-6343-1100-280-0000 VO Adv Competition Travel 0 0 0 1,800 0 0 1,080

10-2415-6361-1100-000-0000 PRIN VO Communication 3,000 1,900 1,900 5,800 6,199 6,391 6,312

10-2415-6371-1100-000-0000 PRIN VO Dues/Membership Fees 5,000 5,000 5,000 5,000 2,846 4,874 3,026

10-2415-6410-1100-000-0000 PRIN VO General Supplies 0 0 0 4,700 0 0 5,503

10-2415-6410-1100-140-0000 PRIN VO Perkins Gen Supplies 0 0 0 10,450 0 0 0

TOTAL: Principal (High School) (2414)

Principal (Vocational)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 43

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2415-6410-1100-205-0000 PRIN VO General Supplies Comptr/Tec 0 0 0 1,800 0 0 1,217

10-2415-6411-1100-000-0000 PRIN VO General Supplies 4,700 4,700 4,700 0 7,274 6,725 0

10-2415-6411-1100-205-0000 PRIN VO Gen Supplies Comp/Tech 1,000 1,800 1,800 0 1,127 786 0

10-2415-6431-1100-000-0000 PRIN VO Textbooks 0 9,000 9,000 9,000 4,232 2,416 8,444

40-2415-6541-1100-000-0000 PRIN VO Equipment 0 900 900 0 0 0 0

228,595 235,563 232,597 244,053 216,213 226,108 228,551

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2529-6319-8000-000-0000 Othr Fiscal-Other Prof Svcs 4,000 4,000 4,000 3,000 10,302 13,929 7,329

4,000 4,000 4,000 3,000 10,302 13,929 7,329

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2521-6111-9000-000-0000 SAR Fiscal Svc - Cert Salary 38,568 0 0 0 19,994 0 0

20-2521-6111-9000-051-0000 SAR Fiscal Svc- TI Cert Salary 42,663 0 0 0 40,037 0 0

10-2521-6211-9000-000-0000 SAR Fiscal Svc - PSRS 5,824 0 0 0 2,696 0 0

20-2521-6211-9000-051-0000 SAR Fiscal Svc- TI PSRS 6,440 0 0 0 6,376 0 0

10-2521-6232-9000-000-0000 SAR Fiscal Svc - Medicare 520 0 0 0 240 0 0

20-2521-6232-9000-051-0000 SAR Fiscal Svc-TI Medicare 575 0 0 0 568 0 0

10-2521-6241-9000-000-0000 SAR Fiscal Svc - Hlth Insur 1,530 0 0 0 716 0 0

20-2521-6241-9000-051-0000 SAR Fiscal Svc- TI Hlth Ins 1,785 0 0 0 1,813 0 0

10-2521-6242-9000-000-0000 SAR Fiscal Svc - Life Insur 20 0 0 0 9 0 0

20-2521-6242-9000-051-0000 SAR-Fiscal Svc- TI Life Ins 23 0 0 0 23 0 0

97,947 0 0 0 72,473 0 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2540-6121-8500-000-0000 OM Substitute Support Salary 23,608 0 0 -2,000 15,893 0 0

10-2540-6121-8500-SUB-0000 OM Substitute Support Salary 40,000 40,000 117,342 27,000 47,330 36,315 55,153

10-2540-6151-8500-000-0000 OM Support Staff Salary 83,358 159,278 114,433 152,107 79,140 107,412 98,275

10-2540-6151-9000-000-0000 OM Support Staff Salary 16,908 13,647 13,460 13,460 13,687 13,548 13,591

10-2540-6211-8500-000-0000 OM PSRS 0 0 0 0 400 85 0

10-2540-6221-8500-000-0000 OM PEERS 8,335 12,676 8,900 8,742 7,201 8,207 7,761

10-2540-6221-9000-000-0000 OM PEERS 1,352 1,094 1,081 1,080 1,110 1,085 1,089

10-2540-6231-8500-000-0000 OM OASDI 6,505 9,659 6,902 10,268 5,605 6,432 5,977

10-2540-6231-8500-SUB-0000 OM Substitute OASDI 2,480 2,480 7,275 0 2,934 2,252 3,419

10-2540-6231-9000-000-0000 OM OASDI 1,015 816 804 808 819 810 816

10-2540-6232-8500-000-0000 OM Medicare 1,521 2,259 1,614 2,402 1,350 1,511 1,418

10-2540-6232-8500-SUB-0000 OM Substitute Medicare 580 580 1,701 0 686 527 780

10-2540-6232-9000-000-0000 OM Medicare 237 191 188 189 192 190 191

10-2540-6241-8500-000-0000 OM Health Insurance 14,532 25,500 15,300 15,237 13,032 15,430 15,160

10-2540-6241-9000-000-0000 OM Health Insurance 2,805 2,295 2,295 2,286 2,497 2,266 2,284

10-2540-6242-8500-000-0000 OM Life Insurance 198 330 198 138 177 200 142

Budget Prep Accounts

Total: Budget Prep Accounts (2521)

Other Fiscal & Professional Services

TOTAL: Principal (Vocational) (2415)

TOTAL: FISCAL Other Fiscal Services (2529)

OPER/MAINT OF PLANT

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2540-6242-9000-000-0000 OM Life Insurance 36 30 30 21 32 30 21

10-2540-6319-8500-000-0000 OM Other Professional Svcs 0 0 0 0 0 0 102,733

10-2540-6332-8500-000-0000 OM Repairs/Maintenance 2,000 10,000 10,000 10,000 1,312 1,555 2,173

10-2540-6332-8500-215-0000 OM Repairs/Mtce - Asbestos 1,000 1,000 1,000 1,000 0 0 0

10-2540-6335-8500-000-0000 OM Water and Sewer 5,000 5,000 5,000 5,000 2,321 5,363 7,066

10-2540-6343-8500-000-0000 OM Travel 500 3,500 3,500 3,500 57 0 777

10-2540-6361-8500-000-0000 OM Communications 1,500 1,500 1,500 2,200 0 0 2,207

10-2540-6410-8500-000-0000 OM Supplies 0 0 0 1,500 0 0 1,271

10-2540-6411-8500-000-0000 OM Supplies 1,500 1,500 1,500 0 829 11,908 0

10-2540-6481-8500-000-0000 OM Electric 9,750 9,750 9,750 9,750 12,108 13,283 12,871

10-2540-6484-8500-000-0000 OM Fuel Oil 3,500 3,500 3,500 3,500 2,286 4,858 5,193

40-2540-6541-8500-000-0000 OM Equipment 20,000 30,000 30,000 500 0 1,000 0

40-2540-6543-8000-041-0000 OM SE Equipment Replacements 1,000 1,000 1,000 1,000 0 0 0

249,221 337,583 358,273 269,688 210,997 234,265 340,368

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2541-6131-4030-000-0000 OM EL Cert Sick/Severance 0 0 0 0 1,303 0 0

10-2541-6151-4030-000-0000 OM EL Support Staff Salary 104,307 97,011 91,395 107,719 90,269 103,523 109,179

10-2541-6221-4030-000-0000 OM EL PEERS 7,802 8,054 7,669 8,435 6,975 8,617 8,779

10-2541-6231-4030-000-0000 OM EL OASDI 6,443 5,896 5,510 6,898 5,597 6,270 6,749

10-2541-6232-4030-000-0000 OM EL Medicare 1,507 1,379 1,290 1,614 1,309 1,466 1,578

10-2541-6241-4030-000-0000 OM EL Health Insurance 9,432 20,400 20,400 15,237 11,428 22,461 18,799

10-2541-6242-4030-000-0000 OM EL Life Insurance 132 264 264 138 199 292 178

10-2541-6331-4030-000-0000 OM EL Cleaning Services 3,500 3,500 3,500 4,000 2,483 3,012 2,666

10-2541-6332-4030-000-0000 OM EL Repairs/Maintenance 10,000 10,000 10,000 10,000 11,867 13,772 8,557

10-2541-6332-4030-215-0000 OM EL Repairs/Mtce - Asbestos 1,000 1,000 1,000 1,000 0 0 0

10-2541-6335-4030-000-0000 OM EL Water and Sewer 12,000 12,000 12,000 12,000 10,615 20,887 12,351

10-2541-6343-4030-000-0000 OM EL Travel 200 200 200 200 72 0 0

10-2541-6343-4030-215-0000 OM EL Travel 100 100 100 100 0 0 0

10-2541-6410-4030-000-0000 OM EL Supplies 0 0 0 50,000 0 0 47,777

10-2541-6411-4030-000-0000 OM EL Supplies 50,000 50,000 50,000 0 31,589 41,365 0

10-2541-6481-4030-000-0000 OM EL Electric 88,000 88,000 88,000 88,000 83,287 83,485 82,269

10-2541-6484-4030-000-0000 OM EL Fuel Oil 4,000 4,000 4,000 4,000 5,526 5,517 6,308

40-2541-6541-4030-000-0000 OM EL Equipment 11,600 11,600 11,600 6,000 0 11,648 6,092

40-2541-6543-4030-000-0000 OM EL Equipment Replacements 1,000 1,000 1,000 1,000 0 0 0

311,023 314,405 307,928 316,341 262,519 322,315 311,282

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2542-6151-5000-000-0000 OM SF Support Staff Salary 42,560 41,293 39,573 29,910 45,325 41,550 29,747

10-2542-6221-5000-000-0000 OM SF PEERS 3,269 3,183 3,065 2,400 3,430 3,142 2,336

10-2542-6231-5000-000-0000 OM SF OASDI 2,639 2,560 2,454 1,921 2,810 2,576 1,841

10-2542-6232-5000-000-0000 OM SF Medicare 617 599 574 450 657 603 430

O&M (South Fork)

TOTAL: O&M (Elementary) (2541)

TOTAL: OPER/MAINT OF PLANT (2540)

O&M (Elementary)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 45

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2542-6241-5000-000-0000 OM SF Health Insurance 5,100 5,100 5,100 5,079 4,675 4,250 4,310

10-2542-6242-5000-000-0000 OM SF Life Insurance 66 66 66 46 61 55 38

10-2542-6331-5000-000-0000 OM SF Cleaning Services 2,000 2,000 2,000 2,000 926 1,552 1,468

10-2542-6332-5000-000-0000 OM SF Repairs/Maintenance 4,000 5,000 5,000 5,500 3,381 3,627 4,909

10-2542-6332-5000-215-0000 OM SF Repairs/Mtce - Asbestos 200 200 200 200 0 0 0

10-2542-6334-5000-000-0000 OM SF Rentals - Equipment 500 500 500 500 0 0 0

10-2542-6335-5000-000-0000 OM SF Water and Sewer 500 500 500 500 0 0 0

10-2542-6336-5000-000-0000 OM SF Trash Removal 4,500 3,400 3,400 4,400 3,982 3,982 4,164

10-2542-6339-5000-000-0000 OM SF Other Property Services 1,500 1,500 1,500 1,500 1,250 1,350 1,350

10-2542-6343-5000-000-0000 OM SF Travel 300 300 300 300 14 204 0

10-2542-6343-5000-215-0000 OM SF Travel 100 100 100 100 0 0 0

10-2542-6410-5000-000-0000 OM SF Supplies 0 0 0 14,426 0 0 16,260

10-2542-6411-5000-000-0000 OM SF Supplies 12,000 14,426 14,426 0 8,045 15,704 0

10-2542-6481-5000-000-0000 OM SF Electric 18,000 19,000 19,000 18,250 16,600 16,852 16,498

10-2542-6484-5000-000-0000 OM SF Fuel Oil 7,000 7,000 7,000 6,250 4,534 4,175 3,292

40-2542-6541-5000-000-0000 OM SF Equipment 9,000 9,600 9,600 0 0 11,648 0

40-2542-6543-5000-000-0000 OM SF Equipment Replacements 3,500 3,500 3,500 2,700 0 1,206 0

117,351 119,826 117,858 96,432 95,689 112,477 86,644

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2543-6151-3000-000-0000 OM MS Support Staff Salary 117,651 120,987 118,621 114,280 109,183 115,472 116,892

10-2543-6221-3000-000-0000 OM MS PEERS 9,470 9,699 9,537 9,234 8,713 9,258 9,404

10-2543-6231-3000-000-0000 OM MS OASDI 7,207 7,423 7,100 7,109 6,677 6,934 7,057

10-2543-6232-3000-000-0000 OM MS Medicare 1,685 1,736 1,661 1,663 1,562 1,622 1,650

10-2543-6241-3000-000-0000 OM MS Health Insurance 20,400 20,400 20,400 20,316 19,028 19,486 20,189

10-2543-6242-3000-000-0000 OM MS Life Insurance 264 264 264 184 245 253 189

10-2543-6331-3000-000-0000 OM MS Cleaning Services 3,000 3,500 3,500 3,500 2,253 2,666 2,659

10-2543-6332-3000-000-0000 OM MS Repairs/Maintenance 12,250 12,250 12,250 12,250 7,747 11,570 11,431

10-2543-6332-3000-215-0000 OM MS Repairs/Maintenance 200 200 200 200 0 0 0

10-2543-6334-3000-000-0000 OM MS Rentals - Equipment 500 500 500 500 0 0 0

10-2543-6335-3000-000-0000 OM MS Water and Sewer 8,000 8,000 8,000 8,000 8,888 7,666 13,945

10-2543-6343-3000-000-0000 OM MS Travel 200 200 200 200 50 0 0

10-2543-6343-3000-215-0000 OM MS Travel 100 100 100 100 0 0 0

10-2543-6410-3000-000-0000 OM MS Supplies 0 0 0 36,000 0 0 33,262

10-2543-6411-3000-000-0000 OM MS Supplies 36,000 36,000 36,000 0 30,255 34,715 0

10-2543-6481-3000-000-0000 OM MS Electric 59,000 59,000 59,000 59,000 54,291 58,933 58,668

10-2543-6484-3000-000-0000 OM MS Fuel Oil 13,000 13,000 13,000 8,800 9,661 1,693 1,746

40-2543-6541-3000-000-0000 OM MS Equipment 0 0 0 0 0 1,029 0

40-2543-6543-3000-000-0000 OM MS Equipment Replacements 1,000 3,000 3,000 3,000 0 0 0

289,927 296,259 293,333 284,336 258,551 271,298 277,095

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

TOTAL: O&M (Middle School) (2543)

TOTAL: O&M (South Fork) (2542)

O&M (Middle School)

O&M (High School)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2544-6141-1050-000-0000 OM HS Supplemental Pay 6,000 6,000 6,000 0 5,500 5,000 0

10-2544-6151-1050-000-0000 OM HS Support Staff Salary 236,192 260,691 202,894 185,666 222,142 208,652 185,422

10-2544-6221-1050-000-0000 OM HS PEERS 19,011 21,791 16,779 15,177 18,219 17,319 15,029

10-2544-6231-1050-000-0000 OM HS OASDI 14,538 16,038 12,558 11,438 13,576 12,773 11,150

10-2544-6232-1050-000-0000 OM HS Medicare 3,400 3,751 2,936 2,675 3,175 2,987 2,608

10-2544-6241-1050-000-0000 OM HS Health Insurance 34,932 50,964 35,700 35,553 37,919 40,223 33,663

10-2544-6242-1050-000-0000 OM HS Life Insurance 462 660 462 322 505 528 314

10-2544-6331-1050-000-0000 OM HS Cleaning Services 6,000 8,000 8,000 12,376 3,997 3,437 3,837

10-2544-6331-1050-157-0000 OM HS PRIDE Cleaning Svc 500 500 500 500 0 0 0

10-2544-6332-1050-000-0000 OM HS Repairs/Maintenance 20,000 13,324 13,324 13,324 22,963 18,125 17,477

10-2544-6332-1050-157-0000 OM HS PRIDE Repairs/Maint 1,000 1,000 1,000 1,000 713 229 1,891

10-2544-6332-1050-215-0000 OM HS Repairs/Mtce - Asbestos 600 600 600 600 0 0 0

10-2544-6332-1050-217-0000 OM HS Repairs/Mtce - Athl Proj 0 0 0 6,000 2,326 14,093 4,863

10-2544-6334-1050-000-0000 OM HS Rentals - Equipment 1,000 2,500 2,500 2,500 0 0 0

10-2544-6334-1050-157-0000 OM HS PRIDE Rentals-Equipment 500 500 500 500 0 0 1,112

10-2544-6335-1050-000-0000 OM HS Water and Sewer 24,000 24,750 24,750 24,750 13,334 17,096 16,869

10-2544-6335-1050-157-0000 OM HS PRIDE Water and Sewer 2,000 3,100 3,100 3,100 1,248 1,562 1,552

10-2544-6335-1050-405-0000 OM HS Athletics W/S-Baseball 2,000 2,000 2,000 2,000 2,102 2,018 1,974

10-2544-6335-1050-409-0000 OM HS Ath Water & Sewer-Tennis 0 0 0 0 83 0 0

10-2544-6335-1050-446-0000 OM HS Athletics W/S-Soccer 350 350 350 2,964 3,039 484 2,333

10-2544-6336-1050-000-0000 OM HS Trash Removal 1,000 300 300 300 487 1,289 811

10-2544-6343-1050-000-0000 OM HS Travel 350 350 350 350 278 210 0

10-2544-6343-1050-215-0000 OM HS Travel 300 300 300 300 0 0 0

10-2544-6361-1050-000-0000 OM HS Communications 0 0 0 0 0 18 17

10-2544-6391-1050-000-0000 OM HS Other Purchased Svcs 500 500 500 500 335 43 0

10-2544-6410-1050-000-0000 OM HS Supplies 0 0 0 93,346 0 328 84,676

10-2544-6410-1050-157-0000 OM HS PRIDE General Supplies 0 0 0 2,100 0 0 522

10-2544-6410-1050-215-0000 OM HS Supplies 0 0 0 382 0 0 0

10-2544-6411-1050-000-0000 OM HS Supplies 85,000 93,346 93,346 0 73,737 76,715 0

10-2544-6411-1050-157-0000 OM HS PRIDE General Supplies 2,100 2,100 2,100 0 123 191 0

10-2544-6411-1050-215-0000 OM HS Supplies - Asbestos 0 382 382 0 0 0 0

10-2544-6481-1050-000-0000 OM HS Electric 100,000 99,650 99,650 99,650 96,606 118,724 119,656

10-2544-6481-1050-157-0000 OM HS PRIDE Electric 15,000 15,000 15,000 15,000 8,829 9,213 9,407

10-2544-6481-1050-405-0000 OM HS Ath Electric - Baseball 2,300 1,200 1,200 1,200 2,561 3,063 3,901

10-2544-6481-1050-409-0000 OM HS Athl Electic-Tennis 0 0 0 0 168 0 0

10-2544-6481-1050-446-0000 OM HS Ath Electric - Soccer 1,000 1,550 1,550 1,550 229 290 398

10-2544-6481-1050-456-0000 OM HS Ath Electric -Football 2,500 2,500 2,500 2,500 3,218 3,374 3,596

10-2544-6484-1050-000-0000 OM HS Fuel Oil 25,000 25,000 25,000 25,000 33,412 32,491 21,603

10-2544-6484-1050-157-0000 OM HS PRIDE Fuel Oil 1,000 7,000 7,000 7,000 469 516 516

40-2544-6541-1050-000-0000 OM HS Equipment 2,000 2,000 2,000 500 4,750 0 0

40-2544-6543-1050-000-0000 OM HS Equipment Replacements 17,000 5,000 10,000 15,000 0 0 15,400

627,535 672,698 595,131 585,123 576,043 590,990 560,598TOTAL: O&M (High School) (2544)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 47

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2545-6151-1100-000-0000 OM VO Support Staff Salary 13,834 13,647 13,460 13,460 11,635 13,548 13,601

10-2545-6151-1100-102-0000 OM VO Support Staff Salary 24,363 0 23,656 23,656 22,534 23,983 23,906

10-2545-6151-1100-105-0000 OM VO Support Staff Salary 32,962 0 32,005 32,005 31,121 32,372 32,118

10-2545-6221-1100-000-0000 OM VO PEERS 1,106 1,094 1,081 1,080 943 1,085 1,090

10-2545-6221-1100-102-0000 OM VO PEERS 1,969 0 1,921 1,919 1,814 1,942 1,932

10-2545-6221-1100-105-0000 OM VO PEERS 2,664 0 2,598 2,596 2,508 2,623 2,599

10-2545-6231-1100-000-0000 OM VO OASDI 830 816 804 808 696 810 816

10-2545-6231-1100-102-0000 OM VO OASDI 1,484 0 1,440 1,467 1,373 1,460 1,471

10-2545-6231-1100-105-0000 OM VO OASDI 1,994 0 1,934 1,985 1,883 1,957 1,971

10-2545-6232-1100-000-0000 OM VO Medicare 194 191 188 189 163 189 191

10-2545-6232-1100-102-0000 OM VO Medicare 347 0 337 343 321 341 344

10-2545-6232-1100-105-0000 OM VO Medicare 466 0 453 464 440 458 461

10-2545-6241-1100-000-0000 OM VO Health Insurance 2,295 2,295 2,295 2,286 2,106 2,266 2,284

10-2545-6241-1100-102-0000 OM VO Health Insurance 4,335 0 4,335 4,318 3,954 4,335 4,263

10-2545-6241-1100-105-0000 OM VO Health Insurance 5,865 0 5,865 5,842 5,396 5,865 5,768

10-2545-6242-1100-000-0000 OM VO Life Insurance 30 30 30 21 27 30 21

10-2545-6242-1100-102-0000 OM VO Life Insurance 56 0 56 39 51 56 40

10-2545-6242-1100-105-0000 OM VO Life Insurance 76 0 76 53 70 76 54

10-2545-6331-1100-000-0000 OM VO Cleaning Services 600 600 600 400 235 376 371

10-2545-6332-1100-000-0000 OM VO Repairs/Maintenance 5,000 5,350 5,350 5,350 2,949 4,647 2,888

10-2545-6332-1100-215-0000 OM VO Repairs/Mtce - Asbestos 400 400 400 400 0 0 0

10-2545-6332-1100-750-0000 OM VO Repairs/Maintenance 2,600 2,600 2,600 2,600 2,787 1,039 2,282

10-2545-6332-1100-751-0000 OM VO Repairs/Maintenance 1,000 1,000 1,000 1,000 209 957 786

10-2545-6334-1100-000-0000 OM VO Rentals - Equipment 300 300 300 0 0 0 0

10-2545-6335-1100-000-0000 OM VO Water and Sewer (Howell) 0 0 0 0 0 756 0

10-2545-6335-1100-137-0000 OM VO Water and Sewer-Ag Bldg 1,000 4,500 4,500 4,500 0 717 1,499

10-2545-6335-1100-750-0000 OM VO Water and Sewer-Beykrch 3,000 4,500 4,500 4,500 1,707 2,664 2,467

10-2545-6335-1100-751-0000 OM VO Water and Sewer-Dent Bldg 2,000 2,000 2,000 2,000 1,625 1,840 1,846

10-2545-6343-1100-000-0000 OM VO Travel 100 100 100 100 0 0 0

10-2545-6343-1100-215-0000 OM VO Travel 100 100 100 100 0 0 0

10-2545-6361-1100-000-0000 OM VO Communications 0 0 0 0 0 0 3

10-2545-6410-1100-000-0000 OM VO Supplies 0 2,000 0 2,000 0 0 1,871

10-2545-6410-1100-750-0000 OM VO General Supplies-Beykrch 0 0 0 16,165 0 54 9,779

10-2545-6410-1100-751-0000 OM VO General Supplies - Dent 0 0 0 1,500 0 0 1,831

10-2545-6411-1100-000-0000 OM VO Supplies 2,000 2,000 2,000 0 2,787 2,010 0

10-2545-6411-1100-750-0000 OM VO Gen Supplies-Beykirch 5,000 16,165 16,165 0 13,625 18,126 0

10-2545-6411-1100-751-0000 OM VO Gen Supplies - Dent 1,500 1,500 1,500 0 1,166 311 0

10-2545-6481-1100-000-0000 OM VO Electric (Howell Str) 0 0 0 0 0 3,728 0

10-2545-6481-1100-137-0000 OM VO Electric - Ag Bldg 4,000 4,000 4,000 4,000 0 0 1,100

10-2545-6481-1100-750-0000 OM VO Electric-Beykrch 6,000 6,000 6,000 6,000 3,246 4,063 3,849

10-2545-6481-1100-751-0000 OM VO Electric-Dent 9,500 9,500 9,500 9,500 7,131 8,854 9,714

10-2545-6484-1100-137-0000 OM VO Fuel Oil - Ag Bldg 0 0 0 1,000 2,567 2,528 2,249

10-2545-6484-1100-750-0000 OM VO Fuel Oil-Beykrch 2,000 6,000 6,000 5,000 1,403 1,575 1,574

O&M (Vocational)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2545-6484-1100-751-0000 OM VO Fuel Oil-Dent 4,000 4,000 4,000 4,000 2,764 4,574 2,711

40-2545-6543-1100-000-0000 OM VO Equipment Replacements 1,500 1,500 1,500 1,500 0 0 0

146,469 92,187 164,649 164,146 131,235 152,218 139,753

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2546-6319-1050-000-0000 SEC HS Other Professional Svcs 70,000 34,250 34,250 34,250 25,545 29,311 30,817

10-2546-6319-3000-000-0000 SEC MS Other Professional Svcs 33,000 33,000 33,000 33,000 26,696 29,789 35,241

10-2546-6319-4030-000-0000 SEC EL Other Professional Svcs 33,250 34,250 33,250 33,250 25,757 30,589 31,152

10-2546-6319-5000-000-0000 SEC SF Other Professional Svcs 27,500 28,000 19,000 19,000 34,021 54,928 22,624

10-2546-6332-1050-000-0000 SEC HS Repairs/Maintenance 0 0 0 0 0 460 0

10-2546-6332-1100-105-0000 SEC VO Repairs/Maintenance 300 300 300 300 0 0 0

10-2546-6337-1050-000-0000 SEC HS Tech-Related Rep/Mtce 0 0 0 0 3,988 49 0

10-2546-6339-1050-000-0000 SEC Other Property Services 3,100 3,100 3,100 3,100 440 1,755 3,088

10-2546-6410-1050-000-0000 SEC HS Safety Supplies 0 0 0 17,350 0 0 16,196

10-2546-6410-1100-000-0000 SEC VO Safety Supplies 0 0 0 2,500 0 0 2,224

10-2546-6410-3000-000-0000 SEC MS Safety Supplies 0 0 0 425 0 0 0

10-2546-6410-4030-000-0000 SEC EL Safety Supplies 0 0 0 3,425 0 0 2,207

10-2546-6410-5000-000-0000 SEC SF Safety Supplies 0 0 0 6,250 0 0 5,512

10-2546-6411-1050-000-0000 SEC HS Safety Supplies 5,000 5,450 3,350 0 3,800 3,254 0

10-2546-6411-1100-000-0000 SEC VO Safety Supplies 1,000 4,065 2,500 0 500 0 0

10-2546-6411-3000-000-0000 SEC MS Safety Supplies 3,000 8,850 425 0 11,379 1,168 0

10-2546-6411-4030-000-0000 SEC EL Safety Supplies 5,000 5,575 3,425 0 1,075 0 0

10-2546-6411-5000-000-0000 SEC SF Safety Supplies 3,000 10,150 6,250 0 1,712 861 0

10-2546-6411-9000-000-0000 SEC District Safety Supplies 93,014 40,200 0 0 40,000 0 0

277,164 207,190 138,850 152,850 174,913 152,163 149,062

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2547-6151-9000-128-0000 HVAC Bldg Svc Class Salary 34,840 31,158 30,430 27,810 31,988 30,548 28,045

10-2547-6221-9000-128-0000 HVAC Bldg Svcs PEERS 2,740 2,487 2,437 2,256 2,515 2,445 2,268

10-2547-6231-9000-128-0000 HVAC Bldg Svcs OASDI 2,003 1,834 1,788 1,628 1,839 1,795 1,643

10-2547-6232-9000-128-0000 HVAC Bldg Svcs Medicare 468 429 418 381 430 420 384

10-2547-6241-9000-128-0000 HVAC Bldg Svcs Hlth Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,015

10-2547-6242-9000-128-0000 HVAC Bldg Svcs Life Insurance 66 66 66 46 61 66 47

10-2547-6332-1050-128-0000 HVAC Bldg Svcs - HS Rep/Mtce 6,500 6,500 6,500 0 271 517 352

10-2547-6332-1100-128-0000 HVAC Bldg Svcs - VO Rep/Mtce 500 0 0 1,635 0 500 1,635

10-2547-6332-3000-128-0000 HVAC Bldg Svcs - MS Rep/Mtce 3,000 3,000 3,000 3,000 0 0 3,986

10-2547-6332-4030-128-0000 HVAC Bldg Svcs - EL Rep/Mtce 4,000 4,000 4,000 4,000 4,338 110 7,013

10-2547-6332-5000-128-0000 HVAC Bldg Svcs - SF Rep/Mtce 1,000 1,000 1,000 1,000 0 550 180

10-2547-6332-9000-128-0000 HVAC Bldg Svcs Repairs/Mtce 0 0 0 0 0 2,092 320

10-2547-6410-9000-128-0000 HVAC Bldg Svcs General Supply 0 0 0 24,865 0 314 24,248

10-2547-6411-9000-128-0000 HVAC Bldg Svcs General Supply 25,000 25,000 25,000 0 32,044 25,360 0

40-2547-6521-1050-128-0000 HVAC HS Bldg Svcs - Buildings 16,000 16,000 16,000 16,000 24,735 3,200 18,075

TOTAL: O&M (Vocational) (2545)

TOTAL: SECURITY SERVICES (2546)

SECURITY SERVICES

HVAC - Heating & Cooling

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 49

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-2547-6521-4030-128-0000 HVAC EL Bldg Svcs - Buildings 15,000 0 0 0 1,395 15,008 3,130

40-2547-6521-5000-128-0000 HVAC SF Bldg Svcs - Buildings 6,000 6,000 6,000 12,200 8,180 3,700 12,200

40-2547-6521-9000-128-0000 HVAC Bldg Svcs Buildings 3,000 0 0 0 7,160 36,496 2,128

125,217 102,574 101,739 99,900 119,631 128,221 110,668

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2552-6111-8250-000-0000 BUS Certified Salary 42,663 0 0 0 24,238 43,875 0

20-2552-6111-8250-000-0000 BUS Certified Salary 0 0 43,875 43,014 7,456 0 40,014

10-2552-6131-8250-000-0000 BUS Sick/Severance 0 0 0 0 0 625 0

10-2552-6151-8250-000-0000 BUS Support Staff Salary 269,107 275,261 305,103 351,813 277,791 359,336 342,881

10-2552-6151-8250-SUB-0000 BUS Support Staff-Sub Drivers 35,100 35,000 0 0 28,342 33,095 43,391

10-2552-6154-8250-000-0000 BUS Activity Trips Salary 62,400 59,504 110,112 67,437 68,164 62,169 61,751

10-2552-6154-8250-SUB-0000 BUS Support Staff-Sub Act Drive 32,500 34,947 38,019 0 23,867 30,320 36,094

10-2552-6211-8250-000-0000 BUS PSRS 11,530 4,985 4,819 4,651 8,233 11,550 4,647

20-2552-6211-8250-000-0000 BUS PSRS 0 0 6,732 6,605 1,143 0 5,422

10-2552-6221-8250-000-0000 BUS PEERS 20,097 20,069 25,120 20,959 24,498 28,644 27,158

10-2552-6231-8250-000-0000 BUS OASDI 18,419 19,311 24,301 24,991 19,979 24,635 23,836

10-2552-6231-8250-SUB-0000 BUS OASDI (Sub Drivers) 4,101 4,337 2,357 0 3,237 3,990 4,928

10-2552-6232-8250-000-0000 BUS Medicare 4,902 4,516 5,680 5,846 4,998 6,388 5,575

20-2552-6232-8250-000-0000 BUS Medicare 0 0 627 618 107 0 616

10-2552-6232-8250-SUB-0000 BUS Medicare (Sub Drivers) 980 1,014 551 0 757 933 1,153

10-2552-6241-8250-000-0000 BUS Health Insurance 78,285 68,850 68,850 72,049 58,309 71,581 65,198

20-2552-6241-8250-000-0000 BUS Health Insurance 0 0 2,550 2,540 425 0 2,523

10-2552-6242-8250-000-0000 BUS LIfe Insurance 1,167 1,007 963 827 887 1,071 743

20-2552-6242-8250-000-0000 BUS Life Insurance 0 0 33 23 6 0 24

10-2552-6261-8250-000-0000 BUS Workers Comp 15,900 14,774 21,500 19,752 14,774 14,066 19,211

10-2552-6319-8250-000-0000 BUS Other Professional Svcs 4,000 4,000 4,000 4,000 2,008 4,919 3,674

10-2552-6332-8250-000-0000 BUS Repairs/Maintenance 12,000 12,000 12,000 12,000 -45 7,975 14,187

10-2552-6335-8250-000-0000 BUS Water and Sewer 3,000 3,000 3,000 3,000 2,264 2,899 2,831

10-2552-6343-8250-000-0000 BUS Travel 2,500 2,500 2,500 3,500 69 129 2,614

10-2552-6343-8250-000-LODG BUS Travel Lodging 0 0 0 0 1,252 1,512 2,616

10-2552-6343-8250-000-MEAL BUS Travel Meals 0 0 0 0 324 521 980

10-2552-6349-8250-000-0000 BUS Other Transportation Svcs 0 0 0 0 355 687 459

10-2552-6351-8250-000-0000 BUS Property Insurance 16,300 15,250 15,250 15,413 15,112 13,595 13,595

10-2552-6361-8250-000-0000 BUS Communication 3,700 3,700 3,700 300 29 17 112

10-2552-6371-8250-000-0000 BUS Dues and Memberships 0 0 0 0 325 375 237

10-2552-6390-8250-000-0000 BUS Other Svcs - Activity Trips 160 160 160 160 160 0 112

10-2552-6410-8250-000-0000 BUS General Supplies 0 0 0 59,000 0 377 52,190

10-2552-6410-8250-006-0000 BUS Gen Supply-District Fleet 0 0 0 0 0 0 3,963

10-2552-6411-8250-000-0000 BUS General Supplies 50,000 59,000 57,600 0 43,238 50,166 0

10-2552-6411-8250-006-0000 BUS Gen Supply-District Fleet 0 0 0 0 2,530 5,707 0

10-2552-6481-8250-000-0000 BUS Electric 4,000 3,000 3,000 3,000 3,744 4,541 3,988

10-2552-6484-8250-000-0000 BUS Fuel Oil 14,000 14,000 14,000 14,000 6,563 3,242 5,228

TOTAL: HVAC - Heating & Cooling (2547)

Transportation (Bus)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2552-6486-8250-000-0000 BUS Gasoline/Diesel 125,000 125,000 119,200 125,000 99,149 71,156 76,002

40-2552-6541-8250-000-0000 BUS Equipment 1,000 7,200 7,200 7,200 70 0 0

40-2552-6551-8250-000-0000 BUS Pupil Transport-Except Bus 0 0 0 40,000 0 0 0

40-2552-6552-8250-000-0000 BUS Pupil Transport - Buses 0 0 90,000 0 0 0 0

40-2552-6552-8250-718-0000 BUS Pupil Trans - Bus (2014) 107,418 105,135 102,911 100,733 104,722 102,911 100,733

40-2552-6552-8250-721-0000 BUS Pupil Trans - Bus (2017) 112,768 112,768 0 0 113,165 0 0

1,052,997 1,010,287 1,095,713 1,008,431 962,244 963,007 968,685

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2554-6151-8250-001-0000 HBUS L$ Support Salary 9,960 18,675 22,099 0 7,254 20,515 28,797

10-2554-6151-8250-041-0000 HBUS IDEA Class Support Salary 0 0 0 12,761 0 0 0

10-2554-6221-8250-001-0000 HBUS L$ PEERS 1,033 1,631 2,215 0 681 1,716 2,416

10-2554-6221-8250-041-0000 HBUS IDEA PEERS 0 0 0 985 0 0 0

10-2554-6231-8250-001-0000 HBUS L$ OASDI 521 1,104 1,262 0 399 1,214 1,756

10-2554-6231-8250-041-0000 HBUS IDEA OASDI 0 0 0 786 0 0 0

10-2554-6232-8250-001-0000 HBUS L$ Medicare 122 258 295 0 93 284 411

10-2554-6232-8250-041-0000 HBUS IDEA Medicare 0 0 0 184 0 0 0

10-2554-6241-8250-001-0000 HBUS L$ Health Insurance 5,100 5,100 10,200 0 3,825 6,375 7,706

10-2554-6241-8250-041-0000 HBUS IDEA Health Insurance 0 0 0 1,597 0 0 0

10-2554-6242-8250-001-0000 HBUS L$ Life Insurance 66 132 132 0 50 139 78

10-2554-6242-8250-041-0000 HBUS IDEA Life Insurance 0 0 0 14 0 0 0

10-2554-6332-8250-000-0000 HBUS Repairs/Maintenance 0 0 0 0 420 0 0

10-2554-6410-8250-001-0000 HBUS L$ General Supplies 0 0 0 0 0 0 875

10-2554-6410-8250-041-0000 HBUS IDEA Supplies 0 0 0 1,000 0 0 0

10-2554-6411-8250-001-0000 HBUS L$ General Supplies 0 0 0 0 0 974 0

10-2554-6411-8250-041-0000 HBUS IDEA Supplies 1,000 1,000 1,000 0 5,197 0 0

10-2554-6486-8250-000-0000 HBUS Gasoline/Diesel 10,000 10,000 10,000 10,000 0 0 0

10-2554-6486-8250-001-0000 HBUS L$ Gasoline/Diesel 0 0 0 0 0 7,500 7,500

27,802 37,900 47,203 27,327 17,919 38,716 49,539

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2557-6341-8000-041-0000 SCH CH Prop Sh(IDEA)-Pupil Trans 0 0 100 0 0 0 0

0 0 100 0 0 0 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2558-6332-8250-000-0000 Non-Allow Trans (Fleet) R/Mtce 0 0 0 0 0 2,814 0

40-2558-6551-8250-000-0000 Non-Allow Trans-Vehicles not Bus 25,000 21,355 89,200 0 26,765 89,105 10,250

25,000 21,355 89,200 0 26,765 91,919 10,250

TOTAL: Transportation (2552)

TOTAL: Spec. Ed. Transportation (2554)

Transportation Non Allowed Mileage (Not Bus)

Special Education Transportation

TOTAL: Non-Allow Vehicle (not bus) (2558)

Transportation Non Allowed Mileage (Not Bus)

TOTAL: Non-Allow Vehicle (not bus) (2558)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 51

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2559-6341-4030-010-0000 ECSE EL S$ Contracted Pupil Transpo 6,000 9,000 9,000 0 5,334 5,238 6,148

10-2559-6341-4030-014-0000 EL ECSE Contracted Pupil Transporta 0 0 0 9,000 0 0 0

6,000 9,000 9,000 9,000 5,334 5,238 6,148

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2562-6151-1050-000-0000 FS HS Support Staff Salary 18,578 18,306 33,813 33,303 13,968 25,849 34,728

10-2562-6151-3000-000-0000 FS MS Support Staff Salary 18,578 18,306 18,034 17,762 13,829 18,159 18,129

10-2562-6151-3000-081-0000 FS MS Support Staff Salary 0 0 0 0 0 1,393 2,470

10-2562-6151-4030-000-0000 FS EL Support Staff Salary 11,769 11,595 11,422 11,257 8,748 10,954 10,834

10-2562-6151-4030-081-0000 FS EL Support Staff Salary 0 0 0 0 0 3,870 2,294

10-2562-6151-5000-000-0000 FS SF Support Staff Salary 19,040 18,754 18,754 18,482 15,225 22,276 20,304

10-2562-6151-9000-000-0000 FS ADM Support Staff Salary 15,964 14,664 14,446 14,446 14,436 14,921 14,941

10-2562-6171-5000-000-0000 FS SF Classified Unused Sick/Vac 0 0 0 0 0 300 0

10-2562-6221-1050-000-0000 FS HS PEERS 1,624 1,606 3,019 2,982 1,221 2,248 3,071

10-2562-6221-3000-000-0000 FS MS PEERS 1,624 1,606 1,587 1,567 1,211 1,596 1,593

10-2562-6221-3000-081-0000 FS MS PEERS 0 0 0 0 0 96 169

10-2562-6221-4030-000-0000 FS EL PEERS 807 795 784 772 600 751 743

10-2562-6221-4030-081-0000 FS EL PEERS 0 0 0 0 0 266 157

10-2562-6221-5000-000-0000 FS SF PEERS 1,656 1,636 1,636 1,616 1,310 1,887 1,742

10-2562-6221-9000-000-0000 FS ADM PEERS 1,270 1,181 1,140 1,165 1,142 1,181 1,197

10-2562-6231-1050-000-0000 FS HS OASDI 1,056 1,058 2,019 2,042 794 1,523 2,096

10-2562-6231-3000-000-0000 FS MS OASDI 1,055 1,065 1,048 1,069 785 1,049 1,052

10-2562-6231-3000-081-0000 FS MS OASDI 0 0 0 0 0 86 153

10-2562-6231-4030-000-0000 FS EL OASDI 730 719 708 698 542 679 672

10-2562-6231-4030-081-0000 FS EL OASDI 0 0 0 0 0 240 142

10-2562-6231-5000-000-0000 FS SF OASDI 1,141 1,163 1,042 1,068 915 1,340 1,164

10-2562-6231-9000-000-0000 FS ADM OASDI 977 896 883 883 883 912 913

10-2562-6232-1050-000-0000 FS HS Medicare 247 247 472 477 186 356 490

10-2562-6232-3000-000-0000 FS MS Medicare 247 249 245 250 183 245 246

10-2562-6232-3000-081-0000 FS MS Medicare 0 0 0 0 0 20 36

10-2562-6232-4030-000-0000 FS EL Medicare 171 168 166 163 127 159 157

10-2562-6232-4030-081-0000 FS EL Medicare 0 0 0 0 0 56 33

10-2562-6232-5000-000-0000 FS SF Medicare 267 272 244 250 214 313 272

10-2562-6232-9000-000-0000 FS ADM Medicare 228 210 206 206 207 213 214

10-2562-6241-1050-000-0000 FS HS Health Insurance 5,100 5,100 10,200 10,158 3,825 7,024 10,172

10-2562-6241-3000-000-0000 FS MS Health Insurance 5,100 5,100 5,100 5,079 3,825 5,100 5,088

10-2562-6241-5000-000-0000 FS SF Health Insurance 5,100 5,100 5,100 5,079 3,871 5,232 5,088

10-2562-6241-9000-000-0000 FS ADM Health Insurance 2,550 2,550 2,166 2,540 2,228 2,326 2,508

10-2562-6242-1050-000-0000 FS HS Life Insurance 66 66 132 92 50 91 101

10-2562-6242-3000-000-0000 FS MS Life Insurance 66 66 66 46 50 66 51

10-2562-6242-5000-000-0000 FS SF Life Insurance 66 66 66 46 50 69 51

10-2562-6242-9000-000-0000 FS ADM Life Insurance 33 33 33 23 30 33 24

TOTAL: ECSE Contracted Transportation Services (2559)

Food Service

ECSE Contracted Transportation Services

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2562-6315-1050-000-0000 FS HS Audit Services 0 0 360 360 0 0 0

10-2562-6315-1100-000-0000 FS VO Audit Services 0 0 125 125 0 0 0

10-2562-6315-3000-000-0000 FS MS Audit Services 0 0 225 225 0 0 0

10-2562-6315-4030-000-0000 FS EL Audit Services 0 0 250 250 0 0 0

10-2562-6315-5000-000-0000 FS SF Audit Services 0 0 100 100 0 0 0

10-2562-6332-1050-000-0000 FS HS Repairs/Maintenance 1,000 1,000 1,000 1,000 700 2,181 1,265

10-2562-6332-3000-000-0000 FS MS Repairs/Maintenance 1,000 1,000 1,000 1,000 330 1,455 478

10-2562-6332-4030-000-0000 FS EL Repairs/Maintenance 1,000 1,000 1,000 1,000 330 465 2,615

10-2562-6332-5000-000-0000 FS SF Repairs/Maintenance 1,000 1,000 1,000 1,000 315 465 300

10-2562-6343-1050-000-0000 FS HS Travel 0 0 100 100 0 0 0

10-2562-6343-3000-000-0000 FS MS Travel 0 0 100 100 0 0 0

10-2562-6343-5000-000-0000 FS SF Travel 0 0 100 100 0 0 0

10-2562-6361-1050-000-0000 FS HS Communications 50 50 50 50 1 2 3

10-2562-6391-1050-005-0000 FS Othr Purch Svc-Collections 2,000 2,000 0 0 1,221 2,180 1,313

10-2562-6391-9000-253-0000 FS Othr Purch Svc-OPAA Bkfast 390,000 386,770 369,216 328,480 376,610 385,858 363,206

10-2562-6391-9000-254-0000 FS Othr Purch Svc-OPAA Labor 65,000 65,000 0 0 71,011 71,567 61,637

10-2562-6391-9000-255-0000 FS Othr Prch Svc-Opaa Commodity -78,000 -78,000 -59,999 -59,999 -79,106 -74,780 -57,272

10-2562-6391-9000-256-0000 FS Othr Prch Svc-OPAA snacks 2,500 2,453 2,453 0 2,231 2,166 2,416

10-2562-6391-9000-273-0000 FS Othr Purch Svc-OPAA Lunch 556,000 528,700 504,550 513,150 474,693 527,628 511,668

10-2562-6391-9000-274-0000 FS Othr Purch Svc-OPAA Alacarte 80,000 75,000 72,000 92,000 82,014 74,855 72,562

10-2562-6412-1050-000-0000 FS HS Supplies-Tech Related 0 0 0 0 253 0 0

10-2562-6412-3000-000-0000 FS MS Supplies - Tech Related 0 0 0 0 450 0 0

10-2562-6412-5000-000-0000 FS SF Supplies - Tech Related 0 0 0 0 450 0 0

10-2562-6471-3000-081-0000 FS MS SS Food Supplies 0 0 0 0 0 208 0

10-2562-6471-4030-000-0000 FS EL Food Supplies 0 0 2,000 2,000 0 0 0

10-2562-6471-4030-081-0000 FS EL SS Food Supplies 0 0 12,000 12,000 0 411 0

10-2562-6471-5000-000-0000 FS SF Food Supplies 0 0 2,000 2,000 0 0 0

10-2562-6491-1050-000-0000 FS HS Other Supplies 12,000 28,000 28,000 28,000 7,347 9,359 21,258

10-2562-6491-3000-000-0000 FS MS Other Supplies 5,000 3,000 3,000 3,000 4,346 4,932 1,173

10-2562-6491-4030-000-0000 FS EL Other Supplies 5,000 2,000 2,000 2,000 6,579 7,349 1,094

10-2562-6491-4030-081-0000 FS EL SS Other Supplies 0 0 0 0 0 0 112

10-2562-6491-5000-000-0000 FS SF Other Supplies 2,000 2,000 2,000 2,000 1,769 708 443

40-2562-6541-1050-000-0000 FS HS Equipment 2,000 3,362 12,134 12,134 3,362 0 10,000

40-2562-6541-3000-000-0000 FS MS Equipment 2,000 0 1,000 1,000 2,396 0 0

40-2562-6541-4030-000-0000 FS EL Equipment 2,000 10,441 13,866 4,000 10,441 0 2,632

40-2562-6541-5000-000-0000 FS SF Equipment 12,000 0 10,000 18,000 0 2,452 18,436

40-2562-6541-9000-000-0000 FS ADM Equipment 2,000 0 3,500 -2,300 0 0 0

1,180,659 1,147,352 1,119,661 1,096,396 1,058,196 1,152,341 1,158,433

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2633-6151-9000-000-0000 PUB Support Staff Salary 69,966 67,102 65,381 63,611 61,510 65,381 63,611

10-2633-6221-9000-000-0000 PUB PEERS 5,150 4,953 4,835 4,712 4,540 4,835 4,708

10-2633-6231-9000-000-0000 PUB OASDI 4,326 4,148 4,041 3,944 3,802 4,041 3,943

TOTAL: Food Service (2562)

Public Information & Relations

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 53

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2633-6232-9000-000-0000 PUB Medicare 1,012 970 945 922 889 945 922

10-2633-6241-9000-000-0000 PUB Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,015

10-2633-6242-9000-000-0000 PUB Life Insurance 66 66 66 46 61 66 47

10-2633-6319-9000-000-0000 PUBL Other Prof/Tech Svcs 19,500 19,500 0 0 20,819 23,967 0

10-2633-6343-9000-000-0000 PUB Travel 2,500 5,000 5,000 3,640 1,419 1,255 707

10-2633-6343-9000-000-CONF PUB Travel Conference 0 0 0 0 260 0 0

10-2633-6343-9000-000-IDST PUBL In-District Travel 0 500 500 3,360 0 0 0

10-2633-6343-9000-000-LODG PUB Travel Lodging 0 0 0 0 920 2,162 1,121

10-2633-6343-9000-000-MEAL PUB Travel Meals 0 0 0 0 366 18 125

10-2633-6362-9000-000-0000 PUBL Advertising Expense 14,500 14,500 14,500 2,850 11,423 6,191 7,927

10-2633-6362-9000-245-0000 PUBL Advertising-Promo Items 1,000 1,000 1,000 750 1,148 2,565 386

10-2633-6363-9000-000-0000 PUB Printing and Binding 750 750 750 750 351 177 33

10-2633-6371-9000-000-0000 PUB Dues/Mbrship 1,250 1,400 1,400 1,400 1,671 828 1,232

10-2633-6391-9000-000-0000 PUB Other Purchased Svcs 2,000 2,000 2,000 0 2,833 833 3,553

10-2633-6410-9000-000-0000 PUB Supplies 0 0 0 1,000 0 0 972

10-2633-6411-9000-000-0000 PUB Supplies 1,500 1,200 1,200 0 975 1,425 0

128,619 128,189 106,718 92,064 117,662 119,789 94,303

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-2645-6391-1050-000-0000 STAF HLTH HS Other Purchased Servic 100 100 3,448 100 0 230 0

10-2645-6391-1100-000-0000 STAF HLTH VO Other Purchased Servic 180 180 836 180 0 83 0

10-2645-6391-3000-000-0000 STAF HLTH MS Other Purchased Servic 120 120 1,846 120 0 140 0

10-2645-6391-4030-000-0000 STAF HLTH EL Other Purchased Servic 150 150 3,239 150 0 218 0

10-2645-6391-5000-000-0000 STAF HLTH SF Other Purchased Servic 40 40 697 40 0 75 0

590 590 10,065 590 0 745 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2698-6111-8888-888-8888 Othr BUDGET Certified Salary 100,000 46,557 0 1 0 0 0

20-2698-6111-8888-888-8889 Othr BUDGET Crt Sal Horizontal 75,000 0 0 1 0 0 0

10-2698-6151-8888-888-8888 Othr BUDGET Support Staff Sal 0 0 7,154 1 0 0 0

20-2698-6211-8888-888-8888 Othr BUDGET PSRS 0 0 0 1 0 0 0

20-2698-6211-8888-888-8889 Othr BUDGET PSRS Horizontal 10,875 0 0 1 0 0 0

10-2698-6221-8888-888-8888 Othr BUDGET PEERS 0 0 0 1 0 0 0

10-2698-6231-8888-888-8888 Othr BUDGET OASDI 0 0 0 1 0 0 0

10-2698-6232-8888-888-8888 Othr BUDGET Medicare 0 0 0 1 0 0 0

20-2698-6232-8888-888-8888 Othr BUDGET Medicare 1,450 0 0 1 0 0 0

20-2698-6232-8888-888-8889 Othr BDGET Medicare Horizontal 1,088 0 0 1 0 0 0

10-2698-6241-8888-888-8888 Othr BUDGET Health Insurance 0 0 0 1 0 0 0

20-2698-6241-8888-888-8888 Othr BUDGET Health Insurance 0 0 0 1 0 0 0

20-2698-6241-8888-888-8889 Othr BUDGET Health Ins Horiz 0 0 0 1 0 0 0

10-2698-6242-8888-888-8888 Othr BUDGET Life Insurance 0 0 0 1 0 0 0

20-2698-6242-8888-888-8888 Othr BUDGET Life Insurance 0 0 0 1 0 0 0

Budget Accounts

TOTAL: Public Information (2633)

Total: Staff Health (2645)

Staff Health

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-2698-6242-8888-888-8889 Othr BUDGET Life Ins Horizontl 0 0 0 1 0 0 0

10-2698-6332-8888-888-8888 Othr BUDGET Repairs/Maint 0 0 0 1 0 0 0

10-2698-6410-8888-888-8888 Othr BUDGET General Supplies 0 0 0 1 0 0 0

10-2698-6431-8888-888-8888 Othr BUDGET Textbooks 0 0 0 1 0 0 0

40-2698-6531-8888-888-8888 Othr BUDGET Improve-Non Bldg 0 0 0 1 0 0 0

40-2698-6541-8888-888-8888 Othr BUDGET Equipment 0 0 0 1 0 0 0

40-2698-6551-8888-888-8888 Othr BUDGET Vehicles (Non Bus) 0 0 0 1 0 0 0

40-2698-6552-8888-888-8888 Othr BUDGET Pupil Transp-Bus 0 0 0 1 0 0 0

188,413 46,557 7,154 23 0 0 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-3511-6312-4030-000-0000 EC Instructional Improvement Servic 400 400 400 400 0 0 0

10-3511-6312-5000-000-0000 EC Instructional Improvement Servic 100 100 100 100 0 0 0

10-3511-6343-4030-000-0000 EC Travel 1,000 1,000 1,000 1,000 0 0 746

10-3511-6343-4030-000-CONF EC Travel Conference 1,500 1,500 1,500 1,500 0 0 1,485

10-3511-6343-5000-000-0000 EC Travel 400 400 400 400 0 0 0

10-3511-6410-4030-000-0000 EC Supplies 0 0 0 450 0 0 0

10-3511-6410-5000-000-0000 EC Supplies 0 0 0 100 0 0 0

10-3511-6411-4030-000-0000 EC Supplies 450 450 450 0 0 0 0

10-3511-6411-5000-000-0000 EC SF Supplies 100 100 100 0 0 0 0

3,950 3,950 3,950 3,950 0 0 2,231

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-3512-6111-4030-000-0000 PS EL Certified Salaries 0 0 0 32,155 0 741 32,155

20-3512-6111-4030-051-0000 PS TI EL Certified Salary 31,992 30,906 30,300 0 23,180 29,559 0

20-3512-6111-5000-000-0000 PS SF Certified Salaries 0 0 0 44,706 0 0 44,706

20-3512-6111-5000-051-0000 PS TI SF Certified Salary 48,478 47,213 45,959 0 35,410 45,959 0

10-3512-6121-4030-000-0000 PS EL Substitute Salary 0 0 0 0 0 0 540

20-3512-6121-4030-000-0000 PS EL Substitute Salary 0 0 0 0 0 0 560

10-3512-6121-4030-051-0000 PS TI EL Substitute Salary 0 0 623 0 648 970 0

20-3512-6121-4030-051-0000 PS TI EL Substitute Salary 0 0 0 0 585 1,105 0

10-3512-6121-5000-000-0000 PS SF Substitute Salary 0 0 0 495 0 0 3,485

20-3512-6121-5000-000-0000 PS SF Substitute Salary 0 0 0 1,506 0 0 935

10-3512-6121-5000-051-0000 PS TI SF Substitute Salary 0 0 623 0 0 468 0

20-3512-6121-5000-051-0000 PS TI SF Substitute Salary 0 0 0 0 170 425 0

20-3512-6141-5000-000-0000 PS SF Supplemental Pay 0 0 0 1,515 0 0 1,515

20-3512-6141-5000-051-0000 PS TI SF Supplemental Pay 0 1,515 1,515 0 0 1,515 0

10-3512-6151-4030-000-0000 PS El Support Staff Salary 0 0 0 28,235 0 2,736 29,571

10-3512-6151-4030-051-0000 PS TI EL Support Staff Salary 18,968 18,212 16,865 0 13,045 15,730 0

10-3512-6151-5000-000-0000 PS SF Support Staff Salary 0 0 0 21,200 0 0 19,512

10-3512-6151-5000-051-0000 PS TI SF Support Staff Salary 22,649 22,200 21,687 0 17,020 23,462 0

20-3512-6211-4030-000-0000 PS EL PSRS Retirement 0 0 0 5,399 0 689 5,368

TOTAL: Budget Accounts (2698)

Preschool

TOTAL: Early Childhood (3511)

Early Childhood

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 55

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-3512-6211-4030-051-0000 PS TI EL PSRS 5,378 5,221 5,133 0 3,916 4,493 0

20-3512-6211-5000-000-0000 PS SF PSRS Retirement 0 0 0 7,439 0 0 7,412

20-3512-6211-5000-051-0000 PS TI SF PSRS 7,746 7,805 7,623 0 5,672 7,622 0

10-3512-6221-4030-000-0000 PS EL PEERS 0 0 0 2,494 0 0 2,592

10-3512-6221-4030-051-0000 PS TI EL PEERS 1,651 1,599 1,507 0 1,186 1,617 0

10-3512-6221-5000-000-0000 PS SF PEERS 0 0 0 1,803 0 0 1,674

10-3512-6221-5000-051-0000 PS TI SF PEERS 1,904 1,873 1,838 0 1,430 1,959 0

10-3512-6231-4030-000-0000 PS EL OASDI 0 0 0 1,751 0 0 1,851

20-3512-6231-4030-000-0000 PS EL OASDI 0 0 0 0 0 0 35

10-3512-6231-4030-051-0000 PS TI EL OASDI 1,072 1,117 1,073 0 778 1,193 0

20-3512-6231-4030-051-0000 PS EL TI OASDI 0 0 0 0 36 69 0

10-3512-6231-5000-000-0000 PS SF OASDI 0 0 0 1,305 0 0 1,384

20-3512-6231-5000-000-0000 PS SF OASDI 0 0 0 73 0 0 58

10-3512-6231-5000-051-0000 PS TI SF OASDI 1,270 1,334 1,341 0 954 1,418 0

20-3512-6231-5000-051-0000 PS SF TI OASDI 0 0 0 0 11 26 0

10-3512-6232-4030-000-0000 PS EL Medicare 0 0 0 409 0 0 433

20-3512-6232-4030-000-0000 PS EL Medicare 0 0 0 466 0 0 474

10-3512-6232-4030-051-0000 PS TI EL Medicare 251 261 251 0 182 279 0

20-3512-6232-4030-051-0000 PS TI EL Medicare 452 439 431 0 336 445 0

10-3512-6232-5000-000-0000 PS SF Medicare 0 0 0 305 0 0 324

20-3512-6232-5000-000-0000 PS SF Medicare 0 0 0 692 0 0 684

10-3512-6232-5000-051-0000 PS TI SF Medicare 297 312 314 0 223 332 0

20-3512-6232-5000-051-0000 PS TI SF Medicare 703 707 688 0 516 694 0

10-3512-6241-4030-000-0000 PS EL Health Insurance 0 0 0 8,126 0 0 8,212

20-3512-6241-4030-000-0000 PS EL Health Insurance 0 0 0 5,079 0 0 4,896

10-3512-6241-4030-051-0000 PS TI EL Health Insurance 5,100 5,100 5,100 0 4,250 5,087 0

20-3512-6241-4030-051-0000 PS TI EL Health Insurance 5,100 5,100 5,100 0 3,825 5,397 0

10-3512-6241-5000-000-0000 PS SF Health Insurance 0 0 0 5,079 0 0 4,896

20-3512-6241-5000-000-0000 PS SF Health Insurance 0 0 0 5,079 0 0 4,896

10-3512-6241-5000-051-0000 PS TI SF Health Insurance 5,100 5,100 5,100 0 3,825 5,164 0

20-3512-6241-5000-051-0000 PS TI SF Health Insurance 5,100 5,100 5,100 0 3,825 5,100 0

10-3512-6242-4030-000-0000 PS EL Life Insurance 0 0 0 72 0 0 85

20-3512-6242-4030-000-0000 PS EL Life Insurance 0 0 0 46 0 0 51

10-3512-6242-4030-051-0000 PS TI EL Life Insurance 66 132 66 0 55 66 0

20-3512-6242-4030-051-0000 PS TI EL Life Insurance 66 0 66 0 50 72 0

10-3512-6242-5000-000-0000 PS SF Life Insurance 0 0 0 46 0 0 51

20-3512-6242-5000-000-0000 PS SF Life Insurance 0 0 0 46 0 0 51

10-3512-6242-5000-051-0000 PS TI SF Life Insurance 66 0 66 0 50 66 0

20-3512-6242-5000-051-0000 PS TI SF Life Insurance 66 132 66 0 50 66 0

10-3512-6319-4030-000-0000 PS El Other Professional Svcs 2,271 2,271 2,271 2,271 0 0 0

10-3512-6332-5000-000-0000 PS SF Repairs/Maintenance 1,500 1,500 1,500 1,500 0 0 0

10-3512-6343-5000-000-0000 PS SF Travel 500 500 500 500 954 0 1,033

10-3512-6371-5000-051-0000 PS SF Dues and Memberships 0 1,450 0 0 1,450 0 0

10-3512-6410-5000-000-0000 PS SF Supplies 0 0 0 4,000 0 0 3,958

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-3512-6411-4030-000-0000 PS EL Supplies 0 0 0 0 0 36 0

10-3512-6411-4030-051-0000 PS TI EL General Suupplies 0 0 0 0 419 0 0

10-3512-6411-5000-000-0000 PS SF Supplies 4,000 0 0 0 757 0 0

10-3512-6411-5000-051-0000 PS T1 General Supplies 0 4,000 4,000 0 3,534 3,960 0

10-3512-6431-4030-000-0000 PS Textbooks 0 6,150 4,100 0 0 0 0

10-3512-6431-4030-051-0000 PS TI EL Textbooks 6,000 0 0 0 0 0 0

40-3512-6541-5000-000-0000 PS SF Equipment 1,000 1,000 1,000 1,000 0 0 0

178,746 178,249 171,806 184,792 128,339 168,521 183,394

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-3912-6410-3000-051-0000 PARENT MS T1 General Supplies 0 0 0 7,575 0 0 4,164

10-3912-6410-4030-051-0000 PARENT EL T1 General Supplies 0 0 0 3,000 0 0 3,634

10-3912-6410-5000-051-0000 PARENT SF T1 General Supplies 0 0 0 3,000 0 0 1,364

10-3912-6411-3000-051-0000 PARENT MS T1 General Supplies 6,000 11,136 7,575 0 6,193 2,787 0

10-3912-6411-4030-051-0000 PARENT EL T1 General Supplies 6,000 4,410 3,000 0 803 5,788 0

10-3912-6411-5000-051-0000 PARENT SF T1 General Supplies 4,000 4,410 3,000 0 4,374 1,426 0

16,000 19,957 13,575 13,575 11,370 10,000 9,162

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-4000-6521-1050-000-0000 FAC HS Buildings 10,500 0 0 0 4,747 5,300 1,646

40-4000-6521-1050-217-0000 FAC HS Buildings-Athletic Proj 20,000 40,000 151,800 30,000 117,379 104,578 39,545

40-4000-6521-1050-226-0000 FAC Buildings Weight Room 0 0 15,982 42,000 0 15,250 33,036

40-4000-6521-1050-234-0000 FAC HS Bldgs-CC/Track Lckr Rm 50,000 65,000 15,000 0 69,104 13,348 0

40-4000-6521-1100-000-0000 FAC Buildings -Career Center 100,000 25,000 0 0 21,376 0 0

40-4000-6521-3000-000-0000 FAC MS Buildings 10,000 20,000 17,103 0 14,747 16,753 0

40-4000-6521-4030-000-0000 FACS EL Buildings 25,000 100,000 76,193 0 83,060 41,418 0

40-4000-6521-5000-000-0000 FAC SF Buildings 205,000 500,000 66,000 0 58,336 67,149 0

40-4000-6521-9000-000-0000 FAC Buildings Admin/Mtce 67,000 140,000 60,000 0 147,570 60,555 0

40-4000-6524-5000-000-0000 FAC FEMA Building Expense 200,000 430,500 0 0 387,803 0 0

40-4000-6531-1050-000-0000 FAC Major Improve - (Non-Bldg) 78,000 100,000 64,236 70,000 51,525 39,774 54,637

40-4000-6531-1050-277-0000 FAC Major Improv - Soccer Fields 20,000 65,000 0 0 85,865 0 0

40-4000-6531-1050-278-0000 FAC Major Improve -Tennis Courts 170,000 100,000 0 0 8,360 0 0

40-4000-6531-1100-000-0000 FAC Major Improve - (Non-Bldg) 0 0 0 0 0 0 4,377

40-4000-6531-1100-750-0000 FAC Major Improve-(Non Bldg) Beykir 0 15,000 0 7,500 10,010 0 1,850

40-4000-6531-3000-000-0000 FAC Major Improve - (Non-Bldg) 6,000 10,000 15,000 0 8,457 0 8,314

40-4000-6531-4030-000-0000 FAC Major Improve - (Non-Bldg) 10,000 15,000 119,100 61,223 12,753 140,878 101,137

40-4000-6531-5000-000-0000 FAC Major Improve - (Non-Bldg) 37,000 0 85,000 17,000 0 0 14,427

40-4000-6531-9000-000-0000 FAC Major Improve - (Non-Bldg) 0 0 13,469 47,977 0 7,721 44,878

1,008,500 1,625,500 698,882 275,700 1,081,092 512,724 303,847

TOTAL: Pre School (3512)

Total: Facilities & Large Equipment (4000)

TOTAL: Title I Parent Involvment (3912)

Facilities and Large Equipment

Title I Parent Involvment

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 57

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-4051-6521-9000-716-0000 Bldg Acq Constr/Impr-2013 Series 665,000 650,000 640,000 635,000 650,000 640,000 635,000

40-4051-6531-1050-715-0000 Bldg Acq Constr/Improv-Stadium 155,000 150,000 150,000 145,000 150,000 150,000 145,000

820,000 800,000 790,000 780,000 800,000 790,000 780,000

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-5231-6623-1050-715-0000 Interest L-Purch - Stadium 17,286 20,391 23,121 25,397 20,360 23,119 25,394

40-5231-6623-8250-718-0000 Interest L Purch - 2014 Bus 5,293 7,565 9,790 11,967 7,979 9,790 11,967

40-5231-6623-8250-721-0000 Interest L Purchase 2017 Bus 19,118 0 0 0 0 0 0

40-5231-6623-9000-716-0000 Interest L-Purch - 2013 Series 60,115 72,303 82,703 91,434 72,279 82,695 91,428

40-5231-6623-9000-719-0000 Interest L Purch - 2014 Series 25,380 25,380 25,380 25,380 26,806 26,498 26,813

Lease Purchase Intrest Payments

Building Acquisitions (Debt Payment)

TOTAL: Building Acquisitions (Debt Payment) (4051)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

127,192 125,639 140,994 154,178 127,424 142,102 155,602

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-5322-6631-0000-000-0000 Fees - Long Term Loans 3,300 3,300 3,300 3,300 0 1,590 4,797

3,300 3,300 3,300 3,300 0 1,590 4,797

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

40-5331-6633-9000-716-0000 Fees L-Purchase - 2013 Series 6,600 6,600 6,600 6,600 1,590 1,590 1,590

40-5331-6633-9000-719-0000 Fees L-Purchase 2014 Facility 0 0 0 0 1,590 1,590 0

6,600 6,600 6,600 6,600 3,180 3,180 1,590

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1311-6111-1100-137-0000 AG ED Certified Salaries 139,244 124,098 121,388 118,679 115,381 121,391 118,764

20-1311-6121-1100-137-0000 AG ED Substitute Pay 0 0 0 0 2,678 2,325 0

20-1311-6141-1100-137-0000 AG ED Supplemental Pay 3,947 0 500 52,154 -42 0 -83

20-1311-6141-1100-140-0000 AG ED Perkins Supplemental Pay 0 500 500 500 500 500 500

20-1311-6211-1100-137-0000 AG ED PSRS 22,495 19,454 19,133 26,223 18,134 19,133 18,721

20-1311-6231-1100-137-0000 AG ED OASDI 0 0 0 0 166 144 0

20-1311-6232-1100-137-0000 AG ED Medicare 2,052 1,774 1,742 2,467 1,697 1,777 1,712

20-1311-6241-1100-137-0000 AG ED Health Insurance 11,730 10,200 10,200 10,158 9,350 10,200 10,071

20-1311-6242-1100-137-0000 AG ED Life Insurance 152 132 132 92 121 132 95

10-1311-6335-1100-137-0000 AG ED Water and Sewer 0 0 0 0 1,034 2,244 1,186

10-1311-6343-1100-137-0000 AG ED Travel 0 0 0 0 0 254 0

10-1311-6343-1100-140-0000 AG ED Perkins Travel 2,730 2,730 2,730 2,733 2,000 1,552 2,271

10-1311-6343-1100-140-LODG AG ED Perkins Travel Lodging 0 0 0 0 0 0 82

10-1311-6343-1100-140-MEAL AG ED Perkins Travel Meals 0 0 0 0 0 0 46

10-1311-6410-1100-137-0000 AG ED General Supplies 0 0 0 405 0 0 374

10-1311-6410-1100-140-0000 AG ED Perkins General Supplies 0 0 0 4,022 0 0 3,695

10-1311-6410-1100-152-0000 AGED General Supplies-GreenHse 0 0 0 270 0 0 270

10-1311-6411-1100-137-0000 AG ED General Supplies 1,403 1,403 405 0 1,507 259 0

10-1311-6411-1100-140-0000 AG ED Perkins General Supplies 4,025 4,025 4,025 0 2,686 4,096 0

10-1311-6411-1100-148-0137 AG ED Enh Supplies - Vo Ag 998 998 0 0 938 0 0

10-1311-6411-1100-152-0000 AG ED Gen Supplies-GreenHouse 270 270 270 0 162 270 0

10-1311-6481-1100-137-0000 AG ED Electric 0 0 0 0 2,642 2,328 873

40-1311-6541-1100-148-0137 AG ED Enhancement Equipment 0 0 40,000 3,100 0 39,850 2,950

Total: Lease Purchase Intrest Payments (5231)

Total: Lease Purchase Fees (5331)

Loan Fees

TOTAL: Loan Fees (5322)

Ag Ed

Lease Purchase Fees

South Central Career Center Budget

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 59

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

189,047 165,584 201,025 220,803 158,953 206,455 161,526

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1321-6111-1100-115-0000 BUS ED Certified Salaries 106,217 71,880 120,642 117,895 53,910 120,642 116,939

20-1321-6121-1100-115-0000 BUS ED Substitute Pay 0 0 0 0 315 1,685 0

20-1321-6141-1100-140-0000 BUS ED Perkins Supplemental Pay 0 0 1,212 1,212 0 1,212 1,212

20-1321-6211-1100-115-0000 BUS ED PSRS 17,138 11,417 19,207 18,793 8,563 19,156 18,615

20-1321-6231-1100-115-0000 BUS ED OASDI 0 0 0 0 20 104 0

20-1321-6232-1100-115-0000 BUS ED Medicare 1,470 977 1,668 1,666 734 1,696 1,624

20-1321-6241-1100-115-0000 BUS ED Health Insurance 13,260 8,160 13,260 13,206 6,120 12,963 12,921

20-1321-6242-1100-115-0000 BUS ED Life Insurance 172 106 172 119 79 166 132

10-1321-6319-1100-140-0000 BUS ED Perkins Othr Prof Svcs 0 0 0 300 0 0 300

10-1321-6343-1100-140-0000 BUS ED Perkins Travel 1,000 1,000 1,000 700 0 382 159

10-1321-6410-1100-115-0000 BUS ED General Supplies 0 0 0 3,300 0 0 1,767

10-1321-6410-1100-117-0000 BUS ED General Supplies 0 0 0 500 0 0 416

10-1321-6410-1100-140-0000 BUS ED Perkins General Supplies 0 0 0 753 0 0 753

10-1321-6411-1100-115-0000 BUS ED General Supplies 3,300 3,300 3,300 0 462 3,282 0

10-1321-6411-1100-117-0000 BUS ED General Supplies 500 500 100 0 0 0 0

10-1321-6411-1100-140-0000 BUS ED Perkins General Supplies 775 775 775 0 257 666 0

143,832 98,114 161,336 158,444 70,460 161,954 154,837

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1331-6111-1100-119-0000 FACS Certified Salary-Catering 58,009 24,059 23,590 23,735 18,253 23,589 23,734

20-1331-6111-1100-145-0000 FACS Certified Salary-Home Ec 63,782 60,439 65,888 63,847 45,963 62,250 61,419

20-1331-6121-1100-145-0000 FACS Subustitute Pay 0 0 0 0 2,273 2,510 0

20-1331-6141-1100-119-0000 FACS Culinary Supplemental Pay 1,538 1,061 1,061 0 -2,500 1,060 0

20-1331-6141-1100-140-0000 FACS Perkins Supplemental Pay 0 3,636 3,636 3,636 4,848 3,636 3,636

20-1331-6141-1100-145-0000 FACS Supplemental Pay 0 0 1,212 1,212 -1,212 1,212 0

20-1331-6211-1100-119-0000 FACS PSRS - Catering 9,244 4,160 4,092 3,957 3,185 4,092 3,938

20-1331-6211-1100-145-0000 FACS PSRS - Home Ec 10,216 9,731 10,697 10,397 7,449 10,636 10,390

20-1331-6231-1100-145-0000 FACS Home Ec OASDI 0 0 0 0 141 156 0

20-1331-6232-1100-119-0000 FACS Medicare - Catering 764 280 274 286 220 276 273

20-1331-6232-1100-145-0000 FACS Medicare - Home Ec 920 872 948 937 696 986 924

20-1331-6241-1100-119-0000 FACS Health Insurance - Catering 3,570 3,570 3,570 3,556 2,678 3,570 3,427

20-1331-6241-1100-145-0000 FACS Health Insurance - Home Ec 6,579 6,579 6,579 6,552 5,336 6,154 6,507

20-1331-6242-1100-119-0000 FACS Life Insurance-Catering 46 46 46 32 35 46 35

20-1331-6242-1100-145-0000 FACS Life Insurance - Home Ec 85 85 85 59 69 80 65

10-1331-6343-1100-140-0000 FACS Perkins Travel 3,150 3,150 3,150 3,117 1,929 3,048 2,117

10-1331-6343-1100-140-MEAL FACS Perkins Travel Meals 0 0 0 0 0 41 170

10-1331-6343-1100-145-0000 FACE Travel - Home Ec 0 0 0 0 0 85 0

10-1331-6410-1100-119-0000 FACS Catering Supplies 0 0 0 500 0 0 285

10-1331-6410-1100-140-0000 FACS Perkins General Supplies 0 0 0 6,735 0 0 6,422

Family & Consumer Science

Business Education

TOTAL: Business Education (1321)

TOTAL: Ag Ed (1311)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1331-6410-1100-145-0000 FACS General Supplies-Home Ec 0 0 0 1,100 0 0 768

10-1331-6410-3000-145-0000 FACS MS General Supplies-Home Ec 0 0 0 500 0 0 419

10-1331-6411-1100-119-0000 FACS Catering General Supplies 500 500 500 0 442 500 0

10-1331-6411-1100-140-0000 FACS Perkins General Supplies 6,750 6,750 6,750 0 4,706 4,907 0

10-1331-6411-1100-145-0000 FACS General Supplies-Home Ec 1,100 3,100 2,000 0 2,696 1,445 0

10-1331-6411-3000-145-0000 FACS MS Gen Supplies-Home Ec 500 500 500 0 0 0 0

10-1331-6431-1100-145-0000 FACS Textbooks-Home Ec 2,000 0 2,000 2,000 0 1,995 0

40-1331-6541-1100-145-0000 FACS Equipment - Home Ec 900 900 0 0 0 0 0

169,655 129,419 136,578 132,158 97,208 132,273 124,530

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1341-6111-1100-144-0000 HLTH SC Certified Salary 118,691 116,380 114,914 112,662 87,885 114,956 112,662

20-1341-6121-1100-144-0000 HLTH SC Substitute Pay 0 0 0 0 2,223 3,275 0

20-1341-6141-1100-144-0000 HLTH SC Supplemental Pay 0 0 0 0 0 256 0

20-1341-6211-1100-144-0000 HLTH SC PSRS 17,941 18,336 18,014 17,791 13,291 18,077 17,739

20-1341-6231-1100-144-0000 HLTH SC OASDI 0 0 0 0 138 203 0

20-1341-6232-1100-144-0000 HLTH SC Medicare 1,663 1,673 1,653 1,633 1,263 1,704 1,630

20-1341-6241-1100-144-0000 HLTH SC Health Insurance 5,100 10,200 9,432 10,158 3,825 9,681 9,791

20-1341-6242-1100-144-0000 HLTH SC Life Insurance 198 198 198 138 149 193 152

10-1341-6319-1100-140-0000 HLTH SC Perkins Othr Prof Svcs 0 0 0 50 0 0 50

10-1341-6319-1100-144-0000 HLTH SC Othr Professional Svcs 2,500 2,500 2,500 2,500 2,146 2,500 2,507

10-1341-6343-1100-140-0000 HLTH SC Perkins Travel 2,800 2,800 2,800 2,750 2,153 617 2,160

10-1341-6343-1100-144-0000 HLTH SC Travel-Health Occ 0 0 0 0 0 12 0

10-1341-6352-1100-144-0000 HLTH SC Liability Insurance 1,200 1,200 1,200 1,200 1,216 1,200 1,200

10-1341-6410-1100-140-0000 HLTH SC Perkins General Supplies 0 0 0 4,850 0 0 4,629

10-1341-6410-1100-144-0000 HLTH SC General Supplies-Hlth Occ 0 0 0 500 0 0 500

10-1341-6411-1100-140-0000 HLTH SC Perkins General Supply 4,850 4,850 4,850 0 4,481 4,333 0

10-1341-6411-1100-144-0000 HLTH SC Gen Supplies-Hlth Occ 2,593 2,593 900 0 2,764 865 0

10-1341-6411-1100-148-0144 HLTH SC Enh Supplies-Hlth Occ 2,093 2,093 0 0 1,967 0 0

40-1341-6541-1100-140-0000 HLTH SC Perkins Equipment 0 0 0 6,976 0 0 6,976

40-1341-6541-1100-144-0000 HLTH SC Equipment 10,000 10,050 0 0 10,009 0 0

40-1341-6541-1100-148-0144 HLTH SC Enh Equip - Hlth Occ 10,000 30,150 18,085 87,544 23,921 0 49,915

179,629 203,023 174,546 248,752 157,431 157,871 209,910

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1351-6410-1100-140-0000 MRKT Perkins General Supplies 0 0 0 100 0 0 0

10-1351-6410-1100-143-0000 MRKT General Supplies 0 0 0 500 0 0 500

10-1351-6411-1100-140-0000 MRKT Perkins General Supplies 100 100 100 0 0 0 0

10-1351-6411-1100-143-0000 MRKT General Supplies 500 500 500 0 0 0 0

600 600 600 600 0 0 500

Marketing Education

TOTAL: Marketing Education (1351)

TOTAL: Health Sciences (1341)

TOTAL: Family & Consumer Science (1331)

Health Sciences

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 61

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1361-6111-1100-112-0000 T/I ED Cert Salary - AutoClsn 35,501 34,805 34,123 33,454 26,104 34,123 33,454

20-1361-6111-1100-113-0000 T/I ED Cert Salary - AutoTech 31,524 41,101 40,187 82,855 23,180 40,295 104,497

20-1361-6111-1100-116-0000 T/I ED Cert Salary - Carpentry 38,234 43,276 43,276 42,427 32,457 43,276 42,427

20-1361-6111-1100-118-0000 T/I ED Cert Salary-Creat Design 43,879 43,879 43,883 43,879 32,910 43,880 43,880

20-1361-6111-1100-138-0000 T/I ED Cert Salary - Welding 38,428 37,674 36,936 31,524 28,152 36,936 31,524

20-1361-6111-1100-147-0000 T/I ED Cert Salary - Drafting 22,393 0 0 0 15,910 0 0

20-1361-6121-1100-113-0000 T/I ED AutoTech Substitute Pay 0 0 0 0 695 490 0

20-1361-6121-1100-116-0000 T/I Carpentry Substitite Pay 0 0 0 0 568 320 0

20-1361-6121-1100-118-0000 T/I ED Creat Design Sub Pay 0 0 0 0 895 895 0

20-1361-6121-1100-138-0000 T/I ED Welding Substitute Pay 0 0 0 0 975 1,040 0

20-1361-6121-1100-147-0000 T/I ED Drafting Sub Pay 0 0 0 0 38 0 0

20-1361-6131-1100-138-0000 T/I Welding Sick/Severance Pay 0 0 0 0 0 0 1,325

20-1361-6141-1100-118-SKIL T/I CreatDes SkillsUSA Suppl 3,000 3,000 36,623 3,000 -750 -42 0

20-1361-6211-1100-112-0000 T/I E PSRS -AutoClsn 5,887 5,786 5,687 5,587 4,340 5,687 5,589

20-1361-6211-1100-113-0000 T/I ED PSRS - AutoTech 5,310 6,847 6,713 13,487 3,916 6,730 17,109

20-1361-6211-1100-116-0000 T/I ED PSRS - Carpentry 6,283 6,944 6,966 6,839 5,261 6,945 6,840

20-1361-6211-1100-118-0000 T/I E PSRS - Creat Design 7,031 7,033 7,033 7,030 5,275 7,033 7,006

20-1361-6211-1100-118-SKIL T/I CreatDes SkilsUSA PSRS 467 477 5,350 475 350 469 474

20-1361-6211-1100-138-0000 T/I ED PSRS - Welding 6,312 6,202 6,095 5,307 4,637 6,148 5,229

20-1361-6211-1100-147-0000 T/I ED PSRS - Drafting 3,247 0 0 0 0 0 0

20-1361-6231-1100-113-0000 T/I ED OASDI - Auto Tech 0 0 0 0 43 30 0

20-1361-6231-1100-116-0000 T/I ED OASDI - Carpentry 0 0 0 0 35 20 0

20-1361-6231-1100-118-0000 T/I ED OASDI - Creative Design 0 0 0 0 55 55 0

20-1361-6231-1100-138-0000 T/I ED OASDI - Welding 0 0 0 0 60 64 0

20-1361-6231-1100-147-0000 T/I ED OASDI - Drafting 0 0 0 0 989 0 0

20-1361-6232-1100-112-0000 T/I ED Medicare - AutoClsn 490 483 473 472 360 473 466

20-1361-6232-1100-113-0000 T/I ED Medicare - AutoTech 455 590 577 1,180 345 586 1,491

20-1361-6232-1100-116-0000 T/I ED Medicare - Carpentry 554 607 607 591 460 611 594

20-1361-6232-1100-118-0000 T/I ED Medicare - Creat Design 620 620 621 619 478 635 621

20-1361-6232-1100-118-SKIL T/I CreatDes SkilsUSA Medicare 42 43 530 42 32 42 43

20-1361-6232-1100-138-0000 T/I ED Medicare - Welding 557 546 536 457 422 551 476

20-1361-6232-1100-147-0000 T/I ED Medicare - Drafting 325 0 0 0 231 0 0

20-1361-6241-1100-112-0000 T/I ED Health Insurance-AutoClsn 5,100 5,100 5,100 5,079 3,825 5,100 5,088

20-1361-6241-1100-113-0000 T/I ED Health Insurance-AutoTech 5,100 5,100 5,100 10,158 3,825 5,356 13,621

20-1361-6241-1100-116-0000 T/I ED Health Insurance-Carpentry 5,100 5,100 5,100 5,079 3,825 5,100 5,088

20-1361-6241-1100-118-0000 T/I ED Health Insurance-Creat Desig 5,100 5,100 5,100 5,079 3,825 5,228 4,896

20-1361-6241-1100-138-0000 T/I ED Health Insurance-Welding 5,100 5,100 5,100 5,079 3,825 5,589 4,535

20-1361-6242-1100-112-0000 T/I ED Life Insurance-AutoClsn 66 66 66 46 50 66 51

20-1361-6242-1100-113-0000 T/I ED Life Insurance-AutoTech 66 66 66 92 50 66 139

20-1361-6242-1100-116-0000 T/I ED Life Insurance-Carpentry 66 66 66 46 50 66 51

20-1361-6242-1100-118-0000 T/I ED Life Insurance-Creat Design 66 66 66 46 50 66 51

20-1361-6242-1100-138-0000 T/I ED Life Insurance -Welding 66 66 66 46 50 72 45

10-1361-6319-1100-140-0000 T/I ED Perkins Othr Prof Svcs 0 1,428 0 3,500 696 0 2,168

Trade & Industrial Tech

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1361-6333-1100-000-0000 T/I ED Rental - Land/Building 205 205 205 205 0 0 0

10-1361-6333-1100-140-0000 T/I Pkns ED Rental - Land/Bldg 0 1,200 1,200 0 1,100 1,100 0

10-1361-6343-1100-140-0000 T&I ED Perkins Travel 5,800 5,571 4,600 2,270 1,629 410 2,413

10-1361-6410-1100-112-0000 T/I ED Auto Collision Supplies 0 0 0 1,000 0 0 673

10-1361-6410-1100-113-0000 T/I ED Auto Tech Supplies 0 0 0 1,000 0 0 696

10-1361-6410-1100-116-0000 T/I ED Carpentry Supplies 0 0 0 400 0 0 303

10-1361-6410-1100-118-0000 T/I ED Creative Design Supplies 0 0 0 400 0 0 400

10-1361-6410-1100-138-0000 T/I ED Welding Supplies 0 0 0 1,983 0 0 1,802

10-1361-6410-1100-140-0000 T/I Perkins General Supplies 0 0 0 55,082 0 28 51,560

10-1361-6410-1100-147-0000 T/I ED - Drafting Supplies 0 0 0 400 0 0 0

10-1361-6410-1100-148-0116 T/I ED Enh Supplies -Carpentry 0 0 0 60 0 0 0

10-1361-6411-1100-112-0000 T/I ED Auto Collision Supplies 1,000 1,000 1,000 0 973 945 0

10-1361-6411-1100-113-0000 T/I ED Auto Tech Supplies 1,000 1,000 1,000 0 396 748 0

10-1361-6411-1100-116-0000 T/I ED Carpentry Supplies 400 400 400 0 0 395 0

10-1361-6411-1100-118-0000 T/I ED Creative Design Supplies 400 400 400 0 37 283 0

10-1361-6411-1100-131-0000 T/I ED Mfg/Mach Tools 500 500 500 500 0 0 150

10-1361-6411-1100-138-0000 T/I ED Welding Supplies 500 500 500 0 363 431 0

10-1361-6411-1100-140-0000 T/I Perkins General Supplies 80,403 76,260 62,175 0 74,840 58,725 0

10-1361-6411-1100-147-0000 T/I ED Drafting Supplies 400 400 400 0 400 400 0

10-1361-6411-1100-148-0116 T/I ED Enh Supplies-Carpentry 0 0 60 0 0 0 0

40-1361-6541-1100-113-0000 T/I ED Equipment - AutoTech 2,035 2,035 0 0 1,802 0 0

40-1361-6541-1100-138-0000 T/I ED Equipment - Welding 2,437 2,437 0 7,712 2,231 0 7,712

40-1361-6541-1100-140-0000 T/I ED Perkins Equipment 11,490 14,421 23,420 30,989 14,421 23,193 30,989

40-1361-6541-1100-148-0113 T/I ED ENH Equip - Auto Tech 6,105 6,105 35,000 16,406 5,405 34,951 16,387

40-1361-6541-1100-148-0138 T/I ED Enh Equip - Welding 7,312 7,312 0 0 6,746 0 0

396,359 386,918 432,906 431,882 318,833 385,609 451,860

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1371-6111-1100-158-0000 PLTW VO Certified Salary 75,103 70,898 69,380 8,736 53,173 69,379 8,736

20-1371-6111-3000-158-0000 PLTW MS Certified Salary 55,277 49,547 48,523 8,736 37,160 48,524 8,736

20-1371-6121-1100-158-0000 PLTW VO Substitute Pay 0 0 0 0 1,358 1,145 0

20-1371-6211-1100-158-0000 PLTW VO PSRS 12,154 11,545 11,245 0 8,657 11,321 0

20-1371-6211-3000-158-0000 PLTW MS PSRS 8,969 8,138 7,957 0 6,102 7,980 0

20-1371-6231-1100-158-0000 PLTW VO OASDI 0 0 0 377 84 71 500

20-1371-6231-3000-158-0000 PLTW MS OASDI 0 0 0 377 0 0 501

20-1371-6232-1100-158-0000 PLTW VO Medicare 1,057 1,022 1,001 88 766 1,000 117

20-1371-6232-3000-158-0000 PLTW MS Medicare 775 704 689 88 519 683 117

20-1371-6241-1100-158-0000 PLTW VO Health Insurance 8,721 8,721 8,176 0 6,540 8,796 0

20-1371-6241-3000-158-0000 PLTW MS Health Insurance 6,579 6,579 6,356 0 4,935 6,609 0

20-1371-6242-1100-158-0000 PLTW VO Life Insurance 113 113 113 0 85 117 0

20-1371-6242-3000-158-0000 PLTW MS Life Insurance 85 85 85 0 64 87 0

10-1371-6319-1100-140-0000 PLTW Perkins Othr Prof Svcs 1,770 1,770 1,770 1,770 0 0 1,717

10-1371-6343-1100-148-0158 PLTW ENH Travel 3,600 3,600 0 2,300 3,384 2,400 2,300

TOTAL: Trade & Industrial Tech (1361)

Project Lead the Way

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 63

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1371-6343-1100-158-0000 PLTW - Travel 3,600 6,000 500 500 4,046 0 83

10-1371-6343-1100-158-CONF PLTW Travel Conference 0 0 2,300 0 750 2,350 385

10-1371-6343-1100-158-LODG PLTW VO Travel Lodging 1,181 1,181 1,105 1,105 2,595 803 1,103

10-1371-6343-1100-158-MEAL PLTW VO Travel Meals 250 250 135 135 7 38 259

10-1371-6343-3000-158-0000 PTLW MS Travel 0 0 2,076 2,076 0 63 3,020

10-1371-6343-3000-158-CONF PLTW Travel Conference 0 0 2,400 2,400 750 2,300 1,200

10-1371-6343-3000-158-LODG PLTW Travel Lodging 375 375 450 450 366 0 543

10-1371-6343-3000-158-MEAL PTLW Travel Meals 150 150 260 260 0 68 260

10-1371-6371-1100-158-0000 PLTW Dues & Memberships 1,000 1,000 350 346 0 910 346

10-1371-6410-1100-148-0158 PLTW ENH Supplies 0 0 0 5,750 0 0 8,759

10-1371-6410-1100-158-0000 PLTW VO General Supplies 0 0 0 4,313 0 0 4,304

10-1371-6410-3000-158-0000 PLTW MS General Supplies 0 0 0 5,677 0 0 6,674

10-1371-6411-1100-148-0158 PLTW Enh Supplies 6,239 6,239 24,661 0 10,456 19,456 0

10-1371-6411-1100-158-0000 PLTW VO General Supplies 29,777 29,777 11,000 0 32,399 19,427 0

10-1371-6411-3000-158-0000 PLTW MS General Supplies 5,910 5,910 35,510 0 5,793 25,506 0

10-1371-6411-4030-158-0000 PLTW EL General Supplies 17,928 15,528 71,035 0 5,160 58,535 0

40-1371-6541-1100-148-0158 PTLW ENH Equipment 9,329 9,329 37,453 9,295 1,578 0 9,262

40-1371-6541-1100-158-0000 PLTW Equipment 3,110 3,110 0 0 660 0 0

253,050 241,570 344,530 54,779 187,387 287,568 58,922

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1391-6111-1100-149-0000 OTHR ED Cert Salaries-Wdwrking 55,085 53,728 52,438 49,848 40,298 52,440 49,850

20-1391-6121-1100-149-0000 OTHR ED Wdworking Substitute 0 0 0 0 385 475 0

20-1391-6141-1100-140-0000 OTHR CARED Prkns Suppl Pay 0 3,000 3,000 3,000 3,000 3,000 3,000

20-1391-6211-1100-149-0000 OTHR ED PSRS - Woodworking 8,719 8,521 8,335 7,956 6,391 8,335 7,930

20-1391-6231-1100-149-0000 OTHR ED OASDI -Woodworking 0 0 0 0 24 29 0

20-1391-6232-1100-149-0000 OTHR ED Medicare - Woodworking 799 779 760 723 590 767 723

20-1391-6241-1100-149-0000 OTH CAR ED Wdwrk Emp Hlth Ins 5,100 5,100 5,100 5,079 3,825 5,164 4,896

20-1391-6242-1100-149-0000 OTHR ED Life Insurance-Wdwrk 66 66 66 46 50 66 51

10-1391-6334-1100-140-0000 OTH CARED Pkns Equip Rental 9,650 0 9,650 9,650 98 9,009 8,261

10-1391-6338-1100-140-0000 OTH CARED - Pkns Rent Comp Related 0 9,650 0 0 6,595 0 0

10-1391-6410-1100-140-0000 OTH CARED - Pkns Supplies 0 0 0 1,870 0 0 1,870

10-1391-6410-1100-149-0000 OTHR ED Woodworking Supplies 0 0 0 700 0 0 700

10-1391-6411-1100-140-0000 OTHR CARED - Perkins Supplies 1,900 1,900 1,900 0 633 1,495 0

10-1391-6411-1100-149-0000 OTHR ED Woodworking Supplies 700 700 700 0 528 574 0

82,019 83,445 81,949 78,872 62,416 81,355 77,280

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1637-6111-1100-119-0000 CA Certified Salaries 12,697 10,311 10,565 10,172 9,345 10,110 10,172

Culinary Arts

TOTAL: Project Lead the Way

SCCC Adult Programs

Other Career Center Ed.

TOTAL: Other Career Center Ed. (1391)

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1637-6121-1100-119-0000 CA Culinary Arts Substitute Pay 0 0 0 0 1,265 715 0

20-1637-6141-1100-119-0000 CA Supplemental Pay 0 455 0 0 0 455 0

20-1637-6211-1100-119-0000 CA PSRS 1,970 1,783 1,754 1,696 1,536 1,754 1,688

20-1637-6231-1100-119-0000 CA OASDI 0 0 0 0 78 44 0

20-1637-6232-1100-119-0000 CA Medicare 163 120 117 123 125 129 117

20-1637-6241-1100-119-0000 CA Health Insurance 1,530 1,530 1,530 1,524 1,148 1,658 1,469

20-1637-6242-1100-119-0000 CA Life Insurance 20 20 20 14 15 20 15

16,380 14,218 13,986 13,529 13,511 14,884 13,460

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1641-6111-1100-138-0000 WT Certified Salaries 34,805 34,123 33,454 32,798 25,592 33,454 32,798

20-1641-6211-1100-138-0000 WT PSRS 5,786 5,687 5,590 5,492 4,265 5,590 5,466

20-1641-6232-1100-138-0000 WT Medicare 487 489 480 470 357 477 470

20-1641-6241-1100-138-0000 WT Health Insurance 5,100 5,100 5,100 5,079 3,825 5,228 4,896

20-1641-6242-1100-138-0000 WT Life Insurance 66 66 66 46 50 66 51

10-1641-6410-1100-138-0000 WT Supplies 0 0 0 4,000 0 0 3,557

10-1641-6411-1100-138-0000 WT Supplies 2,200 2,200 2,200 0 1,124 2,210 0

40-1641-6541-1100-138-0000 WT Equipment 1,800 1,800 1,800 0 0 1,800 0

50,244 49,466 48,690 47,885 35,214 48,825 47,237

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1661-6111-1100-101-0000 LPN Certified Salary 161,755 243,947 197,329 215,427 206,582 197,307 216,436

20-1661-6121-1100-101-0000 LPN Substitute Salary 0 0 0 0 0 0 375

20-1661-6131-1100-101-0000 LPN Cert Sick/Severance Pay 0 0 0 0 0 0 75

20-1661-6141-1100-101-0000 LPN Supplemental Pay 0 6,060 6,060 6,060 5,555 6,060 5,050

10-1661-6152-1100-101-0000 LP Office Support Salary 29,328 28,891 28,371 27,830 27,307 28,958 28,491

20-1661-6211-1100-101-0000 LPN PSRS 25,673 28,941 28,626 35,060 33,402 28,627 35,109

10-1661-6221-1100-101-0000 LPN PEERS 2,362 2,332 2,296 2,258 2,194 2,336 2,303

10-1661-6231-1100-101-0000 LPN OASDI 1,665 1,705 1,673 1,655 1,553 1,703 1,693

20-1661-6231-1100-101-0000 LPN OASDI 0 4,074 698 0 30 1,260 0

10-1661-6232-1100-101-0000 LPN Medicare 389 399 391 387 363 398 396

20-1661-6232-1100-101-0000 LPN Medicare 1,994 3,256 2,580 2,925 2,691 2,576 2,873

10-1661-6241-1100-101-0000 LPN Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,076

20-1661-6241-1100-101-0000 LPN Health Insurance 15,300 15,300 15,300 20,316 18,700 15,300 20,273

10-1661-6242-1100-101-0000 LPN Life Insurance 66 66 66 46 61 66 47

20-1661-6242-1100-101-0000 LPN Life Insurance 198 198 198 184 242 198 189

10-1661-6319-1100-101-0000 LPN Othr Professional Svcs 17,000 17,231 17,000 17,000 17,231 17,000 15,132

10-1661-6343-1100-101-0000 LPN Travel 4,500 2,500 4,500 4,500 1,922 1,322 4,022

10-1661-6343-1100-101-LODG LPN Travel Lodging 0 0 0 0 0 0 449

10-1661-6343-1100-101-MEAL LPN Travel Meals 0 0 0 0 0 0 103

10-1661-6352-1100-101-0000 LPN Liability Insurance 600 600 600 600 512 512 512

10-1661-6361-1100-101-0000 LPN Communications 800 800 800 800 245 297 276

TOTAL: Welding Tech (1641)

TOTAL: Culinary Arts (1637)

LPN

Welding Tech

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 65

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1661-6398-1100-101-0000 LPN Other-SBU Tuit 38,000 38,000 38,880 38,000 37,992 38,880 38,000

10-1661-6410-1100-101-0000 LPN Supplies 0 0 0 18,131 0 0 16,986

10-1661-6410-1100-148-0101 LPN Enh Supplies - LPN 0 0 0 27,126 0 0 23,019

10-1661-6411-1100-101-0000 LPN Supplies 18,131 20,980 17,251 0 20,077 16,064 0

10-1661-6411-1100-148-0101 LPN Enh Supplies - LPN 0 0 24,832 0 0 24,701 0

10-1661-6431-1100-101-0000 LPN Textbooks 32,000 33,736 32,000 32,000 33,736 31,325 28,753

40-1661-6541-1100-101-0000 LPN Equipment 11,551 8,735 1,000 1,000 8,710 0 831

40-1661-6541-1100-148-0101 LPN Enh Equipment 31,653 31,653 17,225 27,503 26,131 17,220 23,514

398,065 494,504 442,776 483,887 449,910 437,212 469,984

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1662-6111-1100-102-0000 AH Certified Salaries 91,545 89,758 87,999 86,274 82,278 87,999 86,273

20-1662-6111-1100-103-0000 AH Certified Salaries 0 0 0 2,424 0 404 2,424

20-1662-6141-1100-102-0000 AH Supplemental Pay 2,460 0 0 0 1,818 0 0

20-1662-6141-1100-103-0000 AH Supplemental Pay 0 2,424 2,424 0 404 2,020 0

20-1662-6211-1100-102-0000 AH PSRS 15,110 14,456 14,201 13,944 13,543 14,192 13,946

20-1662-6211-1100-103-0000 AH PSRS 0 389 390 390 65 390 390

20-1662-6232-1100-102-0000 AH Medicare 1,255 1,222 1,197 1,158 1,121 1,195 1,167

20-1662-6232-1100-103-0000 AH Medicare 0 31 31 30 5 31 31

20-1662-6241-1100-102-0000 AH Health Insurance 10,200 10,200 10,200 10,158 9,350 10,136 10,177

20-1662-6242-1100-102-0000 AH Life Insurance 132 132 132 92 121 132 95

10-1662-6319-1100-102-0000 AH Othr Professional Svcs 5,000 5,000 5,000 5,000 5,027 5,085 4,445

10-1662-6343-1100-102-0000 AH Travel 750 750 750 1,650 984 560 1,765

10-1662-6343-1100-103-0000 AH Travel 270 270 270 270 0 0 0

10-1662-6352-1100-102-0000 AH Liability Insurance 250 250 250 250 240 240 240

10-1662-6361-1100-102-0000 AH Communication 200 200 200 200 0 38 39

10-1662-6361-1100-103-0000 AH Communication 75 75 75 75 0 11 0

10-1662-6398-1100-102-0000 AH Other Expenses 15,750 15,750 13,950 14,850 15,596 13,950 12,674

10-1662-6410-1100-102-0000 AH Surge Tech Supplies 0 0 0 5,000 0 0 4,899

10-1662-6410-1100-103-0000 AH CNA Supplies 0 0 0 180 0 0 180

10-1662-6411-1100-102-0000 AH Surge Tech Supplies 6,308 6,308 6,800 0 6,310 6,354 0

10-1662-6411-1100-103-0000 AH CNA Supplies 180 180 180 0 0 22 0

10-1662-6411-1100-148-0102 AH Surg Tech ENH Supplies 1,308 1,308 0 0 844 0 0

10-1662-6431-1100-102-0000 AH Surge Tech Textbooks 3,000 11,000 11,000 11,000 10,921 10,842 10,517

10-1662-6431-1100-103-0000 AH CNA Textbooks 450 450 450 450 0 0 450

40-1662-6541-1100-102-0000 AH Equipment 18,343 18,343 0 0 17,967 0 0

40-1662-6541-1100-148-0102 AH Surge Tech Enh Equipment 55,028 55,028 0 87,544 53,902 18,085 35,352

227,613 233,523 155,499 240,939 220,497 171,685 185,064

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1663-6111-1100-105-0000 CE Certified Salaries 79,603 77,425 75,705 75,984 70,973 76,038 75,984

20-1663-6141-1100-105-0000 CE Supplemental Pay 2,000 2,000 2,000 0 1,833 1,667 0

TOTAL: Allied Health (1662)

TOTAL: LPN (1661)

Community Education

Allied Health

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

10-1663-6152-1100-105-0000 CE Office Support Salary 7,332 7,223 7,093 6,958 6,635 7,163 7,067

10-1663-6152-1100-141-0000 CE Pell Office Support Salary 42,928 42,450 41,992 41,992 33,236 37,741 37,919

20-1663-6211-1100-105-0000 CE PSRS 12,572 12,256 12,007 11,754 11,235 12,007 11,762

10-1663-6221-1100-105-0000 CE PEERS 590 583 574 564 535 579 571

10-1663-6221-1100-141-0000 CE Pell PEERS 2,540 2,507 2,476 2,475 2,325 2,509 2,501

10-1663-6231-1100-105-0000 CE OASDI 444 436 428 424 402 432 429

10-1663-6231-1100-141-0000 CE Pell OASDI 2,519 2,508 2,480 2,481 1,930 2,215 2,235

10-1663-6232-1100-105-0000 CE Medicare 104 102 100 99 94 101 100

20-1663-6232-1100-105-0000 CE Medicare 1,158 1,127 1,101 1,087 1,033 1,102 1,083

10-1663-6232-1100-141-0000 CE Pell Medicare 589 587 580 581 451 518 523

10-1663-6241-1100-105-0000 CE Health Insurance 1,275 1,275 1,275 1,270 1,168 1,275 1,253

20-1663-6241-1100-105-0000 CE Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,135

10-1663-6241-1100-141-0000 CE Pell Health Insurance 5,100 5,100 5,100 5,079 4,675 5,100 5,079

10-1663-6242-1100-105-0000 CE Life Insurance 17 17 17 11 15 17 12

20-1663-6242-1100-105-0000 CE Life Insurance 66 66 66 46 61 66 47

10-1663-6242-1100-141-0000 CE Pell Life Insurance 66 66 66 46 61 66 47

10-1663-6319-1100-105-0000 CE Other Professional Svcs 2,618 2,618 2,618 2,618 619 818 1,448

10-1663-6319-1100-140-0000 CE Perkins Othr Prof Svcs 14,421 17,974 16,501 15,000 17,974 16,771 14,306

10-1663-6334-1100-105-0000 CE Rentals - Equipment 482 482 482 482 151 161 154

10-1663-6343-1100-105-0000 CE Travel 900 900 900 900 72 1,043 23

10-1663-6343-1100-140-0000 CE Perkins Travel 759 3,334 917 495 3,334 450 795

10-1663-6361-1100-105-0000 CE Communications 200 200 200 200 69 170 0

10-1663-6362-1100-105-0000 CE Advertising 50 50 50 50 0 0 0

10-1663-6398-1100-140-0000 CE-Adult Consortium Perkins 1,574 0 0 400 0 0 0

10-1663-6410-1100-105-0000 CE Supplies 0 0 0 4,500 0 0 2,724

10-1663-6410-1100-141-0000 COM ED Gen Supplies PELL 0 0 0 300 0 0 -4

10-1663-6411-1100-105-0000 CE Supplies 4,500 4,500 4,500 0 4,421 3,538 0

10-1663-6411-1100-141-0000 COM ED Gen Supplies PELL 300 300 300 0 105 210 0

10-1663-6431-1100-105-0000 CE Textbooks 1,500 1,500 1,500 1,500 0 539 0

191,307 192,684 186,127 182,375 168,079 177,397 171,193

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1665-6111-1100-131-0000 MT Certified Salaries 0 0 0 0 9,435 7,065 0

20-1665-6231-1100-131-0000 MT OASDI 0 0 0 0 585 438 0

20-1665-6232-1100-131-0000 MT Medicare 0 0 0 0 137 102 0

10-1665-6311-1100-131-0000 MT Purch Instruction Svcs 18,000 18,000 18,000 18,000 0 0 800

10-1665-6410-1100-105-0000 MT Supplies 0 0 0 7,000 0 0 0

10-1665-6411-1100-105-0000 MT Supplies 7,000 7,000 7,000 0 1,374 1,444 0

25,000 25,000 25,000 25,000 11,530 9,049 800

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1681-6111-1100-113-0000 AT Certified Salaries 41,595 40,780 39,980 0 30,585 39,980 0

Auto Tech

TOTAL: Industrial Maintenance (1665)

TOTAL: Community Education (1663)

Industrial Maintenance

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 67

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1681-6121-1100-113-0000 AT Substitute Pay 0 0 0 0 580 70 0

20-1681-6211-1100-113-0000 AT PSRS 6,771 6,505 6,390 0 4,989 6,389 0

20-1681-6231-1100-113-0000 AT OASDI 0 0 0 0 36 4 0

20-1681-6232-1100-113-0000 AT Medicare 581 574 562 0 436 563 0

20-1681-6241-1100-113-0000 AT Health Insurance 5,100 5,100 5,100 0 3,825 5,100 0

20-1681-6242-1100-113-0000 AT Life Insurance 66 66 66 0 50 66 0

10-1681-6332-1100-113-0000 AT Repairs/Maintenance 1,000 180 180 180 0 0 0

10-1681-6410-1100-113-0000 AT Supplies 0 0 0 250 0 0 250

10-1681-6411-1100-113-0000 AT Supplies 250 250 250 0 59 10 0

10-1681-6431-1100-113-0000 AT Textbooks 250 250 250 250 0 0 0

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

55,613 53,705 52,778 680 40,559 52,182 250

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

20-1682-6111-1100-112-0000 AUTO CLSN Certified Salaries 31,365 41,853 40,949 40,046 31,390 40,949 40,046

20-1682-6211-1100-112-0000 AUTO CLSN PSRS 5,287 6,808 6,677 6,543 5,106 6,677 6,544

20-1682-6232-1100-112-0000 AUTO CLSN Medicare 455 555 542 549 412 540 537

20-1682-6241-1100-112-0000 AUTO CLSN Health Ins 5,100 5,100 5,100 5,079 3,825 5,100 5,088

20-1682-6242-1100-112-0000 AUTO CLSN Life Insurance 66 66 66 46 50 66 51

10-1682-6332-1100-112-0000 AUTO CLSN Repairs/Maintenance 0 1,000 1,000 1,000 0 0 0

10-1682-6410-1100-112-0000 AUTO CLSN General Supplies 0 0 0 1,000 0 0 691

10-1682-6411-1100-112-0000 AUTO CLSN General Supplies 0 1,000 1,000 0 992 703 0

40-1682-6541-1100-112-0000 AUTO CLSN Equipment 0 1,000 1,000 1,000 0 0 0

42,273 57,382 56,334 55,263 41,775 54,036 52,957

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1401-6410-4030-092-0000 EL Hlthy Schools=Better Learn 0 0 0 0 0 0 1,000

60-1401-6410-4030-601-0000 EL Activity Supplies 0 0 0 0 0 20 12,215

60-1401-6410-4030-603-0000 EL Activity Library 0 0 0 0 0 0 7,925

60-1401-6410-4030-605-0000 EL Activity Track 0 0 0 0 0 0 3,463

60-1401-6410-4030-607-0000 EL Activity Special Needs 0 0 0 0 0 0 503

60-1401-6410-4030-614-0000 EL Activity Benevolence 0 0 0 0 0 25 844

65-1401-6410-4030-615-0000 EL Parent Booster 0 0 0 0 0 0 21,298

60-1401-6410-4030-616-0000 EL Music Activity 0 0 0 0 0 0 986

60-1401-6410-4030-617-0000 ECSE Local Donations 0 0 0 0 0 0 354

60-1401-6411-4030-601-0000 EL Activity Supplies 0 0 0 0 8,302 39,258 0

60-1401-6411-4030-603-0000 El Activity Library 0 0 0 0 7,370 11,748 0

60-1401-6411-4030-605-0000 EL Activity Track 0 0 0 0 4,444 3,219 0

60-1401-6411-4030-606-0000 EL Activity Wellness 0 0 0 0 580 0 0

60-1401-6411-4030-607-0000 EL Activity Special Needs 0 0 0 0 0 293 0

60-1401-6411-4030-609-0000 EL Activity 4-H 0 0 0 0 23 0 0

60-1401-6411-4030-612-0000 EL Activity Art 0 0 0 0 101 30 0

60-1401-6411-4030-614-0000 EL Activity Benevolence 0 0 0 0 867 632 0

65-1401-6411-4030-615-0000 BSTR EL Parent ABC Booster 0 0 0 0 27,230 32,297 0

60-1401-6411-4030-616-0000 EL Activity Music 0 0 0 0 0 1,206 0

60-1401-6411-4030-618-0000 EL Activity Nurse Donations 0 0 0 0 13 0 0

0 0 0 0 48,930 88,727 48,589

Auto Collision

Elem Activity

TOTAL: Auto Tech (1681)

TOTAL: Auto Collision (1682)

Student Activities

TOTAL: Elem Activity (1401)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 69

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1402-6410-3000-092-0000 MS Hlthy Schools=Better Learn 0 0 0 0 0 0 1,000

60-1402-6410-3000-302-0000 MS Activity BETA Club 0 0 0 0 0 0 886

60-1402-6410-3000-304-0000 MS Activity Cheerleading 0 0 0 0 0 0 855

60-1402-6410-3000-308-0000 MS Activity FACS 0 0 0 0 0 0 3,422

60-1402-6410-3000-309-0000 MS Activity General 0 0 0 0 0 0 6,049

60-1402-6410-3000-310-0000 MS Activity Gifted 0 0 0 0 0 0 1,609

60-1402-6410-3000-312-0000 MS Activity Library 0 0 0 0 0 0 4,429

60-1402-6410-3000-319-0000 MS Activity Student Council 0 0 0 0 0 0 4,481

60-1402-6410-3000-320-0000 MS Activity Teachers Room 0 0 0 0 0 0 240

60-1402-6410-3000-323-0000 MS Activity Weight Room 0 0 0 0 0 0 218

60-1402-6410-3000-324-0000 MS Activity Yearbook 0 0 0 0 0 0 5,815

60-1402-6410-3000-327-0000 MS Football Activity 0 0 0 0 0 0 5,909

60-1402-6410-3000-328-0000 MS Girls Bkball Activity 0 0 0 0 0 0 1,000

60-1402-6410-3000-329-0000 MS Eighth Grade Activity 0 0 0 0 0 0 1,085

60-1402-6411-3000-302-0000 MS Activity BETA Club 0 0 0 0 1,973 299 0

60-1402-6411-3000-304-0000 MS Activity Cheerleading 0 0 0 0 1,718 857 0

60-1402-6411-3000-308-0000 MS Activity FACS 0 0 0 0 1,488 3,379 0

60-1402-6411-3000-309-0000 MS Activity General 0 0 0 0 18,602 18,233 0

60-1402-6411-3000-310-0000 MS Activity Gifted 0 0 0 0 1,242 2,617 0

60-1402-6411-3000-312-0000 MS Activity Library 0 0 0 0 8,178 6,312 0

60-1402-6411-3000-315-0000 MS Activity Physical Education 0 0 0 0 47 0 0

60-1402-6411-3000-319-0000 MS Activity Student Council 0 0 0 0 7,718 5,545 0

60-1402-6411-3000-320-0000 MS Activity Teachers Room 0 0 0 0 572 -156 0

60-1402-6411-3000-323-0000 MS Activity Weight Room 0 0 0 0 875 0 0

60-1402-6411-3000-324-0000 MS Activity Yearbook 0 0 0 0 8,201 9,500 0

60-1402-6411-3000-327-0000 MS Activity Football 0 0 0 0 400 5,058 0

60-1402-6411-3000-328-0000 MS Activity Girls Basketball 0 0 0 0 2,038 2,260 0

60-1402-6411-3000-329-0000 MS Activity Eighth Grade 0 0 0 0 170 1,161 0

60-1402-6411-3000-332-0000 Spotlight Grant 0 0 0 0 3,876 0 0

0 0 0 0 57,098 55,065 36,996

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1403-6410-1050-092-0000 HS Hlthy Schools=Better Learn 0 0 0 0 0 75 9,915

60-1403-6410-1050-401-0000 HS Activity Annual 0 0 0 0 0 0 17,210

60-1403-6410-1050-404-0000 SA HS Band 0 0 0 0 0 107 157,568

60-1403-6410-1050-407-0000 HS Activity BETA Club 0 0 0 0 0 0 12,329

60-1403-6410-1050-410-0000 HS Activity Cheerleading 0 0 0 0 0 646 15,128

60-1403-6410-1050-411-0000 HS Activity Chess Club 0 0 0 0 0 0 63

60-1403-6410-1050-412-0000 HS Activity Choir 0 0 0 0 0 0 73,560

60-1403-6410-1050-416-0000 HS Activity Debate/NFL 0 0 0 0 0 447 20,546

60-1403-6410-1050-418-0000 HS Activity Drama 0 0 0 0 0 375 13,279

60-1403-6410-1050-419-0000 HS Activity Foreign Language 0 0 0 0 0 0 50

MS Activity

TOTAL: MS Activity (1402)

HS Activity

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1403-6410-1050-421-0000 HS Activity General 0 0 0 0 0 0 18,872

60-1403-6410-1050-427-0000 HS Activity Junior Class 0 0 0 0 0 0 11,846

60-1403-6410-1050-428-0000 HS Activity Library 0 0 0 0 0 0 40

60-1403-6410-1050-433-0000 HS Activity NHS 0 0 0 0 0 0 1,619

60-1403-6410-1050-442-0000 HS Activity Ridgerunner 0 0 0 0 0 0 764

60-1403-6410-1050-448-0000 HS Activity Student Council 0 0 0 0 0 0 2,388

60-1403-6410-1050-455-0000 HS Activity Zizzerette 0 0 0 0 0 0 2,575

60-1403-6410-1050-457-0000 HS Activity Bus Scholarship 0 0 0 0 0 0 419

60-1403-6410-1050-463-0000 HS Activity SA Transitions 0 0 0 0 0 0 36

60-1403-6410-1050-466-0000 HS Activity A+ 0 0 0 0 0 0 1,737

60-1403-6410-1050-467-0000 HS Activity SWAT Program 0 0 0 0 0 0 2,461

60-1403-6410-1050-468-0000 HS Activity Transition Fair 0 0 0 0 0 0 3

60-1403-6410-1050-472-0000 HS Activity - Bridges Program 0 0 0 0 0 0 24,335

60-1403-6410-1050-473-0000 SA Fall Concessions 0 0 0 0 0 0 26,558

60-1403-6410-1050-478-0000 HS ACT Success in Reading 0 0 0 0 0 0 190

60-1403-6410-1050-479-0000 SA Digital Crew 0 0 0 0 0 0 372

60-1403-6410-1050-480-0000 SA PRIDE Academy Activity 0 0 0 0 0 0 169

65-1403-6410-1050-516-0000 BSTR Zizzer Athletic Found (X) 0 0 0 0 0 0 3,800

60-1403-6411-1050-092-0000 HS Hlthy Schools=Better Learn 0 0 0 0 11,004 13,010 0

60-1403-6411-1050-401-0000 HS Activity Annual 0 0 0 0 5,405 7,685 0

60-1403-6411-1050-402-0000 HS Activity Art Club 0 0 0 0 280 33 0

60-1403-6411-1050-404-0000 HS Activity Band 0 0 0 0 113,147 50,836 0

60-1403-6411-1050-407-0000 HS Activity BETA Club 0 0 0 0 18,738 53,205 0

60-1403-6411-1050-410-0000 HS Activity Cheerleading 0 0 0 0 19,863 12,289 0

60-1403-6411-1050-411-0000 HS Activity Chess Club 0 0 0 0 759 420 0

60-1403-6411-1050-412-0000 HS Activity Choir 0 0 0 0 58,211 56,467 0

60-1403-6411-1050-416-0000 HS Activity Debate/NFL 0 0 0 0 26,201 23,831 0

60-1403-6411-1050-417-0000 HS Activity Debate Distr Tourn 0 0 0 0 2,623 0 0

60-1403-6411-1050-418-0000 HS Activity Drama 0 0 0 0 15,129 13,446 0

60-1403-6411-1050-419-0000 HS Activity Foreign Language 0 0 0 0 0 13 0

60-1403-6411-1050-420-0000 HS Activity FTA 0 0 0 0 0 22 0

60-1403-6411-1050-421-0000 HS Activity General 0 0 0 0 28,198 28,468 0

60-1403-6411-1050-427-0000 HS Activity Junior Class 0 0 0 0 11,114 13,879 0

60-1403-6411-1050-428-0000 HS Activity Library 0 0 0 0 386 574 0

60-1403-6411-1050-433-0000 HS Activity NHS 0 0 0 0 1,243 2,084 0

60-1403-6411-1050-442-0000 HS Activity Ridgerunner 0 0 0 0 354 2,153 0

60-1403-6411-1050-448-0000 HS Activity Student Council 0 0 0 0 1,461 4,079 0

60-1403-6411-1050-455-0000 HS Activity Zizzerette 0 0 0 0 1,962 2,188 0

60-1403-6411-1050-457-0000 HS Activity Bus Scholarship 0 0 0 0 308 250 0

60-1403-6411-1050-466-0000 HS Activity A+ 0 0 0 0 500 988 0

60-1403-6411-1050-467-0000 HS Activity SWAT Program 0 0 0 0 344 698 0

60-1403-6411-1050-472-0000 HS Activity - Bridges Program 0 0 0 0 42,548 26,379 0

60-1403-6411-1050-473-0000 HS Activity Fall Concessions 0 0 0 0 18,846 18,727 0

60-1403-6411-1050-480-0000 HS Activity PRIDE Academy 0 0 0 0 11 72 0

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 71

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1403-6411-1050-482-0000 HS Activity JAG 0 0 0 0 4,056 674 0

60-1403-6411-1050-483-0000 HS Activity Veterans Memorial 0 0 0 0 9,147 262 0

60-1403-6411-1050-490-0000 SA SOAR Wellness Grant 0 0 0 0 478 0 0

65-1403-6411-1050-503-0000 BSTR HS Cheerleading 0 0 0 0 0 210 0

0 0 0 0 392,316 334,591 417,834

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1404-6410-1100-102-0000 VO Surge Tech Activity 0 0 0 0 0 0 1,651

60-1404-6410-1100-105-0000 SA Community Education 0 0 0 0 0 0 2,962

60-1404-6410-1100-106-0000 VO Adlt Tuit Technology 0 0 0 0 0 0 10,098

60-1404-6410-1100-107-0000 VO Adlt Tuition Student Gov 0 0 0 0 0 0 4,489

60-1404-6410-1100-112-0000 VOC Auto Clsn Activity 0 0 0 0 0 0 10,947

60-1404-6410-1100-113-0000 VO Auto Tech Activity 0 0 0 0 0 0 11,264

60-1404-6410-1100-114-0000 VO Building Trades Activity 0 0 0 0 0 0 128

60-1404-6410-1100-118-0000 VO Creative Design Activity 0 0 0 0 0 1,071 37,861

60-1404-6410-1100-119-0000 VO Culinary Catering Activity 0 0 0 0 0 0 16,783

60-1404-6410-1100-120-0000 VO DECA Activity 0 0 0 0 0 0 3,383

60-1404-6410-1100-122-0000 VO FBLA Activity 0 0 0 0 0 0 1,441

60-1404-6410-1100-123-0000 VO FCCLA Activity 0 0 0 0 0 0 6,596

60-1404-6410-1100-124-0000 VO FFA Activity 0 0 0 0 0 0 76,435

60-1404-6410-1100-125-0000 VO FFA Alumni Activity 0 0 0 0 0 0 373

60-1404-6410-1100-127-0000 VO General Activity 0 0 0 0 0 0 11,958

60-1404-6410-1100-128-0000 VO HVAC Activity 0 0 0 0 0 0 490

60-1404-6410-1100-130-0000 VO K Henry Memorial 0 0 0 0 0 0 250

60-1404-6410-1100-133-0000 VO Practical Nursing Activity 0 0 0 0 0 0 1,513

60-1404-6410-1100-136-0000 VO SkillsUSA Activity 0 0 0 0 0 0 400

60-1404-6410-1100-137-0000 VO Vo Ag Activity 0 0 0 0 0 0 7,158

60-1404-6410-1100-138-0000 VO Welding Activity 0 0 0 0 0 0 1,942

60-1404-6410-1100-144-0000 VO HLTH OCC Activity 0 0 0 0 0 0 2,867

60-1404-6410-1100-149-0000 VO Woodworking Activity 0 0 0 0 0 0 2,520

60-1404-6411-1100-102-0000 VO Activity Surge Tech 0 0 0 0 2,211 259 0

60-1404-6411-1100-105-0000 VO Act Community Education 0 0 0 0 177 2,092 0

60-1404-6411-1100-106-0000 VO Activity Adlt Tuition Tech 0 0 0 0 190 1,814 0

60-1404-6411-1100-107-0000 VO Act Adlt Tuition Student Gov 0 0 0 0 2,062 413 0

60-1404-6411-1100-112-0000 VO Activity Auto Clsn 0 0 0 0 10,198 10,520 0

60-1404-6411-1100-113-0000 VO Activity Auto Tech 0 0 0 0 8,586 13,921 0

60-1404-6411-1100-114-0000 VO Activity Building Trades 0 0 0 0 0 101 0

60-1404-6411-1100-118-0000 VO Activity Creative Design 0 0 0 0 48,390 36,427 0

60-1404-6411-1100-119-0000 VO Activity Culinary Catering 0 0 0 0 19,432 14,892 0

60-1404-6411-1100-122-0000 VO Activity FBLA 0 0 0 0 0 1,545 0

60-1404-6411-1100-123-0000 VO Activity FCCLA 0 0 0 0 6,593 7,551 0

60-1404-6411-1100-124-0000 VO Activity FFA 0 0 0 0 71,627 68,499 0

60-1404-6411-1100-125-0000 VO Activity FFA Alumni 0 0 0 0 1,333 1,150 0

Total: HS Activity (1403)

Vocational Activity

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1404-6411-1100-127-0000 VO Activity General 0 0 0 0 4,266 7,246 0

60-1404-6411-1100-130-0000 VO Activity K Henry Memorial 0 0 0 0 250 0 0

60-1404-6411-1100-131-0000 VO Activity Machine Shop 0 0 0 0 103 0 0

60-1404-6411-1100-133-0000 VO Activity Practical Nursing 0 0 0 0 2,152 2,447 0

60-1404-6411-1100-137-0000 VO Activity VO AG 0 0 0 0 6,790 9,908 0

60-1404-6411-1100-138-0000 VO Activity Welding 0 0 0 0 4,215 6,538 0

60-1404-6411-1100-144-0000 VO Activity HLTH OCC 0 0 0 0 3,852 3,978 0

60-1404-6411-1100-149-0000 VO Activity Woodworking 0 0 0 0 3,639 3,312 0

60-1404-6411-1100-153-0000 VO PS Accreditation Fees 0 0 0 0 3,100 2,750 0

60-1404-6411-1100-155-0000 VO Activity Nutrition 0 0 0 0 1 0 0

60-1404-6411-1100-267-0000 VO Activity General 0 0 0 0 88 0 0

60-1404-6411-1100-V01-0000 VO Act Community Garden Grant 0 0 0 0 -571 0 0

0 0 0 0 198,685 196,434 213,509

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1405-6410-5000-092-0000 SF Hlthy Schools=Better Learn 0 0 0 0 0 0 1,000

60-1405-6410-5000-601-0000 SF Activity General 0 0 0 0 0 0 8,747

60-1405-6410-5000-608-0000 SF Activity Student Council 0 0 0 0 0 0 745

60-1405-6411-5000-601-0000 SF Activity General 0 0 0 0 10,662 13,104 0

60-1405-6411-5000-608-0000 SF Activity Student Council 0 0 0 0 1,335 1,923 0

0 0 0 0 11,997 15,027 10,492

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1406-6410-9000-970-0000 Othr Distr Act - Z Shop/Awards 0 0 0 0 0 0 2,741

60-1406-6411-9000-246-0000 OTH Other-Web Advertising 0 0 0 0 450 0 0

60-1406-6411-9000-970-0000 OTHR Distr Act - Z Shop/Awards 0 0 0 0 7,613 4,572 0

0 0 0 0 8,064 4,572 2,741

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1415-6410-9000-000-0000 SA BUDGET ONLY EXPENSE 0 0 0 850,000 0 0 0

65-1415-6410-9000-000-0000 BSTR BUDGET ONLY EXPENSE 0 0 0 50,000 0 0 0

60-1415-6411-9000-000-0000 SA BUDGET ONLY EXPENSE 850,000 850,000 850,000 0 0 0 0

65-1415-6411-9000-000-0000 BSTR BUDGET ONLY EXPENSE 50,000 50,000 50,000 0 0 0 0

900,000 900,000 900,000 900,000 0 0 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1421-6410-1050-201-0000 Athletic Director Activity 0 0 0 0 0 0 996

60-1421-6410-3000-303-0000 ATH MS Boys Basketball 0 0 0 0 0 0 3,733

60-1421-6410-3000-304-0000 MS Activity Cheerleading 0 0 0 0 0 0 300

Student Activity Budget Accounts

TOTAL: SA Budget Accounts (1415)

S.A. Athletics

TOTAL: Vocational Activity (1404)

TOTAL: SF Activities (1405)

TOTAL: Z Shop (1406)

Zizzer Shop

SF Activities

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 73

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

0 0 0 0 0 0 5,029

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1431-6410-1050-201-0000 Athletic Director Activity 0 0 0 0 0 0 277

60-1431-6410-1050-405-0000 ATH HS Baseball 0 0 0 0 0 0 18,854

60-1431-6410-1050-408-0000 ATH HS Boys Basketball 0 0 0 0 0 0 16,235

60-1431-6410-1050-409-0000 ATH HS Boys Tennis 0 0 0 0 0 0 202

60-1431-6410-1050-414-0000 ATH HS Cross Country 0 0 0 0 0 0 7,706

60-1431-6410-1050-422-0000 ATH HS Girls Basketball 0 0 0 0 0 0 13,390

60-1431-6410-1050-423-0000 ATH HS Girls Soccer 0 0 0 0 0 15 5,465

60-1431-6410-1050-424-0000 ATH HS Girls Tennis 0 0 0 0 0 0 1,880

60-1431-6410-1050-425-0000 ATH HS Girls Golf 0 0 0 0 0 0 1,722

60-1431-6410-1050-446-0000 ATH HS Boys Soccer 0 0 0 0 0 0 10,781

60-1431-6410-1050-447-0000 ATH HS Girls Softball 0 0 0 0 0 0 8,819

60-1431-6410-1050-449-0000 ATH HS Track 0 0 0 0 0 0 16,627

60-1431-6410-1050-451-0000 ATH HS Volleyball 0 0 0 0 0 0 9,586

60-1431-6410-1050-452-0000 ATH HS Volleyball Tourn 0 0 0 0 0 0 4,098

60-1431-6410-1050-453-0000 ATH HS Weight Room 0 0 0 0 0 175 21,348

60-1431-6410-1050-464-0000 ATH HS Boys Golf 0 0 0 0 0 0 1,937

60-1431-6410-1050-470-0000 ATH Zizzer QB Club Activity 0 0 0 0 0 0 12,567

60-1431-6410-1050-474-0000 ATH HS Swim Team Activity 0 0 0 0 0 0 5,799

60-1431-6411-1050-201-0000 ATH Athletic Director Supply 0 0 0 0 400 4,431 0

60-1431-6411-1050-405-0000 ATH HS Baseball 0 0 0 0 18,917 18,907 0

60-1431-6411-1050-408-0000 ATH HS Boys Basketball 0 0 0 0 8,241 19,524 0

60-1431-6411-1050-414-0000 ATH HS Cross Country 0 0 0 0 11,636 6,484 0

60-1431-6411-1050-422-0000 ATH HS Girls Basketball 0 0 0 0 31,645 6,220 0

60-1431-6411-1050-423-0000 ATH HS Girls Soccer 0 0 0 0 6,312 15,453 0

60-1431-6411-1050-424-0000 ATH HS Girls Tennis 0 0 0 0 0 326 0

60-1431-6411-1050-425-0000 ATH HS Girls Golf 0 0 0 0 5,805 5,854 0

60-1431-6411-1050-446-0000 ATH HS Boys Soccer 0 0 0 0 2,400 3,519 0

60-1431-6411-1050-447-0000 ATH HS Girls Softball 0 0 0 0 10,840 10,266 0

60-1431-6411-1050-449-0000 ATH HS Track 0 0 0 0 18,514 13,364 0

60-1431-6411-1050-451-0000 ATH HS Volleyball 0 0 0 0 10,058 8,256 0

60-1431-6411-1050-452-0000 ATH HS Volleyball Tournament 0 0 0 0 1,260 1,893 0

60-1431-6411-1050-453-0000 ATH HS Weight Room 0 0 0 0 12,490 18,439 0

60-1431-6411-1050-464-0000 ATH HS Boys Golf 0 0 0 0 3,100 2,725 0

60-1431-6411-1050-470-0000 ATH Zizzer QB Club Activity 0 0 0 0 25,409 17,193 0

60-1431-6411-1050-474-0000 ATH Activity Boys Swim Team 0 0 0 0 1,390 1,633 0

60-1431-6411-1050-477-0000 ATH Girls Swimming Activity 0 0 0 0 3,284 0 0

0 0 0 0 171,701 154,678 157,294

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

TOTAL: S.A. Athletics (60-1421)

TOTAL: Athletics (1431)

Athletics

Middle School Athletics

Account Number Account Description 2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1432-6410-3000-451-0000 ATH MS Volleyball 0 0 0 0 0 0 1,822

60-1432-6411-3000-303-0000 ATH MS Boys Basketball 0 0 0 0 3,812 3,318 0

60-1432-6411-3000-451-0000 ATH MS Volleyball 0 0 0 0 1,559 531 0

0 0 0 0 5,371 3,848 1,822

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

65-1433-6410-1050-500-0000 BSTR General 0 0 0 0 0 0 4,950

65-1433-6410-1050-501-0000 BSTR HS Basketball 0 0 0 0 0 0 1,000

65-1433-6410-1050-505-0000 BSTR HS Football 0 0 0 0 0 0 3,215

65-1433-6410-1050-510-0000 BSTR HS Volleyball 0 0 0 0 0 0 68

65-1433-6411-1050-500-0000 BSTR General 0 0 0 0 19,257 35,339 0

65-1433-6411-1050-501-0000 BSTR HS Basketball 0 0 0 0 1,535 120 0

65-1433-6411-1050-502-0000 BSTR Baseball/Softball 0 0 0 0 71 1,580 0

65-1433-6411-1050-505-0000 BSTR HS Football 0 0 0 0 1,182 424 0

65-1433-6411-1050-506-0000 BSTR HS Golf 0 0 0 0 212 0 0

65-1433-6411-1050-507-0000 BSTR HS Soccer 0 0 0 0 71 0 0

65-1433-6411-1050-509-0000 BSTR HS Track 0 0 0 0 79 0 0

65-1433-6411-1050-510-0000 BSTR HS Volleyball 0 0 0 0 0 358 0

65-1433-6411-1050-516-0000 BSTR Zizzer Athletic Foundation 0 0 0 0 0 49,000 0

65-1433-6411-1050-517-0000 BSTR HS Swimming 0 0 0 0 1,250 0 0

0 0 0 0 23,656 86,821 9,233

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

60-1491-6411-8000-800-0000 Grant ECSE Playground 0 0 0 0 89 0 0

0 0 0 0 89 0 0

2018-19 Budget 2017-18 Budget 2016-17 Budget 2015-16 Budget 2017-18 Actual 2016-17 Actual 2015-16 Actual

422,220 438,776 436,827 411,879 363,669 412,874 450,294

0 0 0 0 0 0 5,029

422,220 438,776 436,827 411,879 363,669 412,874 455,323

Miscelanious Grants & Accounts

Total: Misc. Grants (1491)

TOTAL

Athletics 1421 Board Accounts

Athletics 1421 Student Activities

Middle School Athletics (1432)

Booster Clubs

Total: Booster Clubs (1433)

 2018-2019 Budget: Budgeted Expenditures Section 4: Page 75

(This page intentionally left blank)

Section 5

Revenue Summary

(This page intentionally left blank)

Account Number
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Funds 27,876,892 28,269,963 27,003,469 25,711,398 26,796,333 27,691,348 26,479,240

Fund 10 Totals 12,904,018 12,962,341 13,005,425 12,670,718 12,598,985 13,124,537 12,826,187

Fund 20 Totals 12,382,370 12,475,425 12,113,673 11,171,446 11,502,134 12,444,434 11,799,164

Fund 40 Totals 1,690,504 1,932,197 984,371 969,234 1,699,094 1,170,770 820,048

Fund 60 Totals 850,000 850,000 850,000 850,000 894,531 832,082 911,363

Fund 65 Totals 50,000 50,000 50,000 50,000 101,589 119,526 122,478

Fund 70 Totals 0 0 0 0 0 0 0

Account Number
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Funds 27,876,892 28,269,963 27,003,469 25,711,398 26,796,333 27,691,348 26,479,240

Local Revenue 10,480,887 10,568,221 10,195,368 9,993,226 10,531,335 10,299,483 10,304,464

County Revenue 310,000 310,000 310,000 315,000 350,335 359,084 318,071

State Revenue 10,237,935 10,142,811 9,600,575 8,697,720 9,946,996 10,110,109 8,988,319

Federal Revenue 3,017,160 3,322,021 2,927,069 2,664,244 2,418,334 3,083,844 2,901,981

Non Revenue Funds 0 0 0 0 8,111 0 13,435

Tuition Revenue 3,830,910 3,926,910 3,970,458 4,041,207 3,541,221 3,838,828 3,952,970

Summary of Revenues

Summary of Budget Revenue (All Funds)
Includes ALL Funds

 2018-2019 Budget: Revenue Summary Section 5: Page 1

Account Number
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Funds 27,762,660 28,269,963 27,003,469 25,432,124 26,574,622 27,465,104 26,264,253

Local Revenue 10,480,887 10,568,221 10,195,368 9,993,226 10,309,624 10,073,238 10,089,477

County Revenue 310,000 310,000 310,000 315,000 350,335 359,084 318,071

State Revenue 10,237,935 10,142,811 9,600,575 8,697,220 9,946,996 10,110,109 8,988,319

Federal Revenue 2,902,928 3,322,021 2,927,069 2,664,244 2,418,334 3,083,844 2,901,981

Non Revenue Funds 0 0 0 0 8,111 0 13,435

Tuition Revenue 3,830,910 3,926,910 3,970,458 3,762,433 3,541,221 3,838,828 3,952,970

51
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Local Funds 10,480,887 10,568,221 10,195,368 9,993,226 10,309,624 10,073,238 10,089,477

Regular Local Funds 8,932,811 9,020,145 8,741,068 8,538,926 8,952,742 8,758,831 8,728,407

SCCC Local Funds 648,076 648,076 554,300 554,300 583,823 589,044 542,216

SA Local Funds 850,000 850,000 850,000 850,000 672,820 605,837 696,377

Boosters Local Funds 50,000 50,000 50,000 50,000 100,239 119,526 122,478

52
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All County Funds 310,000 310,000 310,000 315,000 350,335 359,084 318,071

Regular Local Funds 310,000 310,000 310,000 315,000 350,335 359,084 318,071

53
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All State Funds 10,237,935 10,142,811 9,600,575 8,697,220 9,946,996 10,110,109 8,988,319

Regular State Funds 9,719,416 9,624,294 9,040,590 8,157,280 9,355,293 9,328,293 8,243,415

SCCC State Funds 518,519 518,517 559,985 539,940 591,703 781,816 744,903

53
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Federal Funds 2,902,928 3,322,021 2,927,069 2,664,244 2,418,334 3,083,844 2,901,981

Regular Federal Funds 2,581,650 3,000,745 2,683,861 2,350,727 2,271,752 2,836,172 2,594,213

SCCC Federal Funds 321,278 321,276 243,208 313,517 146,582 247,672 307,768

56
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Non-Rev. Funds 0 0 0 0 8,111 0 13,435

Regular Non-Revenue Funds 0 0 0 0 8,111 0 13,435

58
2018-19

Budget

2017-18

Budget

2016-17

Budget

2015-16

Budget

2017-18

Actual

2016-17

Actual

2015-16

Actual

All Tuition Funds 3,830,910 3,926,910 3,970,458 3,762,433 3,541,221 3,838,828 3,952,970

Regular Tuition Funds 3,590,000 3,686,000 3,729,548 3,762,433 3,449,509 3,720,222 3,830,952

SCCC Tuition Funds 240,910 240,910 240,910 0 91,713 118,606 122,018

Summary of Budget Revenue (All Funds)
Includes ALL Funds

 2018-2019 Budget: Revenue Summary Section 5: Page 2

Section 6

Expense Summary

(This page intentionally left blank)

(This page intentionally left blank)

Section 7

Fund Balance/

Transfer Summaries

(This page intentionally left blank)

2018-19 Budget: Fund Balance/Transfer Summaries Section 7: Page 1

2017-18 Ending Fund Balance

(Found in 2017-18 ASBR)

2016-17 Ending Fund Balance

(Found in 2016-17 ASBR)

2015-16 Ending Fund Balance

(Found in 2015-16 ASBR)

General

Fund

(Fund 1)

Special

Revenue

(Fund 2)

Debt

Service

(Fund 3)

Capital

Projects

(Fund 4)

Total

General

Fund

(Fund 1)

Special

Revenue

(Fund 2)

Debt

Service

(Fund 3)

Capital

Projects

(Fund 4)

Total

2017 27,688,719 10,960,303 14,396,727 0 1,932,580 27,289,610 5,308,899 0 0 1,441,234 6,750,133 24.74% 20.94%

2016 26,479,240 10,250,130 14,466,172 0 820,048 25,536,350 5,051,024 0 0 1,300,000 5,610,766 21.97% 20.44%

2015 25,804,867 9,946,200 14,132,157 0 2,629,416 26,707,773 4,310,766 0 0 1,300,000 5,610,766 21.01% 17.90%

2014 24,894,244 9,590,584 14,300,061 0 1,292,476 25,183,121 4,803,080 0 0 1,710,592 6,513,672 25.87% 20.10%

2013 25,004,776 9,548,031 14,173,813 0 1,560,676 25,282,520 4,859,434 339,658 0 1,603,457 6,802,549 26.91% 21.92%

2012 25,447,148 9,751,040 14,174,192 0 1,070,856 24,996,088 5,175,689 301,148 0 1,603,457 7,080,293 28.33% 22.89%

2011* 24,498,563 8,841,958 13,876,248 0 1,922,313 24,640,519 5,635,009 45,311 0 948,913 6,629,233 26.90% 25.00%

2010 25,179,867 24,485,598 5,370,280 0 0 1,400,910 6,771,189 27.65% 23.83%

2009 23,503,639 24,229,299 3,762,193 0 0 2,314,726 6,076,920 25.08% 16.73%

2008 23,318,403 24,779,839 4,925,979 0 0 1,876,600 6,802,580 27.45% 22.37%

2007 24,387,883 25,225,784 6,373,555 0 0 1,890,461 8,264,015 32.76% 31.01%

2006 26,559,359 24,263,529 6,805,503 0 0 2,296,414 9,101,916 37.51% 35.45%

2005 22,118,057 19,553,402 6,161,666 0 0 644,421 6,806,086 34.81% 34.31%

2004 19,295,154 19,968,560 3,339,453 0 0 901,978 4,241,431 21.24% 17.70%

2003 19,215,463 21,084,025 3,720,352 0 0 1,194,486 4,914,838 23.31% 19.63%

2002 19,878,824 20,465,556 4,948,128 0 0 1,835,273 6,783,400 33.15% 26.83%

2001 25,790,425 18,420,292 5,357,527 0 0 2,012,606 7,370,133 40.01% 30.92%

"Fund Balance ALL FUNDS" is calculated by (Fund Balance all Funds/Expenses all Funds)

"ASBR Fund Balance" is calculated by (Fund 1&2 Fund Balance/Fund 1&2 Expense)

2018-19 Budget: Fund Balance/Transfer Summaries Section 7: Page 2

Historical Fund Balances

*Due to the refinancing of the 2005 series Lease Purchase, the 2011 totals have been adjusted by $4,570,000. $6,492,313 was reduced to $1,922,313 in Capital Projects

Expense

End of Year Balance by FundExpenses by Fund
ASBR

Fund

Balance

Fund

Balance

ALL

FUNDS

End of

Fiscal

Year

Revenue

June 30th Fund Balance In-Debtedness

2001 7,370,133 4,270,000.00

2002 6,783,400 3,840,000.00

2003 4,914,838 3,390,000.00

2004 4,241,431 2,940,000.00

2005 6,806,086 7,600,000.00

2006 9,101,916 7,125,000.00

2007 8,264,015 6,685,000.00

2008 6,802,580 6,225,000.00

2009 6,076,920 5,815,000.00

2010 6,771,189 4,870,000.00

2011 6,629,233 5,435,000.00

2012 7,080,293 4,935,000.00

2013 6,802,549 7,150,000.00

2014 6,513,672 6,385,000.00

2015 5,610,766 7,021,668.00

2016 6,351,024 6,140,935.00

2017 6,750,133 6,037,423.00

2018 6,750,133 5,637,423.00

2019 6,750,133 5,237,423.00

2020 6,750,133 4,837,423.00

2018-19 Budget: Fund Balance/Transfer Summaries Section 7: Page 3

Fund Reserves & Debt

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

10,000,000

Fund Balance

In-Debtedness

E
S

T
IM

A
T

E

ESTIMATED: Post

2016 estimate includes

an $800,000 Lease

Purchase for Bus Fleet

and a 1.1 million Lease

Purchase for the

completion of the South

Fork FEMA building.

Revenues are unknown at

this point resulting in

E
S

T
IM

A
T

E

Special Revenue (Teachers) Fund $1,952,293.65
Debt Service Fund

Capital Projects Fund $903,044.00

Total $2,855,337.65 $2,855,337.65

$162,326 or 7% SATxWADA General (Incidental) Fund Capital Projects Fund $903,044.00

Fund Transfer From Transfer To
General (Incidental Fund) $2,855,337.65

2017 Transfers (From ASBR)

Transfer Type Transfer From Transfer To Amount

Teacher Fund General (Incidental) Fund Special Revenue (Teachers) Fund $1,952,293.65

Part 1-A Transfer From and To Funds Detail

General (Incidental Fund) $2,869,639.68

2016 Transfers (From ASBR)

Transfer Type Transfer From Transfer To Amount

Teacher Fund General (Incidental) Fund Special Revenue (Teachers) Fund $2,667,008.02

$162,326 or 7% SATxWADA General (Incidental) Fund Capital Projects Fund $202,631.66

Fund Transfer From Transfer To

Total $2,869,639.68 $2,869,639.68

Special Revenue (Teachers) Fund $2,667,008.02
Debt Service Fund

Capital Projects Fund $202,631.66

Total $3,013,276.00 $3,013,276.00

Special Revenue (Teachers) Fund $2,152,691.00
Debt Service Fund

Capital Projects Fund $860,585.00

$162,326 or 7% SATxWADA General (Incidental) Fund Capital Projects Fund $860,585.00

Fund Transfer From Transfer To
General (Incidental Fund) $3,013,276.00

2015 Transfers (From ASBR)

Transfer Type Transfer From Transfer To Amount

Teacher Fund General (Incidental) Fund Special Revenue (Teachers) Fund $2,152,691.15

Total $7,673,810.80 $7,673,810.80

Debt Service Fund

Capital Projects Fund $746,542.00

2014 Transfers (From ASBR)

$162,326 or 7% SATxWADA General (Incidental) Fund Capital Projects Fund $746,542.00

Fund Transfer From Transfer To
General (Incidental Fund) $7,673,810.80

Special Revenue (Teachers) Fund $6,927,268.80

Transfer Type Transfer From Transfer To Amount

Teacher Fund General (Incidental) Fund Special Revenue (Teachers) Fund $6,927,268.80

2018-19 Budget: Fund Balance/Transfer Summaries Section 7: Page 4

Recent Transfers

2013 Transfers (From ASBR)

Transfer From

$7,673,810.80

$746,542.00

$6,927,268.80

Transfer To

$7,673,810.80Total

Capital Projects Fund

Debt Service Fund

Special Revenue (Teachers) Fund

General (Incidental Fund)
Fund

Special Revenue (Teachers) Fund

Transfer To

General (Incidental) Fund

General (Incidental) Fund

Transfer From

$746,542.00

$6,927,268.80

Amount

Capital Projects Fund

$7,673,810.80

$162,326 or 7% SATxWADA

Teacher Fund

Transfer Type

Section 8

Bonds & Lease Purchases

(This page intentionally left blank)

2017-18 2018-19 2019-20 2020-21 2021-22 2022-23 2023-24

Principal 150,000 155,000 160,000 160,000 165,000

Interest 20,391 17,286 13,690 9,578 5,066

Total 170,391 172,286 173,690 169,578 170,066

Principal 650,000 665,000 675,000 630,000 635,000

Interest 72,303 60,115 46,649 31,630 16,510

Total 722,303 725,115 721,649 661,630 651,510

Principal 105,135 107,408 109,729 0 625,000 405,000 420,000

Interest 7,565 5,293 297 25,380 25,380 25,380 25,380

Total 112,701 112,701 110,026 25,380 650,380 430,380 445,380

Principal 0 0 0

Interest 25,380 25,380 25,380

Total 25,380 25,380 25,380

Principal 112,768 93,651 96,595 99,633 102,766 105,997 109,330

Interest 0 19,117 16,172 13,135 10,002 6,771 3,438

Total 112,768 112,768 112,768 112,768 112,768 112,768 112,768

1,017,903 1,021,058 1,041,325 889,633 1,527,766 510,997 529,330

125,638 127,191 102,188 79,723 56,958 32,151 28,818

1,143,541 1,148,249 1,143,513 969,355 1,584,723 543,148 558,148

The following numbers are reflected in the budget

2018-19 Budget: Bonds & Lease Purchases Section 8: Page 1

40-5322-6631-0000-000-0000 Fees Long Term Loans 3,300

Account Number

40-2552-6552-8250-721-0000 Bus Pupil Trans - Bus (2017) 112,768

Account Number Account Description 20391

Account Description

Interest L-Purch - 2017 Bus

Total Fees

Total Principal

9,900

1,017,903

Total Interest 125,639

40-5231-6623-1050-715-0000 Interest L-Purch Stadium (2012) 20,391

40-4051-6521-9000-716-0000

Bus Pupil Trans - Bus (2014) 105,135

Interest L-Purch - 2014 Bus 7,565

Account Description 2017-18 Budget

Bldg AcQ Constr & Impr-2013 Series 650,000

125,639Total Budgeted Intrest Debt

Account Number

Total Budgeted Principal Debt 1,017,903

40-4051-6531-1050-715-0000 Bldg AcQ Constr & Impr-Stadium (2012) 150,000

2017-18 Budget

40-2552-6552-8250-000-0000

40-5231-6623-9000-718-0000

Total Annual Payment 1,153,442

40-5331-6633-9000-716-0000 Fees L-Purchase - 2013 Series 6,600

Total Budgeted Principal Debt 9,900

Total Interest

Total Annual Payment

Combined Debt Payment Schedule

2012

Field Renovation

2013

Total Principal

2014 Bus Lease

Purchase (Exhibit

D)

2014 Facility

Completion/Ag

Bldg.

2017 Bus Lease

Purchase

40-5231-6623-9000-719-0000 Intrest 2014 Series 25,380

40-5231-6623-9000-721-0000

40-5231-6623-9000-716-0000 Interest L-Purch - 2013 Series

0

72,303

West Plains R-VII School District of Howell County, Missouri

Debt Service Schedule Debt Service Schedule Debt Service Schedule Debt Service Schedule

Date Principal Coupon Interest Total P+I Fiscal Total

08/22/2012 - - - - -

03/01/2013 152,000.00 1.070% 16,276.52 168,276.52 168,276.52

09/01/2013 - - 14,688.25 14,688.25 -

03/01/2014 140,000.00 1.320% 14,688.25 154,688.25 169,376.50

09/01/2014 - - 13,764.25 13,764.25 -

03/01/2015 145,000.00 1.470% 13,764.25 158,764.25 172,528.50

09/01/2015 - - 12,698.50 12,698.50 -

03/01/2016 145,000.00 1.570% 12,698.50 157,698.50 170,397.00

09/01/2016 - - 11,560.25 11,560.25 -

03/01/2017 150,000.00 1.820% 11,560.25 161,560.25 173,120.50

09/01/2017 - - 10,195.25 10,195.25 -

03/01/2018 150,000.00 2.070% 10,195.25 160,195.25 170,390.50

09/01/2018 - - 8,642.75 8,642.75 -

03/01/2019 155,000.00 2.320% 8,642.75 163,642.75 172,285.50

09/01/2019 - - 6,844.75 6,844.75 -

03/01/2020 160,000.00 2.570% 6,844.75 166,844.75 173,689.50

09/01/2020 - - 4,788.75 4,788.75 -

03/01/2021 160,000.00 2.820% 4,788.75 164,788.75 169,577.50

09/01/2021 - - 2,532.75 2,532.75 -

03/01/2022 165,000.00 3.070% 2,532.75 167,532.75 170,065.50

Total $1,522,000.00 - $187,707.52 $1,709,707.52 -

Yield Statistics Yield Statistics Yield Statistics Yield Statistics

Bond Year Dollars...$7,829.05
Average Life..5.144 Years
Average Coupon..2.3975772%

Net Interest Cost (NIC)...2.5253066%
True Interest Cost (TIC)..2.5214483%
Bond Yield for Arbitrage Purposes...2.3826328%
All Inclusive Cost (AIC)..2.6834586%

IRS Form 8038 IRS Form 8038 IRS Form 8038 IRS Form 8038
Net Interest Cost...2.3975772%
Weighted Average Maturity...5.144 Years

L.J. Hart & Company
Public Finance

Section 8: Page 2

2012 (Field Renovation) 2012 (Field Renovation) 2012 (Field Renovation) 2012 (Field Renovation)

$1,522,000 Lease Certificates of Participation

Series 2012 (Ten Year Maturity/Level Payments)

**Schedule 4 (Non-Rated)

2018-19 Budget: Bonds & Lease Purchases

Debt Service Schedule Debt Service Schedule Debt Service Schedule Debt Service Schedule

Date Principal Coupon Interest Total P+I Fiscal Total

03/20/2013 - - - - -

09/01/2013 - - 46,481.48 46,481.48 -

03/01/2014 625,000.00 0.875 51,966.88 676,966.88 -

06/30/2014 - - - - 723,448.36

09/01/2014 - - 49,232.50 49,232.50 -

03/01/2015 625,000.00 1.125 49,232.50 674,232.50 -

06/30/2015 - - - - 723,465.00

09/01/2015 - - 45,716.88 45,716.88 -

03/01/2016 635,000.00 1.375 45,716.88 680,716.88 -

06/30/2016 - - - - 726,433.76

09/01/2016 - - 41,351.25 41,351.25 -

03/01/2017 640,000.00 1.625 41,351.25 681,351.25 -

06/30/2017 - - - - 722,702.50

09/01/2017 - - 36,151.25 36,151.25 -

03/01/2018 650,000.00 1.875 36,151.25 686,151.25 -

06/30/2018 - - - - 722,302.50

09/01/2018 - - 30,057.50 30,057.50 -

03/01/2019 665,000.00 2.025 30,057.50 695,057.50 -

06/30/2019 - - - - 725,115.00

09/01/2019 - - 23,324.38 23,324.38 -

03/01/2020 675,000.00 2.225 23,324.38 698,324.38 -

06/30/2020 - - - - 721,648.76

09/01/2020 - - 15,815.00 15,815.00 -

03/01/2021 630,000.00 2.400 15,815.00 645,815.00 -

06/30/2021 - - - - 661,630.00

09/30/2021 - - 8,255.00 8,255.00 -

03/01/2022 635,000.00 2.600 8,255.00 643,255.00 -

06/30/2022 - - - - 651,510.00

Total $5,780,000.00 - $598,255.88 $6,378,255.88 -

Yield Statistics Yield Statistics Yield Statistics Yield Statistics

Bond Year Dollars...$28,754.94

Average Life..4.975 Years

Average Coupon..0.0208053%

Net Interest Cost (NIC)...2.3344885%

True Interest Cost (TIC)..2.3440241%

Bond Yield for Arbitrage Purposes...2.0707616%

All Inclusive Cost (AIC)..2.4009523%

IRS Form 8038 IRS Form 8038 IRS Form 8038 IRS Form 8038
Weighted Average Maturity...4.975 Years

L.J. Hart & Company
Public Finance

Section 8: Page 32018-19 Budget: Bonds & Lease Purchases

2013 Refinance & Improvement Certificates**2013 Refinance & Improvement Certificates**2013 Refinance & Improvement Certificates**2013 Refinance & Improvement Certificates**

$5,780,000 Lease Ref. and Improv. Certificates ($1,250,00 Project)
Series 2013 (Refunds Series 2010A & Series 2010B Leases on 4/15/13)

**Schedule 7 (Non-Rated)

West Plains R-VII School District of Howell County, Missouri

Debt Service Schedule Debt Service Schedule Debt Service Schedule Debt Service Schedule

Date Principal Coupon Interest Total P+I Fiscal Total

07/08/2014 114,099.91 - - 114,099.91 -

01/08/2015 49,564.57 2.150% 6,785.74 56,350.31 14,593.64

07/08/2015 50,097.39 2.150% 6,252.92 56,350.31 -

01/08/2016 50,635.94 2.150% 5,714.38 56,350.32 284,115.00

07/08/2016 51,180.28 2.150% 5,170.04 56,350.32 -

01/08/2017 51,730.47 2.150% 4,619.85 56,350.32 280,990.00

07/08/2017 52,286.57 2.150% 4,063.75 56,350.32 -

01/08/2018 52,848.65 2.150% 3,501.67 56,350.32 281,615.00

07/08/2018 53,416.77 2.150% 2,933.55 56,350.32 -

01/08/2019 53,991.00 2.150% 2,359.32 56,350.32 281,515.00

07/08/2019 54,571.40 2.150% 1,778.91 56,350.31 -

01/08/2020 55,158.05 2.150% 1,192.27 56,350.32 280,405.00

07/08/2020 55,751.00 2.150% 599.32 56,350.32 -

01/08/2021

Total $631,232.09 - $44,971.72 $790,303.72 -

Yield Statistics Yield Statistics Yield Statistics Yield Statistics

Bond Year Dollars... $2,091.71

Average Life.. 3.314 Years

Average Coupon.. 2.1499992%

Net Interest Cost (NIC)... 2.2838610%

True Interest Cost (TIC).. 2.2911635%

Bond Yield for Arbitrage Purposes...2.1499992%

All Inclusive Cost (AIC).. 2.2911635%

IRS Form 8038 IRS Form 8038 IRS Form 8038 IRS Form 8038
Weighted Average Maturity...3.314 Years

L.J. Hart & Company
Public Finance

Section 8: Page 4

**Schedule 6

2018-19 Budget: Bonds & Lease Purchases

2014 Bus Lease Purchase (Exhibit D)2014 Bus Lease Purchase (Exhibit D)2014 Bus Lease Purchase (Exhibit D)2014 Bus Lease Purchase (Exhibit D)
West Plains R-VII School District of Howell County, Missouri

$631,232,09 School Bus Lease Purchase (9 Buses/$114,099.91 Down Payment)

Series July 8, 2014 (7 Year Maturity/2.15%/Semi-Annual Payments)

Debt Service Schedule Debt Service Schedule Debt Service Schedule Debt Service Schedule

Date Principal Coupon Interest Total P+I Fiscal Total

07/08/2014 - - - - -

04/15/2015 - - 19,528.50 19,528.50 19,528.50

10/15/2015 - - 12,690.00 12,690.00 -

04/15/2016 - - 12,690.00 12,690.00 25,380.00

10/15/2016 - - 12,690.00 12,690.00 -

04/15/2017 - - 12,690.00 12,690.00 25,380.00

10/15/2017 - - 12,690.00 12,690.00 -

04/15/2018 - - 12,690.00 12,690.00 25,380.00

10/15/2018 - - 12,690.00 12,690.00 -

04/15/2019 - - 12,690.00 12,690.00 25,380.00

10/15/2019 - - 12,690.00 12,690.00 -

04/15/2020 - - 12,690.00 12,690.00 25,380.00

10/15/2020 - - 12,690.00 12,690.00 -

04/15/2021 - - 12,690.00 12,690.00 25,380.00

10/15/2021 - - 12,690.00 12,690.00

04/15/2022 - - 12,690.00 12,690.00 25,380.00

10/15/2022 - - 12,690.00 12,690.00

04/15/2023 405,000.00 3.000% 12,690.00 417,690.00 430,380.00

10/15/2023 6,615.00 6,615.00

04/15/2024 420,000.00 3.150% 6,615.00 426,615.00 433,230.00

Total $825,000.00 - $235,798.50 $1,060,798.50 -

Yield Statistics Yield Statistics Yield Statistics Yield Statistics

Bond Year Dollars... $7,654.00

Average Life.. 9.279 Years

Average Coupon.. 3.0804390%

Net Interest Cost (NIC)... 3.2626427

True Interest Cost (TIC).. 3.2915851%

Bond Yield for Arbitrage Purposes...3.0786669%

All Inclusive Cost (AIC).. 3.4632533%

IRS Form 8038 IRS Form 8038 IRS Form 8038 IRS Form 8038
Weighted Average Maturity...9.279 Years

L.J. Hart & Company
Public Finance

Section 8: Page 5

**Schedule 4

2018-19 Budget: Bonds & Lease Purchases

Series 2014 Series 2014 Series 2014 Series 2014

(Ag Science, Jackson Street, Career Center Completion) (Ag Science, Jackson Street, Career Center Completion) (Ag Science, Jackson Street, Career Center Completion) (Ag Science, Jackson Street, Career Center Completion)

West Plains R-VII School District of Howell County, Missouri

$825,000 Lease Certificates of Participation ($800,000 Project)

Series 2014 (Ten Year Maturity/Wrap Structure)

Date Lease Payment Interest Principal Balance

OriginalOriginalOriginalOriginal - - - 720,739.00

07/01/2017 112,767.79 0.00 112,767.79 607,971.21

07/01/2018 112,767.79 19,117.21 93,650.58 514,320.63

07/01/2019 112,767.79 16,172.44 96,595.35 417,725.28

07/01/2020 112,767.79 13,135.07 99,632.72 318,092.56

07/01/2021 112,767.79 10,002.19 102,765.60 215,326.96

07/01/2022 112,767.79 6,770.80 105,996.99 109,329.97

07/01/2023 112,767.79 3,437.82 109,329.97 -

Grand TotalsGrand TotalsGrand TotalsGrand Totals 789,374.53789,374.53789,374.53789,374.53 68,635.5368,635.5368,635.5368,635.53 720,739.00720,739.00720,739.00720,739.00

Section 8: Page 6

2017 Bus Lease Purchase 2017 Bus Lease Purchase 2017 Bus Lease Purchase 2017 Bus Lease Purchase

Arvest Bank

Advanced Payments - 1 Term 84

2018-19 Budget: Bonds & Lease Purchases

Compound Period: Monthly

Nominal Annual Rate: 3.100%

Amorization Schedule - Normal Amortization, 360 Day Year

Amorttization Schedule Amorttization Schedule Amorttization Schedule Amorttization Schedule

Section 9

Salary Schedules

(This page intentionally left blank)

B.A. +8 +16 +24 Masters M+8 M+16 M+24 2nd Grad Deg

Temporary

CAC
Initial CAC

Associats +

Initial CAC
BS + Initial CAC

Hor. -- 2.00% 2.00% 2.00% 2.50% 2.50% 2.50% 2.50% 3.00%

Vert. 2.00% 2.00% 2.00% 2.00% 2.00% 2.00% 2.00% 2.00% 2.00%

1 $30,750 $31,365 $31,992 $32,632 $33,448 $34,284 $35,141 $36,020 $37,100.4

2 $31,365 $31,992 $32,632 $33,285 $34,117 $34,970 $35,844 $36,740 $37,842

3 $31,992 $32,632 $33,285 $33,950 $34,799 $35,669 $36,561 $37,475 $38,599

4 $32,632 $33,285 $33,950 $34,629 $35,495 $36,383 $37,292 $38,224 $39,371

5 $33,285 $33,950 $34,629 $35,322 $36,205 $37,110 $38,038 $38,989 $40,159

6 $33,950 $34,629 $35,322 $36,029 $36,929 $37,852 $38,799 $39,769 $40,962

7 $34,629 $35,322 $36,029 $36,749 $37,668 $38,610 $39,575 $40,564 $41,781

8 $35,322 $36,029 $36,749 $37,484 $38,421 $39,382 $40,366 $41,375 $42,617

9 $36,029 $36,749 $37,484 $38,234 $39,190 $40,169 $41,174 $42,203 $43,469

10 $36,749 $37,484 $38,234 $38,998 $39,973 $40,973 $41,997 $43,047 $44,338

11 $37,484 $38,234 $38,998 $39,778 $40,773 $41,792 $42,837 $43,908 $45,225

12 $38,234 $38,998 $39,778 $40,574 $41,588 $42,628 $43,694 $44,786 $46,130

13 $38,998 $39,778 $40,574 $41,385 $42,420 $43,481 $44,568 $45,682 $47,052

14 $40,574 $41,385 $42,213 $43,268 $44,350 $45,459 $46,595 $47,993

15 $42,213 $43,057 $44,134 $45,237 $46,368 $47,527 $48,953

16 $43,919 $45,017 $46,142 $47,295 $48,478 $49,932

17 $44,797 $45,917 $47,065 $48,241 $49,447 $50,931

18 $46,835 $48,006 $49,206 $50,436 $51,949

19 $47,772 $48,966 $50,190 $51,445 $52,988

20 $48,727 $49,946 $51,194 $52,474 $54,048

21 $49,702 $50,944 $52,218 $53,524 $55,129

22 $50,696 $51,963 $53,262 $54,594 $56,232

23 $54,328 $55,686 $57,356

24 $56,800 $58,504

25 $59,674

26 $60,074

27 $60,474

28 $60,874

29 $61,274

30 $61,674

-

-

-

-

-

Section 9: Page 1

Salary Schedule for 2018-2019

2018-19 Budget: Salary Schedules

Certified

Once Career and Technical Instructors have completed Master's Degreee, faculty will continue with the regular progression of

the Faculty Salary Schedule.

Professional development (PD) hours may be used toward salary advancement based on the following: 16 PD

hours = 1 college credit A maximum of 48 PD hours (3 credits) may be used prior to obtaining a Master's degree. After

receiving a Master's degree, 48 hours (3 credits) may be used for each step.

In order to progress to the Masters +8, Masters + 16 or Masters +24 Column, a teacher must earn 8 graduate hours, 16

graduate hours or 24 graduate hours after they obtain their Masters Degree.

Only post-Baccluratte graduate hours can be used for horizontal advancement.

Faculty members possesing a doctorate degree related to education or their specific content area will receive an additional

$2,000 stipend per year.

Adopted Spring 2018, Optional move in 2012-13, Applied to new hires in 2018-19

Computer

12 Month Seasonal Part-time 60 Hrs 90 Hrs. 4 Yr. Degree Office Mng. 12-Month 10-Month Techs.

1 16.75 11.02 10.61 10.61 13.65 14.05 14.50 12.26 11.44 11.02 13.13

2 17.00 11.19 10.77 10.77 13.92 14.33 14.79 12.44 11.61 11.19 13.38

3 17.25 11.35 10.93 10.93 14.20 14.62 15.09 12.63 11.79 11.36 13.64

4 17.50 11.52 11.09 11.09 14.49 14.91 15.39 12.82 11.96 11.53 13.89

5 17.75 11.70 11.26 11.26 14.78 15.21 15.70 13.01 12.14 11.70 14.14

6 18.00 11.87 11.43 11.43 15.07 15.51 16.01 13.21 12.32 11.88 14.39

7 18.25 12.05 11.60 11.60 15.37 15.82 16.33 13.41 12.51 12.05 14.65

8 18.50 12.23 11.78 11.78 15.68 16.14 16.66 13.61 12.70 12.23 14.90

9 18.75 12.41 11.95 11.95 15.99 16.46 16.99 13.81 12.89 12.42 15.15

10 19.00 12.60 12.13 12.13 16.31 16.79 17.33 14.02 13.08 12.60 15.40

11 19.25 12.79 12.31 12.31 16.64 17.13 17.68 14.23 13.28 12.79 15.66

12 19.50 12.98 12.50 12.50 16.97 17.47 18.03 14.44 13.48 12.99 15.91

13 19.75 13.18 12.69 12.69 17.31 17.82 18.39 14.66 13.68 13.18 16.16

14 20.00 13.38 12.88 12.88 17.66 18.19 18.76 14.90 13.89 13.38 16.41

15 13.58 13.07 13.07 18.01 18.56 19.13 15.12 14.10 13.58

16 13.79 13.27 13.27 18.37 18.93 19.52 15.35 14.31 13.78

17 13.99 13.47 13.47 18.74 19.31 19.91 15.58 14.53 13.99

18 14.20 13.67 13.67 19.11 19.69 20.30 15.81 14.75 14.20

19 14.42 13.87 13.87 19.50 20.09 20.71 16.05 14.97 14.41

20 14.63 14.08 14.08 19.89 20.49 21.12 16.29 15.19 14.63

* Specialized Positions: Payroll, Accounts Payable, MoSIS coordinator

Full Time Part Time
Mgr.

HS/MS
Mgr. EL Mgr. SF

initial 10.45 10.51 13.67 12.76 12.88 16.57

3 mo. 10.83 10.72 13.95 13.01 13.13 13.85

6 mo. 11.26 10.90 14.23 13.14 13.39

9 mo. 12.37 11.67

12 mo. 12.61 11.91

1 12.87 12.15

Section 9: Page 2

Bus Mechanic

Head Mtce Assist

2018-19 Budget: Salary Schedules

Lunch Miscellaneous

Salary Schedule for 2018-2019

Operation & Maintenance Sec. & Non-Inst. AidsSpecialized

Position

Classified

Years of

Experience
Daily Rate Daily Minimum

Yearly Projected

Hours
Yearly Rate

1 14.00 4 Hours 624 8,736.00

2 14.50 4 Hours 624 9,048.00

3 15.00 4 Hours 624 9,360.00

4 15.50 4 Hours 624 9,672.00

5 16.00 4 Hours 624 9,984.00

6 16.50 4 Hours 624 10,296.00

7 17.00 4 Hours 624 10,608.00

8 17.50 4 Hours 624 10,920.00

9 18.00 4 Hours 624 11,232.00

10 18.50 4 Hours 624 11,544.00

11 19.00 4 Hours 624 11,856.00

12 19.50 4 Hours 624 12,168.00

13 20.00 4 Hours 624 12,480.00

14 20.50 4 Hours 624 12,792.00

15 20.75 4 Hours 624 12,948.00

16 21.00 4 Hours 624 13,104.00

17 21.25 4 Hours 624 13,260.00

18 21.50 4 Hours 624 13,416.00

Transportation 2018-2019

Section 9: Page 3

****Regular route drivers will be paid route pay for the time missed due to driving for school trips.

Example: A driver's afternoon route takes 2 hours, the first 2 hours of the trip will be paid at the

hourly rate for driving the route. The remainder of the trip will be paid at the trip rate.

****Subs will be paid at the above rate for all work performed for the district.

Sub Rate = Route: $14.00, Non-Route: $12.00

Trip/Ship/Shuttle Rate = $12.00

2018-19 Budget: Salary Schedules

Department Position % Salary Department Position % Salary

Band Director 20% $6,150 Golf Head Boys 10% $3,075
Assistant 8% $2,460 Head Girls 10% $3,075

MS 6% $1,845
Color Guard 8% $2,460 Tennis Head Girls 10% $3,075

Assistnat 2% $615
Choir Director 20% $6,150

Assistant 8% $2,460 Basketball Boys Head Boys 20% $6,150
MS 6% $1,845 Assistant 14% $4,305

9th 14% $4,305
Forensics Director 16% $4,920 8th 10% $3,075

Assistant 4% $1,230 7th 8% $2,460
Assistant 4% $1,230

Basketball Girls Head Girls 20% $6,150
Drama Director 14% $4,305 Assistnat 12% $3,690

Aid 4% $1,230
Academic Coach 10% $3,075 9th 12% $3,690

8th 10% $3,075
Cross Country Head Coach 20% $6,150 7th 8% $2,460

Assistant 12% $3,690
Assistant 12% $3,690 Cheerleading Head Coach 20% $6,150
7th & 8th 6% $1,845 Assistant 8% $2,460

Assistant 8% $2,460
Softball Head Coach 16% $4,920 Assistant 8% $2,460

Assistant 8% $2,460 Assistant 8% $2,460
Assistant 4% $1,230

Baseball Head 16% $4,920
Soccer Head Coach 16% $4,920 Assistnat 12% $3,690

Assistnat 12% $3,690 Assistant 12% $3,690

Volleyball Head Coach 16% $4,920 Track Head 16% $4,920
Assistant 12% $3,690 Assistnat 8% $2,460

9th 12% $3,690 Assistnat 8% $2,460
8th 10% $3,075 Assistnat 2 4% $1,230
7th 8% $2,460 Assistnat 2 4% $1,230

Assistnat 2 4% $1,230
Football Head Coach 20% $6,150 Assistnat 2 4% $1,230

Assistant 14% $4,305 MS Boys 6% $1,845
Assistant 14% $4,305 MS Girls 6% $1,845
Assistant 14% $4,305
Assistant 14% $4,305 Soccer Head Girls 16% $4,920

9th 14% $4,305 Assistnat 12% $3,690
9th Assistant 6% $1,845

7th & 8th Head 10% $3,075 Tennis Head Boys 10% $3,075
7th & 8th Assistant 8% $2,460 Assistnat 2% $615
7th & 8th Assistant 8% $2,460
7th & 8th Trainer 6% $1,845 Supervision Before School 3% $923
7th & 8th Trainer 6% $1,845 After School 3% $923

Weight Room 5% $1,538

$30,750

West Plains

Section 9: Page 42018-19 Budget: Salary Schedules

Base Salary:

Last Updated 3-23-2016

2018-19 Sponsored Activities Stipened Schedule

$61,674

A B C D E F G H I J

Head Custodian Asst. Trans. Dir. Trans. Dir

Assistant

Elementary

Principal

South Fork

Principal

Elementary

Principal

Middle School

Principal

Dir. of Business

Operations
Assist. Supt. Supt.

Network Dir. Maint. Dir.
Dean of

Students

Special Services

Coord.

Assist. H.S.

Principal

Director of Curr.

& Instn.

Acct. & Book

keeping

Assist. M.S.

Principal

Career Center

Director

Director of

Human

Resources

Com. Director
Assistant C.C.

Director

Activities

Director
H.S. Principal

Tech. Director

A B C D E F G H I J

0.37 0.43 0.525 0.685 0.72 0.84 0.94 1.05 1.17 1.40524

1 $34,229 $39,780 $48,568 $63,370 $66,608 $77,709 $86,960 $97,137 $108,238 $130,000

2 $34,914 $40,575 $49,540 $64,637 $67,940 $79,263 $88,700 $99,079 $110,403 $132,600

3 $35,612 $41,387 $50,530 $65,930 $69,299 $80,849 $90,474 $101,061 $112,611 $135,252

4 $36,324 $42,215 $51,541 $67,249 $70,685 $82,466 $92,283 $103,082 $114,863 $137,957

5 $37,051 $43,059 $52,572 $68,594 $72,099 $84,115 $94,129 $105,144 $117,160 $140,716

6 $37,792 $43,920 $53,623 $69,966 $73,541 $85,797 $96,011 $107,247 $119,503 $143,531

7 $38,547 $44,798 $54,696 $71,365 $75,011 $87,513 $97,931 $109,392 $121,893 $146,401

8 $39,318 $45,694 $55,790 $72,792 $76,512 $89,263 $99,890 $111,579 $124,331 $149,329

9 $40,105 $46,608 $56,905 $74,248 $78,042 $91,049 $101,888 $113,811 $126,818 $152,316

10 $40,907 $47,540 $58,044 $75,733 $79,603 $92,870 $103,926 $116,087 $129,354 $155,362

11 $41,725 $48,491 $59,204 $77,248 $81,195 $94,727 $106,004 $118,409 $131,941 $158,469

12 $42,560 $49,461 $60,389 $78,793 $82,819 $96,622 $108,124 $120,777 $134,580 $161,639

13 $43,411 $50,450 $61,596 $80,369 $84,475 $98,554 $110,287 $123,193 $137,272 $164,872

14 $44,279 $51,459 $62,828 $81,976 $86,164 $100,525 $112,492 $125,656 $140,017 $168,169

15 $45,165 $52,489 $64,085 $83,615 $87,888 $102,536 $114,742 $128,170 $142,818 $171,532

16 $46,068 $53,538 $65,367 $85,288 $89,645 $104,586 $117,037 $130,733 $145,674 $174,963

17 $46,989 $54,609 $66,674 $86,993 $91,438 $106,678 $119,378 $133,348 $148,587 $178,462

18 $47,929 $55,701 $68,007 $88,733 $93,267 $108,812 $121,765 $136,015 $151,559 $182,032

19 $48,888 $56,815 $69,367 $90,508 $95,133 $110,988 $124,201 $138,735 $154,590 $185,672

20 $49,865 $57,952 $70,755 $92,318 $97,035 $113,208 $126,685 $141,510 $157,682 $189,386

*** Column Step 1 = THS X 1.5 X Index

Section 9: Page 52018-19 Budget: Salary Schedules

Teacher's Highest Step (THS) =

Index

The indexed salary schedule is tied directly to the teachers’ salary schedule. The salary of the middle school principal at Step 1 is determined by multiplying 1.5 times the highest

salary of the teachers’ schedule and then multiplying by the collumn index.

All other indexed salaries are percentages applied to the middle school principal Step 1 salary. Three (3) years of experience toward placement for the same or higher position is

allowed.

When an employee advances up from one column to the next, his/her salary will be based on the Step 1 index of the new column. The exception to this will be when an

employee will receive a lesser index factor in the new position than in the previous position. In that situation, the employee will receive placment on the step that will result in an

increase from what was being received in the previous position after applying movement (if board approved). Example: An assistant principal at the high school at a Step 9

becomes middle school principal. The middle school principal step 4 would result in a raise over asst. HS principal step 10 after movement was applied. When an employee

moves down from one column to the next, his/her salary will be based on that new column’s index with his/her step movement continuing without interruption. An additional

$2,000.00 is added to the employee’s salary for a doctorate degree.

Administrative Schedule

(This page intentionally left blank)

Section 10

District Calendar

(This page intentionally left blank)

S M T W T F S S M T W T F S

1 2 3 4 5

1 2 3 4 5 6 7 6 7 8 9 10 11 12

8 9 10 11 12 13 14 13 14 15 16 17 18 19

15 16 17 18 19 20 21 20 21 22 23 24 25 26

22 23 24 25 26 27 28 Aug. 7 5th Grade Orientation (6 -7:00 pm) 27 28 29 30 31

29 30 31 Aug. 9 WP & SF Kindergarten Open House (5-6:30 pm)

S M T W T F S Aug. 14 9th Grade Zizzer Day (8:30 AM - 1:00 PM) S M T W T F S

1 2 3 4 Aug. 14 1 2

5 6 7 8 9 10 11 Aug. 16 3 4 5 6 7 8 9

12 13 14 15 16 17 18 Sept. 3 10 11 12 13 14 15 16

19 20 21 22 23 24 25 Sept. 17 17 18 19 20 21 22 23

26 27 28 29 30 31 Oct. 12 24 25 26 27 28

Oct. 16

S M T W T F S Oct. 19 S M T W T F S

1 Oct. 31 1 2

2 3 4 5 6 7 8 Nov. 12 Teacher Independent Workday (No School) 3 4 5 6 7 8 9

9 10 11 12 13 14 15 10 11 12 13 14 15 16

16 17 18 19 20 21 22 Dec. 13 SCCC Fall Commencement, Civic Center, 7:00 pm 17 18 19 20 21 22 23

23 24 25 26 27 28 29 Dec. 21 24 25 26 27 28 29 30

30 31

Jan. 7

S M T W T F S Jan. 11 S M T W T F S

1 2 3 4 5 6 Jan.18 1 2 3 4 5 6

7 8 9 10 11 12 13 Jan. 21 7 8 9 10 11 12 13

14 15 16 17 18 19 20 Feb. 15 14 15 16 17 18 19 20

21 22 23 24 25 26 27 Feb. 18 21 22 23 24 25 26 27

28 29 30 31 Mar. 8 28 29 30

NOVEMBER 2018" MAY 2019

S M T W T F S Mar. 18-22 S M T W T F S

1 2 3 1 2 3 4

4 5 6 7 8 9 10 5 6 7 8 9 10 11

11 12 13 14 15 16 17 May 10 12 13 14 15 16 17 18

18 19 20 21 22 23 24 May 14 SCCC Spring Commencement, Civic Center, 7:00 pm 19 20 21 22 23 24 25

25 26 27 28 29 30 May 16 26 27 28 29 30 31

DECEMBER 2018 May 16 JUNE 2019

S M T W T F S May 16 Faculty/Staff Reception 1:00 pm S M T W T F S

1 May 17 Faculty Work Day 1

2 3 4 5 6 7 8 May 27 Memorial Day - No Summer School 2 3 4 5 6 7 8

9 10 11 12 13 14 15 May 28-Jun 20 Summer School 9 10 11 12 13 14 15

16 17 18 19 20 21 22 16 17 18 19 20 21 22

23 24 25 26 27 28 29 23 24 25 26 27 28 29

30 31 August 12 January 17 30

September 18 February 18
October 22 March 16
November 15 April 21
December 15 May 12
Total 1st Semester 82 Total 2nd Semester 84

* If school is closed for more than 10 days due to inclement weather, the following dates will be used as additional instructional days: (1) Jan. 18,

(2) Jan. 21, (3) Feb. 15, (4) Feb. 18, (5) Apr. 19

**If more school is missed after using the above dates, additional days may be added to the end of the school year at the discretion of the school board

Spring Break (No School)

Spring Break (No School)

Parent / Teacher Conferences Week (By Appt. Only)

Apr. 19

Mar. 11-15

Christmas Vacation-No School

Issue Grade Cards

School Resumes after Christmas Break

Teacher In-Service (No School)

Dr. Martin Luther King Jr. Holiday (No School)

SEPTEMBER 2018

AUGUST 2018

End of First Quarter (40 Days)

Parent / Teacher Conference Week (By Appt. Only)

End of Third Quarter (41 days)

Teacher In-Service (No School)

Open House, All Buildings (5:00 – 7:00 PM)

1/2 Day, Dismiss @ 12:15 pm, End of Second Quarter (42 Days)

Dec. 24 –Jan.4

President’s Day (No School)

JULY 2018

MARCH 2019

FEBRUARY 2019

APRIL 2019

Classes Begin

Labor Day (No School)

Teacher Workshop

OCTOBER 2018

Registration – Middle School & WP Elementary (New students only)

JANUARY 2019

May 9 8th Grade Promotion - 7:00 pm WPCC

12th Grade Graduation - 7:00 pm WPCC

2018-2019 School Calendar

Aug. 13, 14, 15

Registration – High School (all grades, drop-in 8am- 3pm)

West Plains Schools

Jul. 30 - Aug. 3

For more info visit www.ZIZZERS.org

Jul. 30 - Aug. 3

Nov. 19-23

Teacher Independent Workday (No School)

Fall Break (No School)

Teacher In-Service (No School)

Teacher In-Service (No School)

Second SemesterFirst Semester

End of Fourth Quarter (43 days)

Last Day of Classes (4 hour day, dismiss 12:15pm)

(This page intentionally left blank)

Section 11

Supporting Documents

(This page intentionally left blank)

District Name: District Code: 046-134 Date: 3/26/2018 No

LINE 2013-2014 2014-2015 2015-2016 2016-2017 2017-2018 2018-2019

1. Formula Payment Weighted ADA 2,093.3493 2,110.8169 2,081.2124 2,188.4088 2,197.8691 2,190.2699

2. State Adequacy Target (SAT) $6,131 $6,131 $6,110 $6,199 $6,230 $6,270

3. Payment Weighted ADA x SAT = District Total $12,834,325 $12,941,418 $12,716,208 $13,565,946 $13,692,724 $13,732,992

4. District Dollar Value Modifer (DVM) 1.0010 1.0000 1.0000 1.0020 1.0010 1.0060

5. District Total Modified $12,847,159 $12,941,418 $12,716,208 $13,593,078 $13,706,417 $13,815,390

6. Local Effort (2004-05 or as Adjusted) $4,895,504.49 $4,910,654.60 $4,890,460.61 $4,883,341.40 $4,883,599.87 $4,890,267.94

7. State Funding Estimate Before Phase-in or Hold Harmless $7,951,654 $8,030,764 $7,825,747 $8,709,737 $8,822,817 $8,925,122

8. 2005-2006 State Funding Total $6,511,206 $6,511,206 $6,511,206 $6,511,206 $6,511,206 $6,511,206

Phase-In Estimate: 100.00% 100.00% 100.00% 100.00% 100.00% 100.00%

Phase-Out Estimate (2005-06): 0.00% 0.00% 0.00% 0.00% 0.00% 0.00%

9. SB 287 Formula Phase Amount (Line 7 x %) $7,951,654 $8,030,764 $7,825,747 $8,709,737 $8,822,817 $8,925,122

10. 2005-2006 State Funding Phase Amount (Line 8 x %) $0.00 $0.00 $0.00 $0.00 $0.00 $0.00

11. Estimated Formula Phase Total (before Hold Harmless) $7,951,654 $8,030,764 $7,825,747 $8,709,737 $8,822,817 $8,925,122

Hold Harmless Calculation (Prior Year ADA > 350) Full DVM Full DVM Full DVM Full DVM Full DVM Full DVM

12. DVM Calculation 1.0010 1.0000 1.0000 1.0020 1.0010 1.0060

13. 2005-2006 State Funding Modified by DVM $6,517,717 $6,511,206 $6,511,206 $6,524,228 $6,517,717 $6,550,273

14. FY06 Modified (Line 13) Per 2005-06 Weighted ADA $3,171.2402 $3,168.0722 $3,168.0722 $3,174.4083 $3,171.2402 $3,187.0806

15. Est. Total (Line 11) per Payment Weighted ADA (Line 1) $3,798.53 $3,804.58 $3,760.19 $3,979.94 $4,014.26 $4,074.90

"On Formula/Hold Harmless" Determination On Formula On Formula On Formula On Formula On Formula On Formula

Hold Harmless Calculation (Prior Year ADA ≤ 350) Full DVM Full DVM Full DVM Full DVM Full DVM Full DVM

12A. DVM Calculation N/A N/A N/A N/A N/A N/A

13A. Greater of 2004-05 and 2005-06 State Funding N/A N/A N/A N/A N/A N/A

14A. State Funding Modified by DVM N/A N/A N/A N/A N/A N/A

"On Formula/Hold Harmless" Determination N/A N/A N/A N/A N/A N/A

16. ESTIMATED STATE FORMULA PAYMENT $7,951,654 $8,030,764 $7,825,747 $8,709,737 $8,822,817 $8,925,122

APPROPRIATION ADJUSTMENT PERCENTAGE 93.28% 96.86% 100.00% 100.00% 100.00% 100.00%

ESTIMATED STATE FORMULA PAYMENT AFTER ADJUSTMENT $7,417,504 $7,778,445 $7,825,747 $8,709,737 $8,822,817 $8,925,122

Revenue Sources:

 Classroom Trust Fund - Per ADA (DESE) * 413.5905 387.4286 389.1400 404.9600 404.0000 406.0000
 Basic Formula - Classroom Trust Fund Total $784,770 $721,641 $725,374 $771,000 $823,700 $809,807

 Basic Formula - State Monies Total $6,632,734 $7,056,804 $7,100,374 $7,938,737 $7,999,117 $8,115,315

17. Small School Allocation $0 $0 $0 $0 $0 $0

Prop C Amount per WADA $884.49 $921.09 $947.63 $960.00 $975.00 $995.00

Prop C Calculation $1,840,041.74 $1,846,994.71 $1,915,468.66 $1,997,963.90 $2,133,698.58 $2,178,980

*Per Section 163.043.5, RSMo, "For the 2010-2011 school year and for each subsequent year, all proceeds a school district receives from the

classroom trust fund in excess of the amount the district received from the classroom trust fund in the 2009-2010 school year shall be placed to the

credit of the district's teachers' and incidental funds."

SB 287 FORMULA CALCULATION ESTIMATE

WEST PLAINS R-VII

Formula Calculation Estimate
Updated On: 3-26-2018

 2018-19 Budget: Supporting Documents
Section 11: Page 1

Divison of Financial and Administrative Services

School Finance

Basic Formula Projection Tool

District Code: Date: 4/7/2017 K8 or FL District? No

District Name:

Item 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17 2017-18 2018-19

1 Regular Year ADA 1,812.3749 1,840.5748 1,792.7509 1,776.6841 1,823.4243 1,880.3147 1,890.0000 1,867.0000

2 Summer School ADA 51.0661 56.8821 69.8910 87.3586 80.4672 95.1389 104.5992 97.0000
1a Regular Year ADA - K-8 (K8 Districts Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
1b Regular Year ADA - 9-12 (K8 Districts Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
2a Summer School ADA - K-8 (K8 Districts Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
2b Summer School ADA - 9-12 (K8 Districts Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
1a Regular Year ADA - District (Federal Lands Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
1b Regular Year ADA - Federal Lands (Federal Lands Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
2a Summer School ADA - District (Federal Lands Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
2b Summer School ADA - Federal Lands (Federal Lands Only) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000
7 F&RL State FTE January Count 1,240.94 1,334.14 1,226.66 1,230.96 1,261.55 1,326.00 1,284.40 1,280.00

8 Special Education December Count 310 295 268 289 316 320 315 300

9 LEP October Count 20 25 21 9 14 11 10 10

10 Assessed Valuation from December 31 114,420,130 114,420,130 114,420,130 114,420,130 114,420,130 114,420,130 114,420,130 114,420,130

11 Fines, Escheats, and Overplus 114,309.84 107,097.44 107,236.55 122,386.66 102,192.67 95,073.46 102,000.00 102,000.00

12 State Adequacy Target 6,131 6,131 6,131 6,131 6,110 6,199 6,230 6,270

13 Dollar Value Modifier - Actual 1.000 1.000 1.001 1.000 1.000 1.002 1.001 1.006

14 Adjustment Percentage 94.151% 92.584% 93.283% 96.858% 100.000% 100.000% 100.000% 100.000%

15 Amount per ADA for Classroom Trust Fund 402.23 382.28 413.59 387.43 389.14 404.96 404.00 405.00

16 Amount per WADA for Prop C 831.51 835.41 884.49 921.09 947.63 960.00 975.00 995.00

Current Year Budget Year

2017-18 2018-19

Regular Year ADA 1890 1867 11-13

Summer School ADA 104.5992 97 11-06

F& R Lunch Jan Count 1284.4 1280 11-09

Special Ed. 315 300 11-10

LEP 10 10 11-08

Assessed Valuation from Dec. 31 160,855,900 160,000,000 11-14 & 11-15

Fines, Escheats, and Overplus $95,332 $100,000 --

SAT $6,230 $6,270 11-04

Dollar Value Modifier - Actual 1.001 1.006 11-08

Amount per ADA CTF $404 $406 11-12

Amount per WADA for Prop C $975 $995 11-11

Basic Formula Projection Data Entry Page

Only Enter Data in the Yellow Fields.

Notes

Regular Year ADA is still not available for Currently Year and Budget Year is an estimate.

Complete page 11-13 to get a good set of numbers

Enter information for the specific fiscal year in header. Workbook is programmed to select year necessary to perform projections.

WEST PLAINS R-VII

046-134

Both years are based upon an estimation from the Finance Memos. See latest information on

page 11-12

Both years are based upon an estimation from the Finance Memos. See latest information on

page 11-11

Can be found on the DESE web page under data reports

Updated: 3-27-18

Basic Budget Data
Information from the March Finance Memo

Current year can be found on Screen 15 which is documented on page 11-09. The budget

year is a historical estimate.

Tracy W. complete page 11-10 which should give a good indication.

Only necessary if amount falls below 114,500,000. If above, enter $114,420,130

Current Year Summer School Can be found on the WADA report which is located on page 11-

6. Budget Year Summer School is a historical estimate.

ASBR Part II 5211 for Current Year. Estimate Budget Year then revised upon completion of

ASBR.

Both years are based upon an estimation from the Finance Memos. See latest information on

page 11-04

Cooresponding

Documents

 2018-19 Budget: Supporting Documents Section 11: Page 2

District Code: 046-134 Date: 4/7/2017 No

Line 2005-06 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17 2017-18 2018-19

1. Regular Year ADA 1,812.37 1,840.57 1,792.75 1,776.68 1,823.42 1,880.31 1,890.00 1,867.001 b 0 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00001 c Total Regular Year ADA 1,812.3749 1,840.5748 1,792.7509 1,776.6841 1,823.4243 1,880.3147 1,890.0000 1,867.0000

2. Summer School ADA 51.0661 56.8821 69.8910 87.3586 80.4672 95.1389 104.5992 97.0000

3. Total ADA (1+2) 1,863.4410 1,897.4569 1,862.6419 1,864.0427 1,903.8915 1,975.4536 1,994.5992 1,964.0000

4. Free and Reduced Weighting Threshold 32.00% 38.80% 38.80% 41.00% 41.00% 36.12% 36.12% 35.40%

State FTE January Count 1,240.94 1,334.14 1,226.66 1,230.96 1,261.55 1,326.00 1,284.40 1,280.00

Total ADA (Line 3) x Threshold Percentage 596.3011 736.2133 722.7051 764.2575 780.5955 713.5338 720.4492 695.2560

Add-on (25%) 161.1597 149.4817 125.9887 116.6756 120.2386 153.1166 140.9877 146.1860

5. Special Education Weighting Threshold 13.70% 13.20% 13.20% 12.60% 12.60% 12.16% 12.16% 12.30%

December Count 310 295 268 289 316 320 315 300

Total ADA (Line 3) x Threshold Percentage 255.2914 250.4643 245.8687 234.8694 239.8903 240.2152 242.5433 241.5720

Add-on (75%) 41.0315 33.4018 16.5985 40.5980 57.0823 59.8386 54.3425 43.8210

6. LEP Weighting Threshold 0.90% 1.80% 1.80% 2.10% 2.10% 1.94% 1.90% 1.90%

October Count 20 25 21 9 14 11 10 10

Total ADA (Line 3) x Threshold Percentage 16.7710 34.1542 33.5276 39.1449 39.9817 38.3238 37.8974 37.3160

Add-on (60%) 1.9374 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000

7 Weighted ADA (3+4+5+6) - District 2,055.26 2,067.5696 2,080.3404 2,005.2291 2,021.3163 2,081.2124 2,188.4088 2,189.9294 2,154.0070

 (Use Prior Year for Prop. C)7 b Weighted ADA - Federal Lands (Line 3b) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 (Use Prior Year for Prop. C)

8 WADA less Summer School - District 2,016.5035 2,023.4583 1,935.3381 1,933.9577 2,000.7452 2,093.2699 2,085.3302 2,057.0070

 (Line 7 - Line 2)

9 Formula Weighted ADA - District 2,067.5696 2,080.3404 2,093.3493 2,110.8169 2,081.2124 2,188.4088 2,197.8691 2,190.2699

 (Highest 3yr ADA + Current SS)
9 b Formula Weighted ADA - Federal Lands 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 (Highest 3yr ADA + Current SS)

WEST PLAINS R-VII

WEIGHTED ADA CALCULATION ESTIMATE

Weighted ADA Calculation

District Name:

Updated: 3-26-2018

 2018-19 Budget: Supporting Documents Section 11: Page 3

Current Year Budget Year

2017-18 2018-19

$6,230 $6,270

District Name: District Code: 046-134 Date:

Base Year

2006-07 2013-2014 2014-2015 2015-2016 2016-2017 2017-2018 2018-2019

2004-2005 Assessed Valuation* $114,420,130 $114,420,130 $114,420,130 $114,420,130 $114,420,130 $114,420,130 $114,420,130

(Divided by 100 x 3.43) $3,924,610.46 $3,924,610.46 $3,924,610.46 $3,924,610.46 $3,924,610.46 $3,924,610.46 $3,924,610.46

2004-05 County Assessor & Collector Fee Rate 2.63 2.63 2.63 2.63 2.63 2.63 2.63

2004-05 County Assessor & Collector Fees** $103,217.26 $103,217.26 $103,217.26 $103,217.26 $103,217.26 $103,217.26 $103,217.26

Net Local Tax Revenue $3,821,393.20 $3,821,393.20 $3,821,393.20 $3,821,393.20 $3,821,393.20 $3,821,393.20 $3,821,393.20

2004-2005 Incidental and Teachers Fund Revenues

School District Trust Fund (Prop C) x 1/2 $818,778.86 $818,778.86 $818,778.86 $818,778.86 $818,778.86 $818,778.86 $818,778.86

Financial Institution Tax $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00

Merchant's and Manufacturer's Tax $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00

In Lieu Of Tax $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00

Fines, Escheats, etc. Fines*** $95,073.46 $107,236.55 $122,386.66 $102,192.67 $95,073.46 $102,000.00 $102,000.00

State Assessed Utilities $148,095.88 $148,095.88 $148,095.88 $148,095.88 $148,095.88 $148,095.88 $148,095.88

Federal Properties $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00

Local Earnings and Income Taxes $0.00 $0.00 $0.00 $0.00 $0.00 $0.00 $0.00
Total Receipts $4,883,341.40 $4,895,504.49 $4,910,654.60 $4,890,460.61 $4,883,341.40 $4,890,267.94 $4,890,267.94

State Funding For 2004-05 State Funding For 2005-06
2004-2005 State Funding Total $7,084,556.93 Recalculated Basic Formula $4,518,259.00

Recalculated Line 14 $1,198,378.00

Note: The hold harmless calculation for districts with ADA ≤ 350 Exceptional Pupil Aid $473,096.00

 will use the higher of 2004-05 or 2005-06 state revenue. Gifted Aid $57,255.00

Remedial Reading $31,055.00

Fair Share $50,740.26

Free Textbook $182,422.42

2005-2006 State Funding Total $6,511,205.68

2018-2019 Budget: Supporting Documents

State Adequacy Target (SAT)

State Adiquacy Target Used for Budget

Information from the March Finance Memo
Updated: 3-27-18

Section 11: Page 4

Local Effort Calculation

WEST PLAINS R-VII

Local Effort 2004-05

 *2004-05 amounts are populated into first column since that is the base year, then the lower of 2004-05 or prior year December 31st AV will populate thereafter.

 ** fees prorated to equivalent $3.43 levy (not actual)

*** 2004-05 amounts are populated into the first column since that is the base year, then the higher of 2004-05 or second prior year will populate therafter.

Annualized Payment

Calculation Report
(March 2018)

2018-19 Budget: State Funding Formula Section 11: Page 5

Weighted ADA Report

DESE Information

2018-19 Budget: State Funding Formula Section 11: Page 6

Updated On: March 2, 2018

Local Effort

(Funding Formula)

FY 2006 State Funding

(Funding Formula)

2018-19 Budget: State Funding Formula Section 11: Page 7

2018-19 Budget: State Funding Formula Section 11: Page 8

LEP Copunt

Dollar Value Modifier

Hold Harmless Report

Jan 27, 2016 Calculation Most Recent as of 3-2-2018

Year Free Reduced Total Year Free Reduced Total

2011-12 1079.08 161.86 1240.94

2010-11 1070.43 158.00 1228.43

2009-10 1089.48 166.58 1256.06

2017-18 1103.40 181.00 1284.40 2008-09 864.47 176.72 1041.19

2016-17 1105.00 221.00 1326.00 2007-08 1023.00 226.00 1249.00

2015-16 1085.69 175.86 1261.55 2006-07 924.00 178.00 1102.00

2014-15 1034.46 196.50 1230.96 2005-06 1008.00 184.00 1192.00

2013-14 1087.53 139.13 1226.66 2004-05 1023.00 143.00 1166.00

2012-13 1188.14 146.00 1334.14 2003-04 993.00 169.00 1162.00

2018-19 Budget: State Funding Formula

Historical F&R numbers

Section 11: Page 9

State Free & reduced Meal
February, Screen 15

Updated: 3-27-2018

1,000

1,050

1,100

1,150

1,200

1,250

1,300

1,350

1,400

2004 2006 2008 2010 2012 2014 2016 2018 2020

Section 11: Page 10

Special Education Count

DESE Information

*Notice: 5 year old students who are coded to Early Childhood do not count. This includes all students who are

coded with a "00A" or something similar. Students in Kindergarton are coded as 1100 or greater.

2018-19 Budget: State Funding Formula

Student ADA
Estimated

Payment/ADA

Estimated

Payment
Year Student ADA

Estimated

Payment/ADA
2012-2013 2077 $835.29

2165 $985.00 $2,132,525 2011-2012 2070 $831.00
2174 $980.00 $2,130,520 2010-2011 --- $777.49
2066 $940.00 $1,942,040 2009-2010 --- $763.83
2036 $840.00 $1,710,240 2008-2009 --- $804.07
2005 $840.00 $1,684,200 2007-2008 --- $845.28

2013-2014 2080 $835.00 $1,736,800 2006-2007 --- $856.93

Dollars

Distributed
WADA

WADA

Payment
Year

Dollars

Distributed
WADA

2012-2013 $751,559,817 899,756.84

-- -- -- 2011-2012 $749,703,272 901,439.56

$901,600,000 -- -- 2010-2011 $711,615,172 915,272.72

 2016-2017* $884,800,000 903,742.18 $979 2009-2010 $695,120,132 910,040.68

 2015-2016* $854,000,000 901,191.43 $948 2008-2009 $730,325,406 908,284.11

2014-2015 $831,282,000 902,449.01 $921 2007-2008 $772,820,015 914,272.30

2013-2014 $793,100,000 896,553.99 $884 2006-2007 $784,900,800 915,941.29

* Esimated

Description Percentage Budgeted

Prop C 60.0% $1,241,129.6

Prop C 40.0% $827,419.7

2018-19 Budget: Supporting Information

97% Collection

$2,068,549.25

--- 2015-2016

$835

$8322018-2019*

2019-2020*

2017-2018*

2019-2020*

Notice: The state is suggesting the Prop C payment may be as high as $977, however, the district is estimating $940.

Year

Code:

20-0000-5113-0000-000-0000

10-0000-5113-0000-000-0000

$857

$804

$764

2014-2015

Prop C Estimates

$1,720,170
$1,734,897

Estimated

Payment

Updated On: March 26, 2018

West Plains Prop C History & Projection

2018-2019*

Year

 2016-2017

Section 11: Page 11

Proposition C Sales Tax tax payment is paid on the Weighted Average Daily Attencance of the Prior

Year.

Total

$2,068,549

2017-2018*

From the March 2017

DESE Financial Memo

$777

WADA

Payment

$845

Missouri Prop C Distribution History & Projection

Distribution

0%

100%

Distribution

25%

75%

2018-19 Budget: State Funding Formula

April 5, 2017Updated on:

Description

Classroom Trust Fund

Classroom Trust Fund $771,590

$0

$7,685,675

$771,590

2017 Budget

It is important to remember Classroom Tust Fund is part of the State Funding Formula. The total State funding

formula numbers can be found on line 16 of the Formula Calculation Estimate which is located in Section 11:

Page 1.

Based on the March Finance Memo, $406 per ADA will be used as the CTF estimate.

20-0000-5312-0000-000-0000

TOTAL CLASS ROOM TRUST FUND

$5,185,564

TOTAL CLASS ROOM TRUST FUND $6,914,085

February Finance

Memo

Section 11: Page 12

Classroom Trust Fund

Account

Account Description 2017 Budget

Basic Formula State $1,728,521

Basic Formula State

10-0000-5311-0000-000-0000

20-0000-5319-0000-000-0000

40-0000-5319-0000-000-0000

TOTAL CLASS ROOM TRUST FUND

2018-19

Beginning

(Sept. 27)

End

(Mar. 23)
Average Proposed

Kindergarten 156.3 150.6 153.5 145

First 154.2 150.3 152.3 153.5

Second 153.8 149.4 151.6 152.3

Third 193.0 192.2 192.6 151.6

Fourth 154.4 153.7 154.0 192.6

Fifth 164.2 161.4 162.8 154.0

Sixth 148.2 123.9 136.1 162.8

Seventh 135.5 125.4 130.5 136.1

Eighth 143.5 135.5 139.5 130.5

Ninth 140.6 132.2 136.4 139.5

Tenth 138.7 134.4 136.5 136.4

Eleventh 108.9 102.2 105.6 136.5

Twelfth 157.5 140.5 149.0 105.6

TOTAL 1,948.82 1,851.65 1,900.24 1,896.25

1,867.00

2017-18 2018-19

1,881.00 1,867.00

2018-19 Budget: State Funding Formula

Estimated ADA Documentation

2017-18

Section 11: Page 13

This document provides the information that is used to determin the proposed regular year ADA.

Historical 1.5% decrease�

Infinite Campus Report for ADA = Index Tab --> Attendance --> Reports --> ADM &

ADA Detail (1) Date, (2) Use "0WPHS:Resident Student" filter on HS Grades, (3)

Summary, (4) Exact, (5) control& click on each calendar school wanted for report. --

> Generate Report

Updated: 3-26-2018

ADA Used in this Budget

Real Estate Prsnl. Prop. Total Amount % Amount %

18-19 3.7900 $119,000,000 $41,000,000 $160,000,000 $6,064,000 $5,548,560 91.50% $363,840 6.00% 97.50%

17-18 3.7983 $119,779,580 $41,076,320 $160,855,900 $6,109,790 $5,590,458 91.50% $397,136 6.50% 98.00%

16-17 3.8086 $117,435,460 $38,139,640 $155,575,100 $5,925,233 $5,491,903 92.69% $327,312 5.52% 98.21%

15-16 3.6450 $117,903,160 $42,632,190 $160,535,350 $5,851,514 $5,429,460 92.79% $351,091 6.00% 98.79%

14-15 3.6318 $115,890,900 $38,034,060 $153,924,960 $5,590,247 $5,159,714 92.30% $351,827 6.29% 98.59%

13-14 3.6471 $115,197,327 $38,015,569 $153,212,896 $5,587,828 $5,075,131 90.82% $356,243 6.38% 97.20%

12-13 3.6408 $108,528,110 $38,435,940 $146,964,050 $5,350,667 $4,910,672 91.78% $373,878 6.99% 98.76%

11-12 3.6536 $106,751,090 $34,014,310 $140,765,400 $5,143,005 $4,743,177 92.23% $391,671 7.62% 99.80%

10-11 3.6536 $97,538,590 $34,266,230 $131,804,820 $4,815,621 $4,407,079 91.52% $329,667 6.85% 98.36%

09-10 3.4414 $97,390,950 $34,624,100 $132,015,050 $4,543,165 $4,146,197 91.26% $380,627 8.38% 99.64%

08-09 3.4414 $95,941,840 $41,802,170 $137,744,010 $4,740,322 $4,311,792 90.96% $306,298 6.46% 97.42%

07-08 3.3977 $69,527,200 $35,559,180 $132,086,380 $4,487,898 $4,227,574 94.20% $309,417 6.89% 101.09%

06-07 3.3977 $87,503,800 $36,942,000 $124,445,800 $4,228,294 $3,908,650 92.44% $232,525 5.50% 97.94%

05-06 3.3977 $86,303,080 $34,396,390 $120,699,470 $4,101,005

04-05 3.3977 $80,774,670 $32,658,790 $113,433,460 $3,854,128

03-04 3.3881 $78,651,160 $32,783,630 $111,434,790 $3,775,522

Real Estate Prsnl. Prop. Total Amount % Amount %

10 3.4983 $119,779,580 $41,076,320 $160,855,900 $5,627,222 $5,148,908 91.50% $337,633 6.00% 97.50%

40 0.3000 $119,779,580 $41,076,320 $160,855,900 $482,568 $441,549 91.50% $28,954 6.00% 97.50%

17-18 16-17 15-16 14-15 13-14 12-13 11-12 10-11 09-10

3.800 3.645 3.632 3.641 3.641 3.654 3.656 3.441

3.650 3.557 3.550 3.450 3.450 3.450 3.450 3.320

3.802 3.048 3.043 3.028 3.028 3.004 3.067 2.969

4.015 3.990 3.917 3.917 3.959 3.960 3.960

3.449 3.441 3.440 2.853 2.853 2.867 2.888 2.798

2.750 2.750 2.750 2.750 2.750 2.750 2.750 2.750

2.750 2.750 2.750 2.750 2.750 2.750 2.750 2.750

4.585 4.654 3.594 3.552 3.552 3.587 3.699 3.788

3.558 3.907 3.630 3.630 3.430 3.430 3.430
3.610 3.610 3.619 3.619 3.619 3.611 3.611 3.588
4.078 4.092 4.402 4.402 4.402 4.430 3.530 3.530
3.628 3.601 3.592 3.599 3.562 3.580 3.580 3.580
3.670 3.670 3.670 3.670 3.670 3.670 3.670 3.670
2.750 2.750 2.750 2.750 2.750 2.750 2.750 2.750

2018-19 Budget: Supporting Information Section 11: Page 14

Delinquent Tax

Italicized and underlined numbers are estimates

Updated on: April 10, 2017

* Italicized figures are projections used for budgetary reasons. The district uses a projected 97.0% collection rate for determining

budget.

Delinquent Tax

Fairview

West Plains

Total %

Bakersfield

Alton

Richards

Junction Hill

Howell Valley

History of Area School Tax Levies

Local Tax Collection

Year
Tax

Rate

Assessed Valuation Hypothetical

100%

Collection

Tax Collection

Willow Springs

Thayer

Mtn View

Koshkonong

Dora

Couch

Total %Year
Tax

Rate

Assessed Valuation Hypothetical

100%

Collection

Tax Collection

Glenwood

Real Estate
Personal

Property
Total Real Estate

Personal

Property
Total

*2018 $119,500,000 $41,500,000 $161,000,000 2010 $98,195,580 $34,173,170 $132,368,750

2017 $119,779,580 $41,076,320 $160,855,900 2009 $97,390,350 $34,624,100 $132,014,450

2016 $117,435,460 $38,139,640 $155,575,100 2008 $95,941,840 $41,802,170 $137,744,010

2015 $117,903,160 $42,632,190 $160,535,350 2007 $96,527,200 $35,559,180 $132,086,380

2014 $115,890,900 $38,034,060 $153,924,960 2006 $87,503,800 $36,942,000 $124,445,800

2013 $115,197,327 $38,015,569 $153,212,896 2005 $86,303,080 $34,396,390 $120,699,470

2012 $108,528,110 $38,435,940 $146,964,050 2004 $80,774,670 $32,658,790 $113,433,460

2011 $106,751,090 $34,014,310 $140,765,400 2003 $78,651,160 $32,783,630 $111,434,790

* Estimated

2018-19 Budget: Supporting Information Section 11: Page 15

Historical Assessed Valuation
Updated on: February 23, 2018

75000000

85000000

95000000

105000000

115000000

125000000

2003 2005 2007 2009 2011 2013 2015 2017

$30,000,000

$32,000,000

$34,000,000

$36,000,000

$38,000,000

$40,000,000

$42,000,000

$44,000,000

2003 2005 2007 2009 2011 2013 2015 2017

$110,000,000

$120,000,000

$130,000,000

$140,000,000

$150,000,000

$160,000,000

$170,000,000

2003 2005 2007 2009 2011 2013 2015 2017

Updated on:

Eligible Average

Daily Transported

(ADT)

Number of

Days

Operated

Non‐Disabled

Miles

Student w

Disabilities

Miles

Dis‐

approved

Route Miles

Non‐Route

Miles

Facility
Depreciatn

Bus Depreciatn

2015‐2016 1,238 162 155,176 29,028 246 81,073 $0 $92,819

2014‐2015 1,204 156 141,726 11,146 1,014 81,797 $0 $122,786

2013‐2014 1,189 141 125,044 14,462 2,300 78,787 $0 ‐$6,326

2012‐2013 1,164 162 133,209 14,258 1,617 77,940 $6,463 $29,979

2011‐2012 1,286 164 130,411 14,677 3,545 74,859 $6,463 $71,281

2010‐2011 1,195 173 142,230 14,737 4,256 81,131 $6,463 $71,281

2009‐2010 1,438 173 157,191 19,692 4,649 87,944 $6,463 $71,281

2008‐2009 1,476 173 150,256 23,783 17,724 93,401 $6,463 $104,416

2007‐2008 1,508 171 154,052 24,200 11,171 96,905 $6,876 $102,975

2006‐2007 1,547 174 153,259 27,746 8,039 98,175 $6,921 $74,446

2005‐2006 1,521 174 151,623 29,159 87 91,163 $6,921 $75,505

2004‐2005 1,333 174 154,652 29,308 1,043 85,280 $6,921 $105,039

2003‐2004 1,534 174 175,984 21,934 2,405 73,045 $1,652 $63,737

2002‐2003 1,408 170 173,549 31,339 0 81,810 $1,652 $62,387

2001‐2002 1,458 174 183,324 23,143 103 97,675 $1,247 $59,937

2000‐2001 1,669 173 185,291 21,517 144 94,843 $1,048 $30,593

 *Data collected from the Transportation Report in the ASBR

 **Busses depreciate at 12.5% annually.

2017-18 Budget: Supporting Information

Transportation Data

Section 11: Page 16

December 21, 2016

2017-18

For Comparison

Line

1 $18,306,729 $17,438,766

Line

2 2,188.4087 2,081.18

Line

3 $139,729.00 $157,129.00

Line

4 1,239.00 1,237.50

Line

5 95.62% 95.50%

$8,365.32 $8,379.27

$112.78 $126.97

$8,252.54 $8,252.30

$7,890.79 $7,880.94

$7,890.79 $7,880.95

Amount: Percentage:

$9.84 0.1%

Calculated Floor & Cealing Based on 2017-18 Tuition Rate

2017-18 Tuition 3% Decrease Floor

$7,880.95 $7,644.52

Tuition Calculation for the 2018-19 School Year

Collected Data

For Year

2018-19

Operating Expense:
(2016-17 ASBR Special Report: Current Expenditure Calculation)

Weighted ADA:
(Data taken from the Weighted ADA Report which can be found through Payment

Transmittal --> Basic Formula --> Weighted ADA --> Line 19

(If figuring for 2018-19, use WADA from 2016-17)

Pupil Transportation Revenue:
(16-17 ASBR Part II Revenue Summary, State Revenue Detail [5312])

Transportation Grand Total Eligible ADT:
(Data taken from the "District Summary Transportation Report" Found at Monthly

Payment Transmittal --> Transportation: Line 8)

[Data Year 2016-17]

Non-Resident Attendance Percentage for 2016-17:
(Report from Lumen Information System: When figuring for year 18-19 during the

year of 17-18, use data from prior year, 16-17)

Tuition Calculation Worksheet

Change from Prior Year

 [(Operating Expense/Weighted ADA) - Transportation Cost Per Student] x Non-Resident Attendance

Calculations

Expenditure per WADA

(Operating Expense / Weighted ADA)

Pupil Transportation Cost Per Student

(Pupil Transportation Cost / R1 Enrollment = Cost Per Student)

Calculated Tuition Without Attendance Rate Factor (Expenditure per

WADA - Transportation Cost Per Student)

Calculated Tuition (includes attendance factor)

([Expenditure per WADA - Trans. Cost Per Student] x Attendance)

3% Increase Ceiling

Actual Tuition Rate
(can differ from Calculated Tuition due to the 3% floor or the 3% ceiling)

$8,117.38

The calculated tuition rate falls in between the acceptable 3% floor and ceiling.

The projected tuition rate will be set at:

$7,890.79

 Formula

Year Rate Change % Change Year Rate Change % Change

80-81 1,625.00 00-01 4,830.00 222.00 4.82

81-82 1,850.00 225.00 12.16 01-02 5,081.00 251.00 5.20

82-83 1,850.00 0.00 0.00 02-03 5,400.00 1,426.00 35.88

83-84 2,030.00 180.00 8.87 03-04 5,865.00 465.00 8.61

84-85 2,230.00 200.00 8.97 04-05 5,865.00 0.00 0.00

85-86 2,450.00 220.00 8.98 05-06 5,780.00 -85.00 -1.45

86-87 2,514.50 64.50 2.57 06-07 5,856.00 76.00 1.31

87-88 2,750.00 235.50 8.56 07-08 6,000.00 144.00 2.46

88-89 2,900.00 150.00 5.17 08-09 6,217.50 217.50 3.62

89-90 3,050.00 150.00 4.92 09-10 7,487.00 1,269.50 20.42

90-91 3,100.00 50.00 1.61

91-92 3,150.00 50.00 1.59 10-11 7,067.88 -419.12 -5.60

92-93 3,010.00 -140.00 -4.65 11-12 6,855.84 -212.04 -3.00

93-94 3,200.00 190.00 5.94 12-13 7,009.42 153.58 2.24

94-95 3,450.00 250.00 7.25 13-14 7,219.70 210.28 3.00

95-96 3,726.00 276.00 7.41 14-15 7,436.29 216.59 3.00

96-97 3,974.00 248.00 6.66 15-16 7,659.38 223.09 3.00

97-98 4,200.00 226.00 5.69 16-17 7,889.16 229.78 3.00

98-99 4,410.00 210.00 5.00 17-18 7,880.95 -8.21 -0.10

99-00 4,608.00 198.00 4.49 18-19 7,890.79 9.84 0.12

For Year
Info From

Fiscal Year

Weighted

ADA

Expenditure Per

WADA

Reimbursed

Puipil Trans.

Rate w/.o

attend. %

Attendance

Rate
Calculated Rate

Rate with

3% Cap

10-11 08-09 $8,028.22 $131.19 $7,897.03 93.8 $7,067.88

11-12 09-10 $7,249.00 $106.50 $7,143.05 92.2 $6,585.89 $6,855.84

12-13 10-11 $7,582.18 $73.37 $7,508.81 93.59 $7,009.42 not needed

13-14 11-12 2016.51 $8,233.05 $128.72 $8,104.34 94.13 $7,628.61 $7,219.70

14-15 12-13 2023.45 $8,333.92 $118.76 $8,215.16 94.25 $7,742.79 $7,436.29

15-16 13-14 2005.28 $8,626.46 $123.46 $8,503.00 94.25 $8,014.08 $7,659.38

16-17 14-15 2021.28 $8,514.25 $131.59 $8,382.66 94.68 $7,936.70 $7,889.16

17-18 15-16 2081.18 $8,379.28 $126.97 $8,252.31 95.5 $7,880.95 not needed

18-19 16-17 2188.41 $8,365.32 $112.78 $8,252.54 95.6 $7,890.79 not needed

Tuition History

** 3% cap adopted in year 2011 for 2012

Section 11: Page 182018-19 Budget: Supporting Information

West Plains Tuition Rate History

Formula Method

* Calculation Method Adopted in the 2010 school year for 2010-2011 Tuition Rate

-- Implimentation Of Formula --

Estimated

ADA
Tuition

Budgeted

Revenue

Budgeted

Revenue

20-0000-5810-0000-551-0000 Rural Dist Tuit - Fairview 139 $7,890.79 $1,096,820 $1,096,800

20-0000-5810-0000-552-0000
Rural Dist Tuit -

Glenwood
55 $7,890.79 $433,993 $433,900

20-0000-5810-0000-553-0000
Rural Dist Tuit-Howell

Valley
115 $7,890.79 $907,441 $907,400

20-0000-5810-0000-554-0000
Rural Dist Tuit-Junction

Hill
87 $7,890.79 $686,499 $686,400

20-0000-5810-0000-555-0000 Rural Dist Tuit - Richards 59 $7,890.79 $465,557 $465,500

$3,590,000

2018-19 Budget: Supporting Information2018-19 Budget: Supporting Information Section 11: Page 17

Tuition Projections

Tuition Total:

7.0% 9.0% 9.0% 10.5%

0.0% 8.0% 8.0% 9.5%

0.0% 7.0% 17.0% 17.0% 20.0%
100,372 100,372 99,917 98,924 106,996

84,312 84,312 83,930 83,096 89,877

16,249 16,249 15,105 16,413 19,490

16,060 16,060 15,987 15,828 17,119

0

15,886 15,886 15,629 19,752 27,230

47,902 47,902 46,181 63,244 70,908

19,650 19,650 18,289 27,067 33,919

100 100 100 100 100

300,531 300,531 295,138 324,424 365,639

21,037 29,514 29,198 38,392

0 0 0 25,954 34,736

300,531 279,494 265,624 269,272 292,511

2017-18

Budget

2016-17

Budget

2016-17

Budget

2015-16

Budget

2014-13

Budget
16,300 16,413 16,413 16,177 15,592

184,700 182,020 182,020 163,863 157,498

16,100 15,828 15,828 14,276 13,675

100 100 100 100 100

67,600 90,311 90,311 92,130 83,862

15,900 19,752 19,752 25,149 21,784

300,700 324,424 324,424 311,695 292,511

Dec. 2018

Actual

Dec. 2017

Actual

Dec. 2016

Actual

Dec. 2015

Actual
171,756 165,462 165,909

14,774 14,066 19,211

14,936 14,478 14,517

15,112 13,595 13,595

62,823 58,023 73,271

93 0

279,494 265,624 286,503

December 2017 Payment 5.22%

December 2016 Payment -1.35%

December 2015 Payment -7.94%

December 2014 Payment 1.54%

December 2013 Payment

2018-19 Budget: Supporting Information Section 11: Page 23

10-2552-6261-8250-000 BUS Worker's Compensation

Total Amount Budgeted

$279,494.00

10-2331-6352-9000-000 BOARD Liability Insurance

10-2321-6353-9000-000 Sup Fidelity Bond Premium

10-2321-6261-9000-000 SUPT Worker's Compensation

District Accounting Codes

10-2552-6351-8250-000 BUS Property Insurance

10-2321-6351-9000-000 SUPT Property Insuran ce

BOARD Liability Insurance

SUPT Property Insuran ce

BUS Property Insurance

10-2321-6351-9000-000

2017-18

Payment

Total Amount Budgeted

BUS Worker's Compensation

SUPT Worker's Compensation

Sup Fidelity Bond Premium

M.U.S.I.C
Missouri United School Insurance Council

2015-16

Payment

2014-15

Payment

Estimated

2017-18

Payment

(+3%)

Total Credit

Surplus Allocation Credit

Membership Credit

2016-17

Payment

$269,272.00

$292,511.00

$288,066.00

10-2321-6261-9000-000

10-2552-6261-8250-000

Historical Payments

Surplus Allocation Credit

Members Credit

8868 Professional/Clerical

Property & Equipment Breakdown

General Liability

$265,624.00

10-2321-6353-9000-000

9101 All Other

Treasure's Bond A
se

ss
m

e
n

t
B

e
fo

re
 C

re
d

it
s

Buses

School Board Liability

Worker's Compensation

7380 Bus Drivers

10-2331-6352-9000-000

District Accounting Codes

10-2552-6351-8250-000

Amount Due After Credit

Total Assessment:

Grade

Level(s)
Subject/ Content Description

Estimated

Quantity
Estimated Cost

k-4 English Language Arts Journey's 2017 HMH Consumables 400 $20,000.00

k-4 Handwriting Zaner Bloser 560 $7,437.43

k-4 Science Consumables 560 $3,000.00

10-1111-6343-4060-000-0000 Total: $30,437.43

Grade

Level(s)
Subject/ Content Description

Estimated

Quantity
Estimated Cost

k-6 Handwriting Zaner Bloser 154 $2,045.12

k-6 English Language Arts Journey's 2017 HMH Consumables 154 $5,000.00

k-6 Science Consumables 154 $2,500.00

10-1111-6343-5000-000-0000 Total: $9,545.12

Grade

Level(s)
Subject/ Content Description

Estimated

Quantity
Estimated Cost

5th Handwriting Zaner Bloser 150 $1,984.50

5-8 English Language Arts Journey's 2017 HMH Consumables 600 $20,000.00

5-8 Science Support Texts and Consumables 600 $10,000.00

10-1111-6343-3000-000-0000 Total: $31,984.50

Subject/ Content Description
Estimated

Quantity
Estimated Cost

HS Physical Science
 Student Edition w/ Earth and Space Science; Physical

Science: Concepts in Action (2011)
150 $13,500.00

HS Physical Science
Teachers Edition w/ Earth and Space Science; Physical

Science: Concepts in Action (2011)
4 $465.88

HS Physical Science
Physical Science: Concepts in Action (2011) Core

Teaching Resources
4 $1,211.88

HS Physical Science
 Physical Science: Concepts in Action (2011) Chapter &

Unit Tests
4 $139.88

2018-19 Budget: Supporting Documents Section 11: Page 27

Middle School

Middle School Textbooks

High School

WP Elementary

Textbook Budget

2018-2019

Elementary Textbooks

South Fork

South Fork Textbooks

Subject/ Content Description
Estimated

Quantity
Estimated Cost

HS Physical Science
 Physical Science: Concepts in Action (2011) Laboratory

Manual, Annotated Teacher's Edition
4 $107.88

HS Physical Science
 Physical Science: Concepts in Action (2011) ExamView

Computer Test Bank and Assessment Suite CD-ROM
4 $607.88

HS Honors Biology McGraw-Hill Biology: The Essentials, 2nd ed. (2016) 175 $19,293.75

HS Honors & Reg. Biology

Glencoe Biology, Complete Teacher Bundle (2017)

Grades 9-12 MHID: 0076775755

ISBN 13: 9780076775750

6 $903.78

HS Biology

Glencoe Biology, Complete Student Bundle (2017) Grades

9-12 MHID: 0076775704

ISBN 13: 9780076775705

150 $14,638.50

HS Earth Science Glencoe Earth Science: GEU, Student Edition (2017) 80 $6,998.40

HS Earth Science Glencoe Earth Science: GEU, Teacher Edition (2017) 3 $362.70

HS Physics

Glencoe Physics: Principles & Problems Complete Student

Bundle, 6 year subscription (2017) MHID: 0076775968

ISBN 13: 9780076775965

30 $2,927.70

HS Physics

Glencoe Physics: Principles & Problems Complete Teacher

Bundle, 6 year subscription (2017) MHID: 0076776018

ISBN 13: 9780076776016

2 $301.26

HS PLTW HBS Teacher Resources 12

HS AP Physics
Pearson University Physics with Modern Physics, 14th Ed.

(2016) Teacher's Edition
1 $207.60

HS
AP Physics

Pearson University Physics with Modern Physics, 14th Ed.

(2016) Student Editions ISBN-13: 9780133978049
20 $4,152.00

HS
AP Calculus BC

Textbook: Larson, R., & Edwards, B. H. (2018). Calculus

of a single variable (11th ed.). Boston, MA: Cengage

Learning 1
$120.51

HS
AP Calculus BC TE: Larson, R., & Edwards, B. H. (2018). Calculus of a

single variable (11th ed.). Boston, MA: Cengage Learning 1
$350.00

HS
Study Island

Digital Platform for k-12 instructional standards alignment,

practice, and assessment
1 $20,000.00

HS USA Test Prep Algebra I, English I, English II, Physical Science 4 $1,200.00

HS Misc. Texts Required emergency text TBD $2,500.00

HS Mathematics ALEKS Glencoe Online Math Resubscribe all students
1500 $16,000.00

10-1111-6343-1050-000-0000 Total: $105,989.60

$177,956.65

2018-19 Budget: Supporting Documents Section 11: Page 27

Total All Buildings:

High School Continued

HS Textbooks

(This page intentionally left blank)

	00-00 2019 budget title page
	00-02 Index Public
	00-02a Index Expanded
	00-02a Index
	00-02b Index Public
	00-99 Blank Page
	01-00 Title
	01-001 Blank Page
	01-01 Budget Message (Superintendent) 2018-19
	01-01 Budget Message
	01-02a Budget Message Explinations 2018-19
	01-03 2018-19 Budget Request Form
	01-99 Blank Page
	02-00 Title
	02-001 Blank Page
	02-01 totals
	02-99 Blank Page
	03-00 Title
	03-001 Blank Page
	03-01 Revenues
	03-99 Blank Page
	04-00 Title
	04-001 Blank Page
	04-01 Expenditures
	04-99 Blank Page
	05-00 Title
	05-001 Blank Page
	05-01 Revenue summary
	05-99 Blank Page
	06-00 Title
	06-001 Blank Page
	06-01 Expense summary
	06-99 Blank Page
	07-00 Title
	07-001 Blank Page
	07-01 Fund Balance
	07-02 Historical Fund Balance
	07-03 Fund Balance & Reserve
	07-04 Transfers
	07-99 Blank Page
	08-00 Title
	08-001 Blank Page
	08-01 Combined Debt payment
	08-02 Field Renovation Debt
	08-03 Major Improvements Debt
	08-04 Bus (2014)
	08-05 Ag Building
	08-06 Bus (2017)
	08-99 Blank Page
	09-00 Title
	09-001 Blank Page
	09-01 Salary Schedules
	09-02 Support Salary Schedules
	09-03 Transportation Salary
	09-04 Activity Stipeneds
	09-05 Admin Salary Schedules
	09-05 Stipend
	09-06 Admin Salary Schedules
	09-99 Blank Page
	10-00 Title
	10-001 Blank Page
	10-01 2018-2019 District Calendar Final 1 page
	10-99 Blank Page
	11-00 Title
	11-001 Blank Page
	11-01 Formula Calculation
	11-02 Data Page
	11-03 WADA
	11-04 SAT & Local Effort
	11-05 Payment Report
	11-06 ADA Calc
	11-07 Local Effort
	11-08 DVM LEP HH
	11-09 Free Reduced
	11-10 Spec Ed
	11-11 Prop C 3-26-18
	11-12 Classroom Trust Fund
	11-13 Estimated ADA 18-19
	11-14 Local Tax Collection and Rates
	11-15 Historical AV
	11-16 Transportation Data
	11-17 Tuition Calculation Worksheet (2018-19)
	11-17 Tuition Calculation Worksheet yes
	11-18 Tuition History
	11-19 Tuition Projections
	11-23 MUSIC Insurance 2018
	11-99 Blank Page
	12-00 Title
	12-001 Blank Page
	12-01 SCCC Budget Message 4-3-15
	12-06 Enhancement Grant
	12-08 Projected Enhancement Grant
	12-10 Enhancement Prior Year
	12-11 Enhancment 2nd Prior
	12-99 Blank Page
	13-00 Title
	13-001 Blank Page
	13-01 Federal Prog. Dist. Budget
	13-02 FP Allocation & Historical
	13-04 Federal Programs COA
	13-99 Blank Page
	14-00 Title
	14-001 Blank Page
	14-04 EARLY CHILDHOOD SPECIAL EDUCATION
	14-99 Blank Page
	15-99 Blank Page
	99-00 2016 Budget Back Page

