

Due to ROE on Tuesday, October 15th
 Due to ISBE on Friday, November 15th
 SD/JA19

ILLINOIS STATE BOARD OF EDUCATION
 School Business Services Division
 100 North First Street, Springfield, Illinois 62777-0001
 217/785-8779

**Illinois School District/Joint Agreement
 Annual Financial Report *
 June 30, 2019**

School District
 Joint Agreement

<p align="center"><u>School District/Joint Agreement Information</u> <i>(See instructions on inside of this page.)</i></p>		<p align="center"><u>Accounting Basis:</u></p> <p><input type="checkbox"/> CASH <input checked="" type="checkbox"/> ACCRUAL</p>		<p align="center"><u>Certified Public Accountant Information</u></p>		
School District/Joint Agreement Number: 19-022-0880-16		<p align="center"><u>Filing Status:</u> <u>Submit electronic AFR directly to ISBE</u></p> <p align="center">Click on the Link to Submit: Send ISBE a File</p> <p align="center">0</p>		Name of Auditing Firm: Mathieson, Moyski, Austin & Co. LLP		
County Name: DuPage				Name of Audit Manager: Brett J. Mathieson		
Name of School District/Joint Agreement: DuPage High School District No. 88				Address: 211 South Wheaton Avenue, Suite 400		
Address: 2 Friendship Plaza				City: Wheaton	State: IL	Zip Code: 60187
City: Addison				Phone Number: 630-653-1616	Fax Number: 630-653-1735	
Email Address: ehoster@dupage88.net				IL License Number (9 digit): 66003412	Expiration Date: 11/30/2021	
Zip Code: 60101				Email Address: bmathieson@mmaadvisors.com		
<p align="center"><u>Annual Financial Report</u> Type of Auditor's Report Issued:</p> <p><input type="checkbox"/> Qualified <input checked="" type="checkbox"/> Unqualified <input type="checkbox"/> Adverse <input type="checkbox"/> Disclaimer</p>		<p align="center"><u>Single Audit Status:</u></p> <p><input checked="" type="checkbox"/> YES <input type="checkbox"/> NO Are Federal expenditures greater than \$750,000? <input checked="" type="checkbox"/> YES <input type="checkbox"/> NO Is all Single Audit Information completed and attached? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO Were any financial statement or federal award findings issued?</p>		<p align="center">ISBE Use Only</p>		
<input type="checkbox"/> Reviewed by District Superintendent/Administrator		<input type="checkbox"/> Reviewed by Township Treasurer (Cook County only) Name of Township: _____				<input type="checkbox"/> Reviewed by Regional Superintendent/Cook ISC
District Superintendent/Administrator Name (Type or Print):		Township Treasurer Name (type or print)		Regional Superintendent/Cook ISC Name (Type or Print):		
Email Address:		Email Address:		Email Address:		
Telephone:	Fax Number:	Telephone:	Fax Number:	Telephone:	Fax Number:	
Signature & Date:		Signature & Date:		Signature & Date:		

* This form is based on 23 Illinois Administrative Code 100, Subtitle A, Chapter I, Subchapter C (Part 100).
ISBE Form SD50-35/JA50-60 (05/19-version1)

This form is based on 23 Illinois Administrative Code, Subtitle A, Chapter I, Subchapter C, Part 100.
 In some instances, use of open account codes (cells) may not be authorized by statute or administrative rule.
 Each school district or joint agreement is responsible for obtaining the concurring legal opinion and/or other supporting authorization/documentation, as necessary, to use the applicable account code (cell).

TABLE OF CONTENTS

	TAB Name	AFR Page No.
Auditor's Questionnaire.....	Aud Quest	2
Comments Applicable to the Auditor's Questionnaire.....	Aud Quest	2
Financial Profile Information	FP Info	3
Estimated Financial Profile Summary.....	Financial Profile	4
Basic Financial Statements		
Statement of Assets and Liabilities Arising from Cash Transactions/Statement of Position	Assets-Liab	5 - 6
Statement of Revenues Received/Revenues, Expenditures Disbursed/Expenditures, Other		
Sources (Uses) and Changes in Fund Balances (All Funds).....	Acct Summary	7 - 8
Statements of Revenues Received/Revenues (All Funds).....	Revenues	9 - 14
Statements of Expenditures Disbursed/Expenditures Budget to Actual (All Funds).....	Expenditures	15 - 22
Supplementary Schedules		
Schedule of Ad Valorem Tax Receipts.....	Tax Sched	23
Schedule of Short-Term Debt/Long-Term Debt	Short-Term Long-Term Debt	24
Schedule of Restricted Local Tax Levies and Selected Revenue Sources/		
Schedule of Tort Immunity Expenditures.....	Rest Tax Levies-Tort Im	25
Statistical Section		
Schedule of Capital Outlay and Depreciation.....	Cap Outlay Deprec	26
Estimated Operating Expenditures Per Pupil and Per Capita Tuition Charge Computation.....	PCTC-OEPP	27 - 28
Indirect Cost Rate - Contracts paid in Current Year.....	Contracts Paid in CY	29
Indirect Cost Rate - Computation.....	ICR Computation	30
Report on Shared Services or Outsourcing	Shared Outsourced Serv.	31
Administrative Cost Worksheet.....	AC	32
Itemization Schedule.....	ITEMIZATION	33
Reference Page.....	REF	34
Notes, Opinion Letters, etc.....	Opinion-Notes	35
Deficit Reduction Calculation.....	Deficit AFR Sum Calc	36
Audit Checklist/Balancing Schedule.....	AUDITCHECK	-
Single Audit Section		
Annual Federal Compliance Report.....	Single Audit Cover - CAP	37 - 46

INSTRUCTIONS/REQUIREMENTS: For School Districts/Joint Agreements

All School Districts/Joint Agreements must complete this form (Note: joint agreement supplementary/statistical schedules may not be applicable)

This form complies with Part 100 (Requirements for Accounting, Budgeting, Financial Reporting, and Auditing).

[23, Illinois Administrative Code 100, Subtitle A, Chapter 1, Subchapter C \(Part 100\)](#)

- Round all amounts to the nearest dollar.** Do not enter cents. (Exception: 9 Month ADA on page 27, line 78)
- Any errors left unresolved by the Audit Checklist/Balancing Schedule must be explained in the itemization page
- Before submitting AFR - **be sure to break all links in AFR** before submitting to ISBE. If links are not broken, amounts entered have changed when opening the AFR
- Submit AFR Electronically**
 - The Annual Financial Reports (AFR) must be submitted directly through the Attachment Manager to the AFR Group by the Auditor (not from the school district on before November 15 with the exception of Extension Approvals (Please see AFR Instructions for complete submission procedures). **Note: CD/Disk no longer accepted.**
[Attachment Manager Link](#)
 - AFR supporting documentation must be embedded as Microsoft Word (.doc), Word Perfect (*.wpd) or Adobe (*.pdf) and inserted within tab "Opinions & Notes". These documents include: The Audit, Management letter, Opinion letters, Compliance letters, Financial notes etc.... For embedding instructions see "Opinions & Notes" tab of this form.
Note: In Windows 7 and above, files can be saved in Adobe Acrobat (.pdf) and embedded even if you do not have the software. If you have problems embedding the files you may attach them as separate (.docx) in the Attachment Manager and ISBE will embed them for you.*
- Submit Paper Copy of AFR with Signatures**
 - The auditor must send three paper copies of the AFR form (cover through page 8 at minimum) to the School District with the auditor signature.
Note: School Districts and Regional Superintendents may prefer a complete paper copy in lieu of an electronic file. Please comply with their requests as necessary.
 - Upon receipt, the School District retains one copy for their records, signs, and forwards the remaining two copies to the Regional Superintendent's office no later than October 15, annually.
 - Upon receipt, the Regional Superintendent's office retains one copy for their records, signs, and forwards the remaining paper copy to ISBE no later than November 15, annually.
 - If the 15th falls on a Saturday, the due date is the Friday before. If the 15th falls on a Sunday, the due date is the Monday after
 - Yellow Book, CPE, and Peer Review requirements must be met if the Auditor issues an opinion stating "Governmental Auditing Standards" were utilized.
[Federal Single Audit 2 CFR 200.500](#)
- Requesting an Extension of Time** must be submitted in writing via email or letter to the Regional Office of Education (at the discretion of the ROE). Approval may be provided up to and no later than December 15 annually. After December 15, audits are considered late and out of compliance per Illinois School Code
- Qualifications of Auditing Firm**
 - School District/Joint Agreement entities must verify the qualifications of the auditing firm by requesting the most current peer review report and the corresponding acceptance letter from the approved peer review program, for the current peer review period
 - A school district/joint agreement who engages with an auditing firm who is not licensed and qualified will be required to complete a new audit by a qualified auditing firm at the school district's/joint agreement's expense

AUDITOR'S QUESTIONNAIRE

INSTRUCTIONS: If your review and testing of State, Local, and Federal Programs revealed any of the following statements to be true, then check the box on the left and attach the appropriate findings/comments.

PART A - FINDINGS

- 1. One or more school board members, administrators, certified school business officials, or other qualifying district employees failed to file economic interested statements pursuant to the *Illinois Government Ethics Act. [5 ILCS 420/4A-101]*
- 2. One or more custodians of funds failed to comply with the bonding requirements pursuant to *Illinois School Code [105 ILCS 5/8-2;10-20.19;19-6]*.
- 3. One or more contracts were executed or purchases made contrary to the provisions of *the Illinois School Code [105 ILCS 5/10-20.21]*.
- 4. One or more violations of the Public Funds Deposit Act or the Public Funds Investment Act were noted *[30 ILCS 225/1 et. seq. and 30 ILCS 235/1 et. seq.]*.
- 5. Restricted funds were commingled in the accounting records or used for other than the purpose for which they were restricted.
- 6. One or more short-term loans or short-term debt instruments were executed in non-conformity with the applicable authorizing statute or without statutory Authority.
- 7. One or more long-term loans or long-term debt instruments were executed in non-conformity with the applicable authorizing statute or without statutory Authority.
- 8. Corporate Personal Property Replacement Tax monies were deposited and/or used without first satisfying the lien imposed pursuant to the *Illinois State Revenue Sharing Act [30 ILCS 115/12]*.
- 9. One or more interfund loans were made in non-conformity with the applicable authorizing statute or without statutory authorization per *Illinois School Code [105 ILCS 5/10-22.33, 20-4 and 20-5]*.
- 10. One or more interfund loans were outstanding beyond the term provided by statute *Illinois School Code [105 ILCS 5/10-22.33, 20-4, 20-5]*.
- 11. One or more permanent transfers were made in non-conformity with the applicable authorizing statute/regulation or without statutory/regulatory authorization per *Illinois School Code [105 ILCS 5/17-2A]*.
- 12. Substantial, or systematic misclassification of budgetary items such as, but not limited to, revenues, receipts, expenditures, disbursements or expenses were observed.
- 13. The Chart of Accounts used to define and control budget and accounting records does not conform to the minimum requirements imposed by ISBE rules pursuant to *Illinois School Code [105 ILCS 5/2-3.27; 2-3.28]*.
- 14. At least one of the following forms was filed with ISBE late: The FY18 AFR (ISBE FORM 50-35), FY18 Annual Statement of Affairs (ISBE Form 50-37) and FY19 Budget (ISBE FORM 50-36). Explain in the comments box below in pursuant to *Illinois School Code [105 ILCS 5/3-15.1; 5/10-17; 5/17-1]*.

PART B - FINANCIAL DIFFICULTIES/CERTIFICATION Criteria pursuant to the Illinois School Code [105 ILCS 5/1A-8] .

- 15. The district has issued tax anticipation warrants or tax anticipation notes in anticipation of a second year's taxes when warrants or notes in anticipation of current year taxes are still outstanding, as authorized by *Illinois School Code [105 ILCS 5/17-16 or 34-23 through 34-27]*.
- 16. The district has issued short-term debt against two future revenue sources, such as, but not limited to, tax anticipation warrants and General State Aid certificates or tax anticipation warrants and revenue anticipation notes.
- 17. The district has issued school or teacher orders for wages as permitted in *Illinois School Code [105 ILCS 5/8-16, 32-7.2 and 34-76]* or issued funding bonds for this purpose pursuant to *Illinois School Code [105 ILCS 5/8-6; 32-7.2; 34-76; and 19-8]*.
- 18. The district has for two consecutive years shown an excess of expenditures/other uses over revenues/other sources and beginning fund balances on its annual financial report for the aggregate totals of the Educational, Operations & Maintenance, Transportation, and Working Cash Funds.

PART C - OTHER ISSUES

- 19. Student Activity Funds, Imprest Funds, or other funds maintained by the district were excluded from the audit.
- 20. Findings, other than those listed in Part A (above), were reported (e.g. student activity findings). These findings may be described extensively in the financial notes.
- 21. Federal Stimulus Funds were not maintained and expended in accordance with the American Recovery and Reinvestment Act (ARRA) of 2009. If checked, an explanation must be provided.
- 22. Check this box if the district is subject to the Property Tax Extension Limitation Law. Effective Date: 1/1/1991 (Ex: 00/00/0000)
- 23. If the type of Auditor Report designated on the cover page is other than an unqualified opinion and is due to reason(s) other than solely Cash Basis Accounting, please check and explain the reason(s) in the box below.

PART D - EXPLANATION OF ACCOUNTING PRACTICES FOR LATE MANDATED CATEGORICAL PAYMENTS

(For School Districts who report on an Accrual/Modified Accrual Accounting Basis only)

School districts that report on the accrual/modified accrual basis of accounting must identify where late mandated categorical payments (Acct Codes 3100, 3105, 3110, 3500, 3510, 3120, 3950) are recorded. Depending on the accounting procedure these amounts will be used to adjust the Direct Receipts/Revenues in calculation 1 and 2 of the Financial Profile Score. In FY2019, identify those late payments recorded as Intergovernmental Receivables, Other Receivables, or Deferred Revenue & Other Current Liabilities or Direct Receipts/Revenue. Payments should only be listed once.

- 24. Enter the date that the district used to accrue mandated categorical payments Date
- 25. For the listed mandated categorical (Revenue Code (3110, 3500, 3510, 3100, 3105) that were vouchered prior to June 30th, but not released until after year end as reported in ISBE FRIS system, enter the amounts that were accrued in the chart below.

Account Name	3110	3500	3510	3100	3105	Total
Deferred Revenues (490)						
Mandated Categoricals Payments (3100, 3105, 3110, 3120, 3500, 3510, 3950)						0
Direct Receipts/Revenue						
Mandated Categoricals Payments (3100, 3105, 3110, 3120, 3500, 3510, 3950)	247,673	28,526		102,736		378,935
Total						378,935

- Revenue Code (3110-Sp Ed Personnel, 3510-Sp Ed Transportation, 3500-Regular/Vocational Transportation, 3105-Sp Ed Funding for Children Requiring Services, 3100-Sp Ed Private Facilities, 3120-Sp Ed Regular Orphanage Individual, 3950-Regular Orphans & Foster Children)

PART E - QUALIFICATIONS OF AUDITING FIRM

- School District/Joint Agreement entities must verify the qualifications of the auditing firm by requesting the most current peer review report and the corresponding acceptance letter from the approved peer review program for the current peer review.
- A school district/joint agreement who engages with an auditing firm who is not licensed and qualified will be required to complete a new audit by a qualified auditing firm at the school district's/joint agreement's expense.

Comments Applicable to the Auditor's Questionnaire:

Mathieson, Moyski, Austin & Co., LLP
Name of Audit Firm (print)

The undersigned affirms that this audit was conducted by a qualified auditing firm and in accordance with the applicable standards [23 Illinois Administrative Code Part 100] and the scope of the audit conformed to the requirements of subsection (a) or (b) of 23 Illinois Administrative Code Part 100 Section 110, as applicable.

Signature

mm/dd/yyyy

Note: A PDF with signature is acceptable for this page. Enter the location on signature line e.g. PDF in Opinion Page with signature

	A	B	C	D	E	F	G	H	I	J	K	L	M		
1	FINANCIAL PROFILE INFORMATION														
2															
3	<i>Required to be completed for School Districts only.</i>														
4															
5	A. Tax Rates (Enter the tax rate - ex: .0150 for \$1.50)														
6															
7	Tax Year <u>2018</u>			Equalized Assessed Valuation (EAV):					3,005,454,524						
8															
9	Educational			Operations & Maintenance			Transportation			Combined Total			Working Cash		
10	Rate(s): 0.014593			+ 0.002097			+ 0.000667			= 0.017360			0.000000		
11															
12															
13	B. Results of Operations *														
14															
15	Receipts/Revenues			Disbursements/Expenditures			Excess/ (Deficiency)			Fund Balance					
16	67,061,940			65,606,343			1,455,597			30,168,525					
17	* The numbers shown are the sum of entries on Pages 7 & 8, lines 8, 17, 20, and 81 for the Educational, Operations & Maintenance, Transportation and Working Cash Funds.														
18															
19															
20	C. Short-Term Debt **														
21															
22	CPPRT Notes		TAWs		TANs		TO/EMP. Orders		GSA Certificates						
23	0		0		0		0		0			0			
24	Other		Total												
25	0		0												
26	** The numbers shown are the sum of entries on page 24.														
27															
28	D. Long-Term Debt														
29	Check the applicable box for long-term debt allowance by type of district.														
30															
31	<input checked="" type="checkbox"/>	a. 6.9% for elementary and high school districts,					207,376,362								
32	<input type="checkbox"/>	b. 13.8% for unit districts.													
33															
34	Long-Term Debt Outstanding:														
35															
36	<input type="checkbox"/>	c. Long-Term Debt (Principal only)					Acct								
37		Outstanding:.....					511		80,769,153						
38															
39															
40	E. Material Impact on Financial Position														
41	If applicable, check any of the following items that may have a material impact on the entity's financial position during future reporting periods.														
42	Attach sheets as needed explaining each item checked.														
43															
44	<input type="checkbox"/>	Pending Litigation													
45	<input type="checkbox"/>	Material Decrease in EAV													
46	<input type="checkbox"/>	Material Increase/Decrease in Enrollment													
47	<input type="checkbox"/>	Adverse Arbitration Ruling													
48	<input type="checkbox"/>	Passage of Referendum													
49	<input type="checkbox"/>	Taxes Filed Under Protest													
50	<input type="checkbox"/>	Decisions By Local Board of Review or Illinois Property Tax Appeal Board (PTAB)													
51	<input type="checkbox"/>	Other Ongoing Concerns (Describe & Itemize)													
52															
53	Comments:														
54															
55															
56															
57															
58															
59															
60															
61															

	A	B	C	D	E	F	G	H	I	K	L	M	N	O	P	Q	R
1	ESTIMATED FINANCIAL PROFILE SUMMARY																
2	(Go to the following website for reference to the Financial Profile)																
3	https://www.isbe.net/Pages/School-District-Financial-Profile.aspx																
4																	
5																	
6																	
7	District Name: DuPage High School District No. 88																
8	District Code: 19-022-0880-16																
9	County Name: DuPage																
10																	
11	1. Fund Balance to Revenue Ratio:																
12	Total Sum of Fund Balance (P8, Cells C81, D81, F81 & I81) Funds 10, 20, 40, 70 + (50 & 80 if negative) Total 30,168,525.00 Ratio 0.450 Score 4																
13	Total Sum of Direct Revenues (P7, Cell C8, D8, F8 & I8) Funds 10, 20, 40, & 70, Weight 0.35																
14	Less: Operating Debt Pledged to Other Funds (P8, Cell C54 thru D74) Minus Funds 10 & 20 Value 1.40																
15	(Excluding C:D57, C:D61, C:D65, C:D69 and C:D73)																
16	2. Expenditures to Revenue Ratio:																
17	Total Sum of Direct Expenditures (P7, Cell C17, D17, F17, I17) Funds 10, 20 & 40 Total 65,606,343.00 Ratio 0.978 Score 4																
18	Total Sum of Direct Revenues (P7, Cell C8, D8, F8, & I8) Funds 10, 20, 40 & 70, Adjustment 0																
19	Less: Operating Debt Pledged to Other Funds (P8, Cell C54 thru D74) Minus Funds 10 & 20 Weight 0.35																
20	(Excluding C:D57, C:D61, C:D65, C:D69 and C:D73)																
21	Possible Adjustment: 0 Value 1.40																
22																	
23	3. Days Cash on Hand:																
24	Total Sum of Cash & Investments (P5, Cell C4, D4, F4, I4 & C5, D5, F5 & I5) Funds 10, 20 40 & 70 Total 55,992,570.00 Days 307.24 Score 4																
25	Total Sum of Direct Expenditures (P7, Cell C17, D17, F17 & I17) Funds 10, 20, 40 divided by 360 Weight 0.10																
26	Value 0.40																
27	4. Percent of Short-Term Borrowing Maximum Remaining:																
28	Tax Anticipation Warrants Borrowed (P24, Cell F6-7 & F11) Funds 10, 20 & 40 Total 0.00 Percent 100.00 Score 4																
29	EAV x 85% x Combined Tax Rates (P3, Cell J7 and J10) (.85 x EAV) x Sum of Combined Tax Rates Weight 0.10																
30	Value 0.40																
31	5. Percent of Long-Term Debt Margin Remaining:																
32	Long-Term Debt Outstanding (P3, Cell H37) Total 80,769,153.00 Percent 61.05 Score 3																
33	Total Long-Term Debt Allowed (P3, Cell H31) Weight 0.10																
34	Value 0.30																
35																	
36	Total Profile Score: 3.90 *																
37	Estimated 2020 Financial Profile Designation: <u>RECOGNITION</u>																
38																	
39																	
40																	
41																	
42																	

* Total Profile Score may change based on data provided on the Financial Profile Information, page 3 and by the timing of mandated categorical payments. Final score will be calculated by ISBE.

BASIC FINANCIAL STATEMENTS
STATEMENT OF ASSETS AND LIABILITIES ARISING FROM CASH TRANSACTIONS
STATEMENT OF POSITION AS OF JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	ASSETS (Enter Whole Dollars)	Acct. #	(10) Educational	(20) Operations & Maintenance	(30) Debt Services	(40) Transportation	(50) Municipal Retirement/Social Security	(60) Capital Projects	(70) Working Cash	(80) Tort	(90) Fire Prevention & Safety
3	CURRENT ASSETS (100)										
4	Cash (Accounts 111 through 115) ¹		37,449,147	5,302,453	6,244,392	3,046,593	1,612,310	406,725	9,354,382	0	0
5	Investments	120	0	0	0	0	0	0	839,995	0	0
6	Taxes Receivable	130	22,011,833	3,112,189	5,344,495	989,787	918,862	0	0	0	0
7	Interfund Receivables	140	0	0	0	0	0	0	0	0	0
8	Intergovernmental Accounts Receivable	150	869,941	0	0	279,022	0	0	0	0	0
9	Other Receivables	160	49,795	21,320	7,654	3,734	1,976	10,061	7,623	0	0
10	Inventory	170	325,940	0	0	0	0	0	0	0	0
11	Prepaid Items	180	235,355	0	0	0	0	0	0	0	0
12	Other Current Assets (Describe & Itemize)	190	0	0	0	0	0	0	0	0	0
13	Total Current Assets		60,942,011	8,435,962	11,596,541	4,319,136	2,533,148	416,786	10,202,000	0	0
14	CAPITAL ASSETS (200)										
15	Works of Art & Historical Treasures	210									
16	Land	220									
17	Building & Building Improvements	230									
18	Site Improvements & Infrastructure	240									
19	Capitalized Equipment	250									
20	Construction in Progress	260									
21	Amount Available in Debt Service Funds	340									
22	Amount to be Provided for Payment on Long-Term Debt	350									
23	Total Capital Assets										
24	CURRENT LIABILITIES (400)										
25	Interfund Payables	410	0	0	0	0	0	0		0	0
26	Intergovernmental Accounts Payable	420	114,691	11,220	0	8,507	0	0	0	0	0
27	Other Payables	430	703,198	129,268	0	115,936	0	0	0	0	0
28	Contracts Payable	440	0	55,956	0	0	0	461,154	0	0	0
29	Loans Payable	460	0	0	0	0	0	0	0	0	0
30	Salaries & Benefits Payable	470	0	0	0	0	0	0	0	0	0
31	Payroll Deductions & Withholdings	480	197,164	0	0	0	0	0	0	0	0
32	Deferred Revenues & Other Current Liabilities	490	44,170,638	6,239,414	10,714,416	1,984,592	1,841,772	0	0	0	0
33	Due to Activity Fund Organizations	493	0	0	0	0	0	0	0	0	0
34	Total Current Liabilities		45,185,691	6,435,858	10,714,416	2,109,035	1,841,772	461,154	0	0	0
35	LONG-TERM LIABILITIES (500)										
36	Long-Term Debt Payable (General Obligation, Revenue, Other)	511									
37	Total Long-Term Liabilities										
38	Reserved Fund Balance	714	0	0	0	0	0	0	0	0	0
39	Unreserved Fund Balance	730	15,756,320	2,000,104	882,125	2,210,101	691,376	(44,368)	10,202,000	0	0
40	Investment in General Fixed Assets										
41	Total Liabilities and Fund Balance		60,942,011	8,435,962	11,596,541	4,319,136	2,533,148	416,786	10,202,000	0	0

BASIC FINANCIAL STATEMENTS
STATEMENT OF ASSETS AND LIABILITIES ARISING FROM CASH TRANSACTIONS
STATEMENT OF POSITION AS OF JUNE 30, 2019

	A	B	L	M	N
1	ASSETS (Enter Whole Dollars)	Acct. #	Agency Fund	Account Groups	
2				General Fixed Assets	General Long-Term Debt
3	CURRENT ASSETS (100)				
4	Cash (Accounts 111 through 115) ¹		1,103,609		
5	Investments	120	0		
6	Taxes Receivable	130			
7	Interfund Receivables	140			
8	Intergovernmental Accounts Receivable	150			
9	Other Receivables	160	0		
10	Inventory	170	0		
11	Prepaid Items	180	0		
12	Other Current Assets (Describe & Itemize)	190	0		
13	Total Current Assets		1,103,609		
14	CAPITAL ASSETS (200)				
15	Works of Art & Historical Treasures	210		0	
16	Land	220		4,162,325	
17	Building & Building Improvements	230		138,434,941	
18	Site Improvements & Infrastructure	240		21,567,430	
19	Capitalized Equipment	250		15,416,999	
20	Construction in Progress	260		629,022	
21	Amount Available in Debt Service Funds	340			882,125
22	Amount to be Provided for Payment on Long-Term Debt	350			79,887,028
23	Total Capital Assets			180,210,717	80,769,153
24	CURRENT LIABILITIES (400)				
25	Interfund Payables	410			
26	Intergovernmental Accounts Payable	420			
27	Other Payables	430			
28	Contracts Payable	440			
29	Loans Payable	460			
30	Salaries & Benefits Payable	470			
31	Payroll Deductions & Withholdings	480			
32	Deferred Revenues & Other Current Liabilities	490			
33	Due to Activity Fund Organizations	493	1,103,609		
34	Total Current Liabilities		1,103,609		
35	LONG-TERM LIABILITIES (500)				
36	Long-Term Debt Payable (General Obligation, Revenue, Other)	511			80,769,153
37	Total Long-Term Liabilities				80,769,153
38	Reserved Fund Balance	714	0		
39	Unreserved Fund Balance	730	0		
40	Investment in General Fixed Assets			180,210,717	
41	Total Liabilities and Fund Balance		1,103,609	180,210,717	80,769,153

**BASIC FINANCIAL STATEMENT
STATEMENT OF REVENUES RECEIVED/REVENUES, EXPENDITURES/DISBURSED/EXPENDITURES, OTHER
SOURCES (USES) AND CHANGES IN FUND BALANCE
ALL FUNDS - FOR THE YEAR ENDING JUNE 30, 2019**

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10) Educational	(20) Operations & Maintenance	(30) Debt Services	(40) Transportation	(50) Municipal Retirement/ Social Security	(60) Capital Projects	(70) Working Cash	(80) Tort	(90) Fire Prevention & Safety
3	RECEIPTS/REVENUES										
4	LOCAL SOURCES	1000	47,549,512	6,557,316	10,884,965	2,136,750	1,956,388	284,806	166,922	0	0
5	FLOW-THROUGH RECEIPTS/REVENUES FROM ONE DISTRICT TO ANOTHER DISTRICT	2000	0	0		0	0				
6	STATE SOURCES	3000	6,639,575	0	0	1,405,959	0	0	0	0	0
7	FEDERAL SOURCES	4000	2,605,906	0	0	0	0	0	0	0	0
8	Total Direct Receipts/Revenues		56,794,993	6,557,316	10,884,965	3,542,709	1,956,388	284,806	166,922	0	0
9	Receipts/Revenues for "On Behalf" Payments ²	3998	22,255,091	0	0	0	0	0		0	0
10	Total Receipts/Revenues		79,050,084	6,557,316	10,884,965	3,542,709	1,956,388	284,806	166,922	0	0
11	DISBURSEMENTS/EXPENDITURES										
12	Instruction	1000	39,118,746				1,351,374				
13	Support Services	2000	14,551,238	6,258,972		3,930,807	624,653	801,497		0	0
14	Community Services	3000	240,747	0		0	4,657				
15	Payments to Other Districts & Governmental Units	4000	1,505,833	0	0	0	0	0		0	0
16	Debt Service	5000	0	0	10,820,856	0	0			0	0
17	Total Direct Disbursements/Expenditures		55,416,564	6,258,972	10,820,856	3,930,807	1,980,684	801,497		0	0
18	Disbursements/Expenditures for "On Behalf" Payments ²	4180	22,255,091	0	0	0	0	0		0	0
19	Total Disbursements/Expenditures		77,671,655	6,258,972	10,820,856	3,930,807	1,980,684	801,497		0	0
20	Excess of Direct Receipts/Revenues Over (Under) Direct Disbursements/Expenditures ³		1,378,429	298,344	64,109	(388,098)	(24,296)	(516,691)	166,922	0	0
21	OTHER SOURCES/USES OF FUNDS										
22	OTHER SOURCES OF FUNDS (7000)										
23	PERMANENT TRANSFER FROM VARIOUS FUNDS										
24	Abolishment of the Working Cash Fund ¹²	7110	0								
25	Abatement of the Working Cash Fund ¹²	7110	0	0	0	290,000	0	0		0	0
26	Transfer of Working Cash Fund Interest	7120	0	0	0	0	0	0		0	0
27	Transfer Among Funds	7130	0	0		0					
28	Transfer of Interest	7140	0	0	0	0	0	0	0	0	0
29	Transfer from Capital Project Fund to O&M Fund	7150		0							
30	Transfer of Excess Fire Prevention & Safety Tax and Interest Proceeds to O&M Fund ⁴	7160		0							
31	Transfer to Excess Fire Prevention & Safety Bond and Interest Proceeds to Debt Service Fund ⁵	7170			0						
32	SALE OF BONDS (7200)										
33	Principal on Bonds Sold	7210	0	0	0	0		0	3,950,000	0	0
34	Premium on Bonds Sold	7220	0	0	84,484	0		0	55,095	0	0
35	Accrued Interest on Bonds Sold	7230	0	0	0	0		0	0	0	0
36	Sale or Compensation for Fixed Assets ⁶	7300	5,129	0	0	0	0	0		0	0
37	Transfer to Debt Service to Pay Principal on Capital Leases	7400			40,920						
38	Transfer to Debt Service to Pay Interest on Capital Leases	7500			5,412						
39	Transfer to Debt Service to Pay Principal on Revenue Bonds	7600			0						
40	Transfer to Debt Service Fund to Pay Interest on Revenue Bonds	7700			0						
41	Transfer to Capital Projects Fund	7800						0			
42	ISBE Loan Proceeds	7900	0	0	0	0	0	0			0
43	Other Sources Not Classified Elsewhere	7990	0	0	0	0	0	0	0	0	0
44	Total Other Sources of Funds		5,129	0	130,816	290,000	0	0	4,005,095	0	0
45	OTHER USES OF FUNDS (8000)										

BASIC FINANCIAL STATEMENT
STATEMENT OF REVENUES RECEIVED/REVENUES, EXPENDITURES/DISBURSED/EXPENDITURES, OTHER
SOURCES (USES) AND CHANGES IN FUND BALANCE
ALL FUNDS - FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10) Educational	(20) Operations & Maintenance	(30) Debt Services	(40) Transportation	(50) Municipal Retirement/ Social Security	(60) Capital Projects	(70) Working Cash	(80) Tort	(90) Fire Prevention & Safety
46	PERMANENT TRANSFER TO VARIOUS OTHER FUNDS (8100)										
47	Abolishment or Abatement of the Working Cash Fund ¹²	8110							290,000		
48	Transfer of Working Cash Fund Interest ¹²	8120							0		
49	Transfer Among Funds	8130	0	0		0					
50	Transfer of Interest	8140	0	0	0	0	0	0		0	
51	Transfer from Capital Project Fund to O&M Fund	8150						0			
52	Transfer of Excess Fire Prevention & Safety Tax & Interest Proceeds to O&M Fund ⁴	8160									0
53	Transfer of Excess Fire Prevention & Safety Bond and Interest Proceeds to Debt Service Fund ⁵	8170									0
54	Taxes Pledged to Pay Principal on Capital Leases	8410	0	0				0			
55	Grants/Reimbursements Pledged to Pay Principal on Capital Leases	8420	0	0				0			
56	Other Revenues Pledged to Pay Principal on Capital Leases	8430	0	0				0			
57	Fund Balance Transfers Pledged to Pay Principal on Capital Leases	8440	40,920	0				0			
58	Taxes Pledged to Pay Interest on Capital Leases	8510	0	0				0			
59	Grants/Reimbursements Pledged to Pay Interest on Capital Leases	8520	0	0				0			
60	Other Revenues Pledged to Pay Interest on Capital Leases	8530	0	0				0			
61	Fund Balance Transfers Pledged to Pay Interest on Capital Leases	8540	5,412	0				0			
62	Taxes Pledged to Pay Principal on Revenue Bonds	8610	0	0							
63	Grants/Reimbursements Pledged to Pay Principal on Revenue Bonds	8620	0	0							
64	Other Revenues Pledged to Pay Principal on Revenue Bonds	8630	0	0							
65	Fund Balance Transfers Pledged to Pay Principal on Revenue Bonds	8640	0	0							
66	Taxes Pledged to Pay Interest on Revenue Bonds	8710	0	0							
67	Grants/Reimbursements Pledged to Pay Interest on Revenue Bonds	8720	0	0							
68	Other Revenues Pledged to Pay Interest on Revenue Bonds	8730	0	0							
69	Fund Balance Transfers Pledged to Pay Interest on Revenue Bonds	8740	0	0							
70	Taxes Transferred to Pay for Capital Projects	8810	0	0							
71	Grants/Reimbursements Pledged to Pay for Capital Projects	8820	0	0							
72	Other Revenues Pledged to Pay for Capital Projects	8830	0	0							
73	Fund Balance Transfers Pledged to Pay for Capital Projects	8840	0	0							
74	Transfer to Debt Service Fund to Pay Principal on ISBE Loans	8910	0	0		0	0	0			0
75	Other Uses Not Classified Elsewhere	8990	0	0	0	0	0	0	0	0	0
76	Total Other Uses of Funds		46,332	0	0	0	0	0	290,000	0	0
77	Total Other Sources/Uses of Funds		(41,203)	0	130,816	290,000	0	0	3,715,095	0	0
78	Excess of Receipts/Revenues and Other Sources of Funds (Over/Under) Expenditures/Disbursements and Other Uses of Funds		1,337,226	298,344	194,925	(98,098)	(24,296)	(516,691)	3,882,017	0	0
79	Fund Balances - July 1, 2018		14,419,094	1,701,760	687,200	2,308,199	715,672	472,323	6,319,983	0	0
80	Other Changes in Fund Balances - Increases (Decreases) (Describe & Itemize)		0	0	0	0	0	0	0	0	0
81	Fund Balances - June 30, 2019		15,756,320	2,000,104	882,125	2,210,101	691,376	(44,368)	10,202,000	0	0

STATEMENT OF REVENUES RECEIVED/REVENUES
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10)	(20)	(30)	(40)	(50)	(60)	(70)	(80)	(90)
3	Receipts/Revenues from Local Sources (1000)		Educational	Operations & Maintenance	Debt Services	Transportation	Municipal Retirement/ Social Security	Capital Projects	Working Cash	Tort	Fire Prevention & Safety
4	AD VALOREM TAXES LEVIED BY LOCAL EDUCATION AGENCY	1100									
5	Designated Purposes Levies (1110-1120) ⁷		42,757,365	6,141,085	10,771,988	1,952,803	813,764	0	0	0	0
6	Leasing Purposes Levy ⁸	1130	0	0							
7	Special Education Purposes Levy	1140	693,829	0		0	0	0			
8	FICA/Medicare Only Purposes Levies	1150					999,201				
9	Area Vocational Construction Purposes Levy	1160		0	0			0			
10	Summer School Purposes Levy	1170	0								
11	Other Tax Levies (Describe & Itemize)	1190	0	0	0	0	0	0	0	0	0
12	Total Ad Valorem Taxes Levied By District		43,451,194	6,141,085	10,771,988	1,952,803	1,812,965	0	0	0	0
13	PAYMENTS IN LIEU OF TAXES	1200									
14	Mobile Home Privilege Tax	1210	0	0	0	0	0	0	0	0	0
15	Payments from Local Housing Authorities	1220	0	0	0	0	0	0	0	0	0
16	Corporate Personal Property Replacement Taxes ⁹	1230	1,480,759	0	0	0	104,801	0	0	0	0
17	Other Payments in Lieu of Taxes (Describe & Itemize)	1290	0	0	0	0	0	0	0	0	0
18	Total Payments in Lieu of Taxes		1,480,759	0	0	0	104,801	0	0	0	0
19	TUITION	1300									
20	Regular - Tuition from Pupils or Parents (In State)	1311	9,865								
21	Regular - Tuition from Other Districts (In State)	1312	0								
22	Regular - Tuition from Other Sources (In State)	1313	0								
23	Regular - Tuition from Other Sources (Out of State)	1314	0								
24	Summer Sch - Tuition from Pupils or Parents (In State)	1321	45,659								
25	Summer Sch - Tuition from Other Districts (In State)	1322	0								
26	Summer Sch - Tuition from Other Sources (In State)	1323	0								
27	Summer Sch - Tuition from Other Sources (Out of State)	1324	0								
28	CTE - Tuition from Pupils or Parents (In State)	1331	0								
29	CTE - Tuition from Other Districts (In State)	1332	0								
30	CTE - Tuition from Other Sources (In State)	1333	0								
31	CTE - Tuition from Other Sources (Out of State)	1334	0								
32	Special Ed - Tuition from Pupils or Parents (In State)	1341	0								
33	Special Ed - Tuition from Other Districts (In State)	1342	0								
34	Special Ed - Tuition from Other Sources (In State)	1343	0								
35	Special Ed - Tuition from Other Sources (Out of State)	1344	0								
36	Adult - Tuition from Pupils or Parents (In State)	1351	0								
37	Adult - Tuition from Other Districts (In State)	1352	0								
38	Adult - Tuition from Other Sources (In State)	1353	0								
39	Adult - Tuition from Other Sources (Out of State)	1354	0								
40	Total Tuition		55,524								
41	TRANSPORTATION FEES	1400									
42	Regular -Transp Fees from Pupils or Parents (In State)	1411				0					
43	Regular - Transp Fees from Other Districts (In State)	1412				99,669					
44	Regular - Transp Fees from Other Sources (In State)	1413				0					
45	Regular - Transp Fees from Co-curricular Activities (In State)	1415				0					
46	Regular Transp Fees from Other Sources (Out of State)	1416				0					
47	Summer Sch - Transp. Fees from Pupils or Parents (In State)	1421				0					
48	Summer Sch - Transp. Fees from Other Districts (In State)	1422				0					
49	Summer Sch - Transp. Fees from Other Sources (In State)	1423				0					
50	Summer Sch - Transp. Fees from Other Sources (Out of State)	1424				0					
51	CTE - Transp Fees from Pupils or Parents (In State)	1431				0					
52	CTE - Transp Fees from Other Districts (In State)	1432				0					
53	CTE - Transp Fees from Other Sources (In State)	1433				0					

STATEMENT OF REVENUES RECEIVED/REVENUES
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10)	(20)	(30)	(40)	(50)	(60)	(70)	(80)	(90)
			Educational	Operations & Maintenance	Debt Services	Transportation	Municipal Retirement/ Social Security	Capital Projects	Working Cash	Tort	Fire Prevention & Safety
54	CTE - Transp Fees from Other Sources (Out of State)	1434				0					
55	Special Ed - Transp Fees from Pupils or Parents (In State)	1441				0					
56	Special Ed - Transp Fees from Other Districts (In State)	1442				0					
57	Special Ed - Transp Fees from Other Sources (In State)	1443				0					
58	Special Ed - Transp Fees from Other Sources (Out of State)	1444				0					
59	Adult - Transp Fees from Pupils or Parents (In State)	1451				0					
60	Adult - Transp Fees from Other Districts (In State)	1452				0					
61	Adult - Transp Fees from Other Sources (In State)	1453				0					
62	Adult - Transp Fees from Other Sources (Out of State)	1454				0					
63	Total Transportation Fees					99,669					
64	EARNINGS ON INVESTMENTS	1500									
65	Interest on Investments	1510	869,117	112,569	112,977	84,278	38,622	13,038	166,922	0	0
66	Gain or Loss on Sale of Investments	1520	0	0	0	0	0	0	0	0	0
67	Total Earnings on Investments		869,117	112,569	112,977	84,278	38,622	13,038	166,922	0	0
68	FOOD SERVICE	1600									
69	Sales to Pupils - Lunch	1611	230,125								
70	Sales to Pupils - Breakfast	1612	0								
71	Sales to Pupils - A la Carte	1613	167,614								
72	Sales to Pupils - Other (Describe & Itemize)	1614	0								
73	Sales to Adults	1620	31,739								
74	Other Food Service (Describe & Itemize)	1690	122								
75	Total Food Service		429,600								
76	DISTRICT/SCHOOL ACTIVITY INCOME	1700									
77	Admissions - Athletic	1711	82,176	0							
78	Admissions - Other (Describe & Itemize)	1719	0	0							
79	Fees	1720	394,744	0							
80	Book Store Sales	1730	38,200	0							
81	Other District/School Activity Revenue (Describe & Itemize)	1790	0	0							
82	Total District/School Activity Income		515,120	0							
83	TEXTBOOK INCOME	1800									
84	Rentals - Regular Textbooks	1811	0								
85	Rentals - Summer School Textbooks	1812	0								
86	Rentals - Adult/Continuing Education Textbooks	1813	0								
87	Rentals - Other (Describe & Itemize)	1819	0								
88	Sales - Regular Textbooks	1821	224,966								
89	Sales - Summer School Textbooks	1822	0								
90	Sales - Adult/Continuing Education Textbooks	1823	0								
91	Sales - Other (Describe & Itemize)	1829	0								
92	Other (Describe & Itemize)	1890	0								
93	Total Textbook Income		224,966								
94	OTHER REVENUE FROM LOCAL SOURCES	1900									
95	Rentals	1910	0	202,121							
96	Contributions and Donations from Private Sources	1920	20,000	0	0	0	0	0	0	0	0
97	Impact Fees from Municipal or County Governments	1930	34,163	0	0	0	0	0	0	0	0
98	Services Provided Other Districts	1940	4,171	0		0					
99	Refund of Prior Years' Expenditures	1950	78,406	290	0	0	0	0		0	0
100	Payments of Surplus Moneys from TIF Districts	1960	0	0	0	0	0	0	0	0	0
101	Drivers' Education Fees	1970	91,008								
102	Proceeds from Vendors' Contracts	1980	0	0	0	0	0	0	0	0	0
103	School Facility Occupation Tax Proceeds	1983			0			0			
104	Payment from Other Districts	1991	0	0	0	0	0	0			
105	Sale of Vocational Projects	1992	0								

STATEMENT OF REVENUES RECEIVED/REVENUES
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10)	(20)	(30)	(40)	(50)	(60)	(70)	(80)	(90)
			Educational	Operations & Maintenance	Debt Services	Transportation	Municipal Retirement/ Social Security	Capital Projects	Working Cash	Tort	Fire Prevention & Safety
106	Other Local Fees (Describe & Itemize)	1993	8,836	0	0	0	0	0		0	0
107	Other Local Revenues (Describe & Itemize)	1999	286,648	101,251	0	0	0	271,768	0	0	0
108	Total Other Revenue from Local Sources		523,232	303,662	0	0	0	271,768	0	0	0
109	Total Receipts/Revenues from Local Sources	1000	47,549,512	6,557,316	10,884,965	2,136,750	1,956,388	284,806	166,922	0	0
110	FLOW-THROUGH RECEIPTS/REVENUES FROM ONE DISTRICT TO ANOTHER DISTRICT (2000)										
111	Flow-through Revenue from State Sources	2100	0	0		0	0				
112	Flow-through Revenue from Federal Sources	2200	0	0		0	0				
113	Other Flow-Through (Describe & Itemize)	2300	0	0		0	0				
114	Total Flow-Through Receipts/Revenues from One District to Another District	2000	0	0		0	0				
115	RECEIPTS/REVENUES FROM STATE SOURCES (3000)										
116	UNRESTRICTED GRANTS-IN-AID (3001-3099)										
117	Evidence Based Funding Formula (Section 18-8.15)	3001	5,748,659	0	0	0	0	0		0	0
118	General State Aid - Hold Harmless/Supplemental	3002	0	0	0	0	0	0		0	0
119	Reorganization Incentives (Accounts 3005-3021)	3005	0	0	0	0	0	0		0	0
120	General State Aid - Fast Growth District Grant	3030	0	0	0	0	0	0		0	0
121	Other Unrestricted Grants-In-Aid from State Sources (Describe & Itemize)	3099	0	0	0	0	0	0		0	0
122	Total Unrestricted Grants-In-Aid		5,748,659	0	0	0	0	0		0	0
123	RESTRICTED GRANTS-IN-AID (3100 - 3900)										
124	SPECIAL EDUCATION										
125	Special Education - Private Facility Tuition	3100	493,308			0					
126	Special Education - Funding for Children Requiring Sp ED Services	3105	0			0					
127	Special Education - Personnel	3110	0	0		0					
128	Special Education - Orphanage - Individual	3120	150,934			0					
129	Special Education - Orphanage - Summer Individual	3130	2,080			0					
130	Special Education - Summer School	3145	0			0					
131	Special Education - Other (Describe & Itemize)	3199	0	0		0					
132	Total Special Education		646,322	0		0					
133	CAREER AND TECHNICAL EDUCATION (CTE)										
134	CTE - Technical Education - Tech Prep	3200	0	0			0				
135	CTE - Secondary Program Improvement (CTEI)	3220	66,985	0			0				
136	CTE - WECEP	3225	0	0			0				
137	CTE - Agriculture Education	3235	0	0			0				
138	CTE - Instructor Practicum	3240	0	0			0				
139	CTE - Student Organizations	3270	0	0			0				
140	CTE - Other (Describe & Itemize)	3299	0	0			0				
141	Total Career and Technical Education		66,985	0			0				
142	BILINGUAL EDUCATION										
143	Bilingual Ed - Downstate - TPI and TBE	3305	0				0				
144	Bilingual Education Downstate - Transitional Bilingual Education	3310	0				0				
145	Total Bilingual Ed		0				0				

STATEMENT OF REVENUES RECEIVED/REVENUES
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10) Educational	(20) Operations & Maintenance	(30) Debt Services	(40) Transportation	(50) Municipal Retirement/ Social Security	(60) Capital Projects	(70) Working Cash	(80) Tort	(90) Fire Prevention & Safety
146	State Free Lunch & Breakfast	3360	12,993								
147	School Breakfast Initiative	3365	0	0			0				
148	Driver Education	3370	106,224	0							
149	Adult Ed (from ICCB)	3410	0	0	0	0	0	0	0	0	0
150	Adult Ed - Other (Describe & Itemize)	3499	0	0	0	0	0	0	0	0	0
151	TRANSPORTATION										
152	Transportation - Regular and Vocational	3500	0	0		143,556	0				
153	Transportation - Special Education	3510	0	0		1,262,403	0				
154	Transportation - Other (Describe & Itemize)	3599	0	0		0	0				
155	Total Transportation		0	0		1,405,959	0				
156	Learning Improvement - Change Grants	3610	0								
157	Scientific Literacy	3660	0	0		0	0				
158	Truant Alternative/Optional Education	3695	0			0	0				
159	Early Childhood - Block Grant	3705	0	0		0	0				
160	Chicago General Education Block Grant	3766	0	0		0	0				
161	Chicago Educational Services Block Grant	3767	0	0		0	0				
162	School Safety & Educational Improvement Block Grant	3775	0	0	0	0	0	0			0
163	Technology - Technology for Success	3780	0	0	0	0	0	0			0
164	State Charter Schools	3815	0			0					
165	Extended Learning Opportunities - Summer Bridges	3825	0			0					
166	Infrastructure Improvements - Planning/Construction	3920		0				0			
167	School Infrastructure - Maintenance Projects	3925		0				0			0
168	Other Restricted Revenue from State Sources (Describe & Itemize)	3999	58,392	0	0	0	0	0	0	0	0
169	Total Restricted Grants-In-Aid		890,916	0	0	1,405,959	0	0	0	0	0
170	Total Receipts from State Sources	3000	6,639,575	0	0	1,405,959	0	0	0	0	0
171	RECEIPTS/REVENUES FROM FEDERAL SOURCES (4000)										
172	UNRESTRICTED GRANTS-IN-AID RECEIVED DIRECTLY FROM FEDERAL GOVT (4001-4009)										
173	Federal Impact Aid	4001	0	0	0	0	0	0	0	0	0
174	Other Unrestricted Grants-In-Aid Received Directly from the Fed Govt (Describe & Itemize)	4009	0	0	0	0	0	0	0	0	0
175	Total Unrestricted Grants-In-Aid Received Directly from the Federal Govt		0	0	0	0	0	0	0	0	0
176	RESTRICTED GRANTS-IN-AID RECEIVED DIRECTLY FROM FEDERAL GOVT (4045-4090)										
177	Head Start	4045	0								
178	Construction (Impact Aid)	4050	0	0				0			
179	MAGNET	4060	0	0		0	0	0			
180	Other Restricted Grants-In-Aid Received Directly from the Federal Govt (Describe & Itemize)	4090	0	0		0	0	0			0
181	Total Restricted Grants-In-Aid Received Directly from Federal Govt		0	0		0	0	0			0
182	RESTRICTED GRANTS-IN-AID RECEIVED FROM FEDERAL GOVT THRU THE STATE (4100-4999)										
183	TITLE V										
184	Title V - Innovation and Flexibility Formula	4100	0	0		0	0				
185	Title V - District Projects	4105	0	0		0	0				

STATEMENT OF REVENUES RECEIVED/REVENUES
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10) Educational	(20) Operations & Maintenance	(30) Debt Services	(40) Transportation	(50) Municipal Retirement/ Social Security	(60) Capital Projects	(70) Working Cash	(80) Tort	(90) Fire Prevention & Safety
186	Title V - Rural Education Initiative (REI)	4107	0	0		0	0				
187	Title V - Other (Describe & Itemize)	4199	0	0		0	0				
188	Total Title V		0	0		0	0				
189	FOOD SERVICE										
190	Breakfast Start-Up Expansion	4200	0				0				
191	National School Lunch Program	4210	628,375				0				
192	Special Milk Program	4215	0				0				
193	School Breakfast Program	4220	111,440				0				
194	Summer Food Service Program	4225	0				0				
195	Child Adult Care Food Program	4226	0				0				
196	Fresh Fruits & Vegetables	4240	0								
197	Food Service - Other (Describe & Itemize)	4299	0				0				
198	Total Food Service		739,815				0				
199	TITLE I										
200	Title I - Low Income	4300	600,536	0		0	0				
201	Title I - Low Income - Neglected, Private	4305	0	0		0	0				
202	Title I - Migrant Education	4340	0	0		0	0				
203	Title I - Other (Describe & Itemize)	4399	0	0		0	0				
204	Total Title I		600,536	0		0	0				
205	TITLE IV										
206	Title IV - Safe & Drug Free Schools - Formula	4400	0	0		0	0				
207	Title IV - 21st Century Comm Learning Centers	4421	0	0		0	0				
208	Title IV - Other (Describe & Itemize)	4499	0	0		0	0				
209	Total Title IV		0	0		0	0				
210	FEDERAL - SPECIAL EDUCATION										
211	Fed - Spec Education - Preschool Flow-Through	4600	0	0		0	0				
212	Fed - Spec Education - Preschool Discretionary	4605	0	0		0	0				
213	Fed - Spec Education - IDEA - Flow Through	4620	829,844	0		0	0				
214	Fed - Spec Education - IDEA - Room & Board	4625	2,945	0		0	0				
215	Fed - Spec Education - IDEA - Discretionary	4630	0	0		0	0				
216	Fed - Spec Education - IDEA - Other (Describe & Itemize)	4699	0	0		0	0				
217	Total Federal - Special Education		832,789	0		0	0				
218	CTE - PERKINS										
219	CTE - Perkins - Title III E - Tech Prep	4770	57,275	0			0				
220	CTE - Other (Describe & Itemize)	4799	0	0			0				
221	Total CTE - Perkins		57,275	0			0				
222	Federal - Adult Education	4810	0	0			0				
223	ARRA - General State Aid - Education Stabilization	4850	0	0	0	0	0	0		0	0
224	ARRA - Title I - Low Income	4851	0	0		0	0				
225	ARRA - Title I - Neglected, Private	4852	0	0	0	0	0	0		0	0
226	ARRA - Title I - Delinquent, Private	4853	0	0	0	0	0	0		0	0
227	ARRA - Title I - School Improvement (Part A)	4854	0	0	0	0	0	0		0	0
228	ARRA - Title I - School Improvement (Section 1003g)	4855	0	0	0	0	0	0		0	0
229	ARRA - IDEA - Part B - Preschool	4856	0	0	0	0	0	0		0	0
230	ARRA - IDEA - Part B - Flow-Through	4857	0	0	0	0	0	0		0	0
231	ARRA - Title IID - Technology-Formula	4860	0	0	0	0	0	0		0	0
232	ARRA - Title IID - Technology-Competitive	4861	0	0	0	0	0	0		0	0
233	ARRA - McKinney - Vento Homeless Education	4862	0	0		0	0				
234	ARRA - Child Nutrition Equipment Assistance	4863	0	0							
235	Impact Aid Formula Grants	4864	0	0	0	0	0	0		0	0
236	Impact Aid Competitive Grants	4865	0	0	0	0	0	0		0	0
237	Qualified Zone Academy Bond Tax Credits	4866	0	0	0	0	0	0		0	0

**STATEMENT OF REVENUES RECEIVED/REVENUES
FOR THE YEAR ENDING JUNE 30, 2019**

1	A	B	C	D	E	F	G	H	I	J	K
2	Description (Enter Whole Dollars)	Acct #	(10)	(20)	(30)	(40)	(50)	(60)	(70)	(80)	(90)
			Educational	Operations & Maintenance	Debt Services	Transportation	Municipal Retirement/ Social Security	Capital Projects	Working Cash	Tort	Fire Prevention & Safety
238	Qualified School Construction Bond Credits	4867	0	0	0	0	0	0		0	0
239	Build America Bond Tax Credits	4868	0	0	0	0	0	0		0	0
240	Build America Bond Interest Reimbursement	4869	0	0	0	0	0	0		0	0
241	ARRA - General State Aid - Other Govt Services Stabilization	4870	0	0	0	0	0	0		0	0
242	Other ARRA Funds - II	4871	0	0	0	0	0	0		0	0
243	Other ARRA Funds - III	4872	0	0	0	0	0	0		0	0
244	Other ARRA Funds - IV	4873	0	0	0	0	0	0		0	0
245	Other ARRA Funds - V	4874	0	0	0	0	0	0		0	0
246	ARRA - Early Childhood	4875	0	0	0	0	0	0		0	0
247	Other ARRA Funds VII	4876	0	0	0	0	0	0		0	0
248	Other ARRA Funds VIII	4877	0	0	0	0	0	0		0	0
249	Other ARRA Funds IX	4878	0	0	0	0	0	0		0	0
250	Other ARRA Funds X	4879	0	0	0	0	0	0		0	0
251	Other ARRA Funds Ed Job Fund Program	4880	0	0	0	0	0	0		0	0
252	Total Stimulus Programs		0	0	0	0	0	0		0	0
253	Race to the Top Program	4901	0								
254	Race to the Top - Preschool Expansion Grant	4902	0	0		0	0				
255	Title III - Immigrant Education Program (IEP)	4905	7,743			0	0				
256	Title III - Language Inst Program - Limited Eng (LIPLEP)	4909	27,169			0	0				
257	McKinney Education for Homeless Children	4920	0	0		0	0				
258	Title II - Eisenhower Professional Development Formula	4930	0	0		0	0				
259	Title II - Teacher Quality	4932	20,591	0		0	0				
260	Federal Charter Schools	4960	0	0		0	0				
261	State Assessment Grants	4981	0	0		0	0				
262	Grant for State Assessments and Related Activities	4982	0	0		0	0				
263	Medicaid Matching Funds - Administrative Outreach	4991	20,867	0		0	0				
264	Medicaid Matching Funds - Fee-for-Service Program	4992	299,121	0		0	0				
265	Other Restricted Revenue from Federal Sources (Describe & Itemize)	4999	0	0		0	0	0			0
266	Total Restricted Grants-In-Aid Received from the Federal Govt Thru the State		2,605,906	0	0	0	0	0		0	0
267	Total Receipts/Revenues from Federal Sources	4000	2,605,906	0	0	0	0	0	0	0	0
268	Total Direct Receipts/Revenues		56,794,993	6,557,316	10,884,965	3,542,709	1,956,388	284,806	166,922	0	0

**STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019**

	A	B	C	D	E	F	G	H	I	J	K	L
1	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
3	10 - EDUCATIONAL FUND (ED)											
4	INSTRUCTION (ED)	1000										
5	Regular Programs	1100	17,814,530	3,343,906	500,565	1,346,978	7,888	20,147	464,232	0	23,498,246	22,956,379
6	Tuition Payment to Charter Schools	1115			0						0	0
7	Pre-K Programs	1125	0	0	0	0	0	0	0	0	0	0
8	Special Education Programs (Functions 1200-1220)	1200	5,107,101	843,447	55,317	36,583	10,949	0	0	0	6,053,397	6,502,235
9	Special Education Programs Pre-K	1225	0	0	0	0	0	0	0	0	0	0
10	Remedial and Supplemental Programs K-12	1250	50,279	0	54,820	306,373	0	0	0	0	411,472	278,082
11	Remedial and Supplemental Programs Pre-K	1275	0	0	0	0	0	0	0	0	0	0
12	Adult/Continuing Education Programs	1300	0	0	0	0	0	0	0	0	0	0
13	CTE Programs	1400	1,895,707	263,060	56,064	132,889	6,649	0	56,901	0	2,411,270	2,426,913
14	Interscholastic Programs	1500	2,193,535	45,085	364,871	99,670	0	0	4,967	0	2,708,128	2,708,977
15	Summer School Programs	1600	107,700	0	0	745	0	0	0	0	108,445	112,600
16	Gifted Programs	1650	0	0	0	0	0	0	0	0	0	0
17	Driver's Education Programs	1700	183,959	382	2,090	6,162	0	0	0	0	192,593	274,583
18	Bilingual Programs	1800	303,163	0	0	3,884	0	0	0	0	307,047	324,760
19	Truant Alternative & Optional Programs	1900	1,000,392	223,522	0	1,873	0	0	0	0	1,225,787	1,231,359
20	Pre-K Programs - Private Tuition	1910						0			0	0
21	Regular K-12 Programs - Private Tuition	1911						0			0	0
22	Special Education Programs K-12 - Private Tuition	1912						1,497,606			1,497,606	1,785,000
23	Special Education Programs Pre-K - Tuition	1913						0			0	0
24	Remedial/Supplemental Programs K-12 - Private Tuition	1914						0			0	0
25	Remedial/Supplemental Programs Pre-K - Private Tuition	1915						0			0	0
26	Adult/Continuing Education Programs - Private Tuition	1916						0			0	0
27	CTE Programs - Private Tuition	1917						0			0	0
28	Interscholastic Programs - Private Tuition	1918						0			0	0
29	Summer School Programs - Private Tuition	1919						0			0	0
30	Gifted Programs - Private Tuition	1920						0			0	0
31	Bilingual Programs - Private Tuition	1921						0			0	0
32	Truants Alternative/Optional Ed Progrms - Private Tuition	1922						704,755			704,755	716,700
33	Total Instruction ¹⁰	1000	28,656,366	4,719,402	1,033,727	1,935,157	25,486	2,222,508	526,100	0	39,118,746	39,317,588
34	SUPPORT SERVICES (ED)	2000										
35	SUPPORT SERVICES - PUPILS											
36	Attendance & Social Work Services	2110	1,629,649	313,204	269,006	212	0	0	0	0	2,212,071	2,240,439
37	Guidance Services	2120	1,662,092	235,820	0	7,274	0	0	0	0	1,905,186	1,913,122
38	Health Services	2130	292,056	45,454	0	4,584	0	0	0	0	342,094	350,636
39	Psychological Services	2140	453,996	50,028	6,146	0	0	0	0	0	510,170	512,050
40	Speech Pathology & Audiology Services	2150	0	0	699	0	0	0	0	0	699	0
41	Other Support Services - Pupils (Describe & Itemize)	2190	166,349	16,582	2,016	25,288	0	0	0	0	210,235	229,024
42	Total Support Services - Pupils	2100	4,204,142	661,088	277,867	37,358	0	0	0	0	5,180,455	5,245,271
43	SUPPORT SERVICES - INSTRUCTIONAL STAFF											
44	Improvement of Instruction Services	2210	197,717	22,350	108,434	269	0	0	0	0	328,770	397,518
45	Educational Media Services	2220	656,373	148,749	0	94,653	0	0	0	0	899,775	876,583
46	Assessment & Testing	2230	34,256	0	49,515	43,359	0	0	0	0	127,130	187,000
47	Total Support Services - Instructional Staff	2200	888,346	171,099	157,949	138,281	0	0	0	0	1,355,675	1,461,101
48	SUPPORT SERVICES - GENERAL ADMINISTRATION											
49	Board of Education Services	2310	12,424	0	207,371	8,107	0	0	0	0	227,902	267,000
50	Executive Administration Services	2320	301,099	26,673	11,069	8,986	0	0	0	0	347,827	358,480
51	Special Area Administration Services	2330	198,834	34,953	20,364	0	0	0	0	0	254,151	188,955
52	Tort Immunity Services	2360 - 2370	0	0	269,643	0	0	0	0	0	269,643	518,705
53	Total Support Services - General Administration	2300	512,357	61,626	508,447	17,093	0	0	0	0	1,099,523	1,333,140

STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019

	A	B	C	D	E	F	G	H	I	J	K	L
1	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
54	SUPPORT SERVICES - SCHOOL ADMINISTRATION											
55	Office of the Principal Services	2410	1,386,501	273,183	82,249	394,638	0	0	26,214	0	2,162,785	2,138,799
56	Other Support Services - School Admin (Describe & Itemize)	2490	1,639,481	18,157	0	0	0	0	0	0	1,657,638	1,668,562
57	Total Support Services - School Administration	2400	3,025,982	291,340	82,249	394,638	0	0	26,214	0	3,820,423	3,807,361
58	SUPPORT SERVICES - BUSINESS											
59	Direction of Business Support Services	2510	211,461	86,884	40,137	8,557	0	0	0	0	347,039	349,307
60	Fiscal Services	2520	330,999	11,405	0	289	0	17,884	3,775	0	364,352	401,486
61	Operation & Maintenance of Plant Services	2540	0	28,638	0	0	0	0	0	0	28,638	0
62	Pupil Transportation Services	2550	274	0	23,227	0	0	0	0	0	23,501	24,292
63	Food Services	2560	53,649	11,480	827,653	3,677	0	0	3,602	0	900,061	961,391
64	Internal Services	2570	145,748	23,982	0	0	0	0	0	0	169,730	174,434
65	Total Support Services - Business	2500	742,131	162,389	891,017	12,523	0	17,884	7,377	0	1,833,321	1,910,910
66	SUPPORT SERVICES - CENTRAL											
67	Direction of Central Support Services	2610	259,775	43,733	6,867	30,997	0	0	0	0	341,372	345,995
68	Planning, Research, Development, & Evaluation Services	2620	8,978	0	0	0	0	0	0	0	8,978	10,000
69	Information Services	2630	80,085	14,966	293	1,080	0	0	0	0	96,424	106,990
70	Staff Services	2640	117,540	29,478	26,379	5,692	0	0	0	0	179,089	199,776
71	Data Processing Services	2660	448,274	94,149	93,555	0	0	0	0	0	635,978	620,010
72	Total Support Services - Central	2600	914,652	182,326	127,094	37,769	0	0	0	0	1,261,841	1,282,771
73	Other Support Services (Describe & Itemize)	2900	0	0	0	0	0	0	0	0	0	0
74	Total Support Services	2000	10,287,610	1,529,868	2,044,623	637,662	0	17,884	33,591	0	14,551,238	15,040,554
75	COMMUNITY SERVICES (ED)	3000	58,475	13,237	169,035	0	0	0	0	0	240,747	149,477
76	PAYMENTS TO OTHER DISTRICTS & GOVT UNITS (ED)	4000										
77	PAYMENTS TO OTHER GOVT UNITS (IN-STATE)											
78	Payments for Regular Programs	4110			0			0			0	0
79	Payments for Special Education Programs	4120			146,704			103,689			250,393	265,049
80	Payments for Adult/Continuing Education Programs	4130			0			0			0	0
81	Payments for CTE Programs	4140			0			0			0	0
82	Payments for Community College Programs	4170			0			0			0	0
83	Other Payments to In-State Govt. Units (Describe & Itemize)	4190			0			0			0	0
84	Total Payments to Other Govt Units (In-State)	4100			146,704			103,689			250,393	265,049
85	Payments for Regular Programs - Tuition	4210						0			0	0
86	Payments for Special Education Programs - Tuition	4220						1,035,018			1,035,018	820,000
87	Payments for Adult/Continuing Education Programs - Tuition	4230						0			0	0
88	Payments for CTE Programs - Tuition	4240						116,302			116,302	116,302
89	Payments for Community College Programs - Tuition	4270						0			0	0
90	Payments for Other Programs - Tuition	4280						0			0	0
91	Other Payments to In-State Govt Units	4290						104,120			104,120	95,000
92	Total Payments to Other Govt Units -Tuition (In State)	4200						1,255,440			1,255,440	1,031,302
93	Payments for Regular Programs - Transfers	4310						0			0	0
94	Payments for Special Education Programs - Transfers	4320						0			0	0
95	Payments for Adult/Continuing Ed Programs-Transfers	4330						0			0	0
96	Payments for CTE Programs - Transfers	4340						0			0	0
97	Payments for Community College Program - Transfers	4370						0			0	0
98	Payments for Other Programs - Transfers	4380						0			0	0
99	Other Payments to In-State Govt Units - Transfers	4390			0			0			0	0
100	Total Payments to Other Govt Units -Transfers (In-State)	4300			0			0			0	0
101	Payments to Other Govt Units (Out-of-State)	4400			0			0			0	0
102	Total Payments to Other Govt Units	4000			146,704			1,359,129			1,505,833	1,296,351
103	DEBT SERVICES (ED)	5000										
104	DEBT SERVICES - INTEREST ON SHORT-TERM DEBT											
105	Tax Anticipation Warrants	5110						0			0	0
106	Tax Anticipation Notes	5120						0			0	0

STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K	L
2	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
107	Corporate Personal Prop. Repl. Tax Anticipation Notes	5130						0			0	0
108	State Aid Anticipation Certificates	5140						0			0	0
109	Other Interest on Short-Term Debt	5150						0			0	0
110	Total Interest on Short-Term Debt	5100						0			0	0
111	Debt Services - Interest on Long-Term Debt	5200						0			0	0
112	Total Debt Services	5000						0			0	0
113	PROVISIONS FOR CONTINGENCIES (ED)	6000										75,000
114	Total Direct Disbursements/Expenditures		39,002,451	6,262,507	3,394,089	2,572,819	25,486	3,599,521	559,691	0	55,416,564	55,878,970
115	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										1,378,429	
116												
117	20 - OPERATIONS & MAINTENANCE FUND (O&M)											
118	SUPPORT SERVICES (O&M)	2000										
119	SUPPORT SERVICES - PUPILS											
120	Other Support Services - Pupils (Func. 2190 Describe & Itemize)	2100	0	0	0	0	0	0	0	0	0	0
121	SUPPORT SERVICES - BUSINESS											
122	Direction of Business Support Services	2510	0	0	0	0	0	0	0	0	0	0
123	Facilities Acquisition & Construction Services	2530	0	0	122,205	2,496	189,842	0	14,831	0	329,374	385,000
124	Operation & Maintenance of Plant Services	2540	3,068,157	510,314	584,103	1,704,197	11,279	0	51,548	0	5,929,598	6,369,971
125	Pupil Transportation Services	2550	0	0	0	0	0	0	0	0	0	0
126	Food Services	2560					0		0		0	0
127	Total Support Services - Business	2500	3,068,157	510,314	706,308	1,706,693	201,121	0	66,379	0	6,258,972	6,754,971
128	Other Support Services (Describe & Itemize)	2900	0	0	0	0	0	0	0	0	0	0
129	Total Support Services	2000	3,068,157	510,314	706,308	1,706,693	201,121	0	66,379	0	6,258,972	6,754,971
130	COMMUNITY SERVICES (O&M)	3000	0	0	0	0	0	0	0	0	0	0
131	PAYMENTS TO OTHER DIST & GOVT UNITS (O&M)	4000										
132	PAYMENTS TO OTHER GOVT UNITS (IN-STATE)											
133	Payments for Regular Programs	4110			0			0			0	0
134	Payments for Special Education Programs	4120			0			0			0	0
135	Payments for CTE Programs	4140			0			0			0	0
136	Other Payments to In-State Govt. Units (Describe & Itemize)	4190			0			0			0	0
137	Total Payments to Other Govt. Units (In-State)	4100			0			0			0	0
138	Payments to Other Govt. Units (Out of State)	4400			0			0			0	0
139	Total Payments to Other Govt Units	4000			0			0			0	0
140	DEBT SERVICES (O&M)	5000										
141	DEBT SERVICES - INTEREST ON SHORT-TERM DEBT											
142	Tax Anticipation Warrants	5110						0			0	0
143	Tax Anticipation Notes	5120						0			0	0
144	Corporate Personal Prop. Repl. Tax Anticipation Notes	5130						0			0	0
145	State Aid Anticipation Certificates	5140						0			0	0
146	Other Interest on Short-Term Debt (Describe & Itemize)	5150						0			0	0
147	Total Debt Service - Interest on Short-Term Debt	5100						0			0	0
148	DEBT SERVICE - INTEREST ON LONG-TERM DEBT	5200										
149	Total Debt Services	5000						0			0	0
150	PROVISIONS FOR CONTINGENCIES (O&M)	6000										0
151	Total Direct Disbursements/Expenditures		3,068,157	510,314	706,308	1,706,693	201,121	0	66,379	0	6,258,972	6,754,971
152	Excess (Deficiency) of Receipts/Revenues/Over Disbursements/ Expenditures										298,344	
153												

STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019

	A	B	C	D	E	F	G	H	I	J	K	L
1	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
154	30 - DEBT SERVICES (DS)											
155	PAYMENTS TO OTHER DIST & GOVT UNITS (DS)	4000										
156	PAYMENTS TO OTHER DIST & GOVT UNITS (In-State)											
157	Payments for Regular Programs	4110						0			0	0
158	Payments for Special Education Programs	4120						0			0	0
159	Other Payments to In-State Govt Units (Describe & Itemize)	4190						0			0	0
160	Total Payments to Other Districts & Govt Units (In-State)	4000						0			0	0
161	DEBT SERVICES (DS)	5000										
162	DEBT SERVICES - INTEREST ON SHORT-TERM DEBT											
163	Tax Anticipation Warrants	5110						0			0	0
164	Tax Anticipation Notes	5120						0			0	0
165	Corporate Personal Prop. Repl. Tax Anticipation Notes	5130						0			0	0
166	State Aid Anticipation Certificates	5140						0			0	0
167	Other Interest on Short-Term Debt (Describe & Itemize)	5150						0			0	0
168	Total Debt Services - Interest On Short-Term Debt	5100						0			0	0
169	DEBT SERVICES - INTEREST ON LONG-TERM DEBT	5200						3,389,832			3,389,832	3,389,831
	DEBT SERVICES - PAYMENTS OF PRINCIPAL ON LONG-TERM DEBT (Lease/Purchase Principal Retired) ¹¹	5300						7,340,920			7,340,920	7,340,920
170												
171	DEBT SERVICES - OTHER (Describe & Itemize)	5400			84,484			5,620			90,104	3,825
172	Total Debt Services	5000			84,484			10,736,372			10,820,856	10,734,576
173	PROVISION FOR CONTINGENCIES (DS)	6000										0
174	Total Disbursements/ Expenditures				84,484			10,736,372			10,820,856	10,734,576
175	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										64,109	
176												
177	40 - TRANSPORTATION FUND (TR)											
178	SUPPORT SERVICES (TR)											
179	SUPPORT SERVICES - PUPILS											
180	Other Support Services - Pupils (Func. 2190 Describe & Itemize)	2100	0	0	0	0	0	0	0	0	0	0
181	SUPPORT SERVICES - BUSINESS											
182	Pupil Transportation Services	2550	0	0	3,494,944	143,997	290,000	0	1,866	0	3,930,807	4,111,160
183	Other Support Services (Describe & Itemize)	2900	0	0	0	0	0	0	0	0	0	0
184	Total Support Services	2000	0	0	3,494,944	143,997	290,000	0	1,866	0	3,930,807	4,111,160
185	COMMUNITY SERVICES (TR)	3000	0	0	0	0	0	0	0	0	0	0
186	PAYMENTS TO OTHER DIST & GOVT UNITS (TR)	4000										
187	PAYMENTS TO OTHER GOVT UNITS (IN-STATE)											
188	Payments for Regular Programs	4110			0			0			0	0
189	Payments for Special Education Programs	4120			0			0			0	0
190	Payments for Adult/Continuing Education Programs	4130			0			0			0	0
191	Payments for CTE Programs	4140			0			0			0	0
192	Payments for Community College Programs	4170			0			0			0	0
193	Other Payments to In-State Govt. Units (Describe & Itemize)	4190			0			0			0	0
194	Total Payments to Other Govt. Units (In-State)	4100			0			0			0	0
195	PAYMENTS TO OTHER GOVT UNITS (OUT-OF-STATE)	4400			0			0			0	0
196	Total Payments to Other Govt Units	4000			0			0			0	0

STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K	L
2	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
197	DEBT SERVICES (TR)	5000										
198	DEBT SERVICE - INTEREST ON SHORT-TERM DEBT											
199	Tax Anticipation Warrants	5110						0			0	0
200	Tax Anticipation Notes	5120						0			0	0
201	Corporate Personal Prop. Repl. Tax Anticipation Notes	5130						0			0	0
202	State Aid Anticipation Certificates	5140						0			0	0
203	Other Interest on Short-Term Debt (Describe & Itemize)	5150						0			0	0
204	Total Debt Services - Interest On Short-Term Debt	5100						0			0	0
205	DEBT SERVICES - INTEREST ON LONG-TERM DEBT	5200						0			0	0
206	DEBT SERVICE - PAYMENTS OF PRINCIPAL ON LONG-TERM DEBT (Lease/Purchase Principal Retired) ¹¹	5300						0			0	0
207	DEBT SERVICES - OTHER (Describe & Itemize)	5400						0			0	0
208	Total Debt Services	5000						0			0	0
209	PROVISION FOR CONTINGENCIES (TR)	6000										0
210	Total Disbursements/ Expenditures		0	0	3,494,944	143,997	290,000	0	1,866	0	3,930,807	4,111,160
211	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										(388,098)	
212												
213	50 - MUNICIPAL RETIREMENT/SOCIAL SECURITY FUND (MR/SS)											
214	INSTRUCTION (MR/SS)	1000										
215	Regular Programs	1100		827,972							827,972	840,974
216	Pre-K Programs	1125		0							0	0
217	Special Education Programs (Functions 1200-1220)	1200		252,485							252,485	256,450
218	Special Education Programs - Pre-K	1225		0							0	0
219	Remedial and Supplemental Programs - K-12	1250		2,322							2,322	2,359
220	Remedial and Supplemental Programs - Pre-K	1275		0							0	0
221	Adult/Continuing Education Programs	1300		0							0	0
222	CTE Programs	1400		88,226							88,226	89,611
223	Interscholastic Programs	1500		103,008							103,008	104,625
224	Summer School Programs	1600		5,155							5,155	5,236
225	Gifted Programs	1650		0							0	0
226	Driver's Education Programs	1700		10,449							10,449	10,614
227	Bilingual Programs	1800		14,920							14,920	15,154
228	Truants' Alternative & Optional Programs	1900		46,837							46,837	47,572
229	Total Instruction	1000		1,351,374							1,351,374	1,372,595
230	SUPPORT SERVICES (MR/SS)	2000										
231	SUPPORT SERVICES - PUPILS											
232	Attendance & Social Work Services	2110		73,876							73,876	75,036
233	Guidance Services	2120		77,355							77,355	78,570
234	Health Services	2130		13,496							13,496	13,708
235	Psychological Services	2140		21,084							21,084	21,416
236	Speech Pathology & Audiology Services	2150		0							0	0
237	Other Support Services - Pupils (Describe & Itemize)	2190		8,194							8,194	8,323
238	Total Support Services - Pupils	2100		194,005							194,005	197,053
239	SUPPORT SERVICES - INSTRUCTIONAL STAFF											
240	Improvement of Instruction Services	2210		10,668							10,668	10,836
241	Educational Media Services	2220		30,105							30,105	30,578
242	Assessment & Testing	2230		2,043							2,043	2,076
243	Total Support Services - Instructional Staff	2200		42,816							42,816	43,490
244	SUPPORT SERVICES - GENERAL ADMINISTRATION											
245	Board of Education Services	2310		416							416	425
246	Executive Administration Services	2320		14,039							14,039	14,259

**STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019**

1	A	B	C	D	E	F	G	H	I	J	K	L
2	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
247	Service Area Administrative Services	2330		6,920							6,920	7,029
248	Claims Paid from Self Insurance Fund	2361		0							0	0
249	Workers' Compensation or Workers' Occupation Disease Acts Pymts	2362		0							0	0
250	Unemployment Insurance Pymts	2363		0							0	0
251	Insurance Payments (Regular or Self-Insurance)	2364		0							0	0
252	Risk Management and Claims Services Payments	2365		0							0	0
253	Judgment and Settlements	2366		0							0	0
254	Educational, Inspectional, Supervisory Services Related to Loss Prevention or Reduction	2367		0							0	0
255	Reciprocal Insurance Payments	2368		0							0	0
256	Legal Services	2369		0							0	0
257	Total Support Services - General Administration	2300		21,375							21,375	21,713
258	SUPPORT SERVICES - SCHOOL ADMINISTRATION											
259	Office of the Principal Services	2410		65,223							65,223	66,246
260	Other Support Services - School Administration (Describe & Itemize)	2490		76,722							76,722	77,927
261	Total Support Services - School Administration	2400		141,945							141,945	144,173
262	SUPPORT SERVICES - BUSINESS											
263	Direction of Business Support Services	2510		9,810							9,810	9,964
264	Fiscal Services	2520		16,211							16,211	16,466
265	Facilities Acquisition & Construction Services	2530		0							0	0
266	Operation & Maintenance of Plant Services	2540		148,136							148,136	150,463
267	Pupil Transportation Services	2550		23							23	24
268	Food Services	2560		2,506							2,506	2,555
269	Internal Services	2570		6,985							6,985	7,094
270	Total Support Services - Business	2500		183,671							183,671	186,566
271	SUPPORT SERVICES - CENTRAL											
272	Direction of Central Support Services	2610		12,040							12,040	12,229
273	Planning, Research, Development, & Evaluation Services	2620		0							0	0
274	Information Services	2630		3,719							3,719	3,778
275	Staff Services	2640		5,448							5,448	5,534
276	Data Processing Services	2660		19,634							19,634	19,942
277	Total Support Services - Central	2600		40,841							40,841	41,483
278	Other Support Services (Describe & Itemize)	2900		0							0	0
279	Total Support Services	2000		624,653							624,653	634,478
280	COMMUNITY SERVICES (MR/SS)	3000		4,657							4,657	4,731
281	PAYMENTS TO OTHER DIST & GOVT UNITS (MR/SS)	4000										
282	Payments for Regular Programs	4110		0							0	0
283	Payments for Special Education Programs	4120		0							0	0
284	Payments for CTE Programs	4140		0							0	0
285	Total Payments to Other Govt Units	4000		0							0	0
286	DEBT SERVICES (MR/SS)	5000										
287	DEBT SERVICE - INTEREST ON SHORT-TERM DEBT											
288	Tax Anticipation Warrants	5110						0			0	0
289	Tax Anticipation Notes	5120						0			0	0
290	Corporate Personal Prop. Repl. Tax Anticipation Notes	5130						0			0	0
291	State Aid Anticipation Certificates	5140						0			0	0
292	Other (Describe & Itemize)	5150						0			0	0
293	Total Debt Services - Interest	5000						0			0	0
294	PROVISION FOR CONTINGENCIES (MR/SS)	6000										0
295	Total Disbursements/Expenditures			1,980,684				0			1,980,684	2,011,804
296	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										(24,296)	
297												

STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019

	A	B	C	D	E	F	G	H	I	J	K	L
1	Description (Enter Whole Dollars)	Funct #	(100)	(200)	(300)	(400)	(500)	(600)	(700)	(800)	(900)	Budget
2			Salaries	Employee Benefits	Purchased Services	Supplies & Materials	Capital Outlay	Other Objects	Non-Capitalized Equipment	Termination Benefits	Total	
298	60 - CAPITAL PROJECTS (CP)											
299	SUPPORT SERVICES (CP)	2000										
300	SUPPORT SERVICES - BUSINESS											
301	Facilities Acquisition and Construction Services	2530	0	0	72,891	0	728,606	0	0	0	801,497	717,000
302	Other Support Services (Describe & Itemize)	2900	0	0	0	0	0	0	0	0	0	0
303	Total Support Services	2000	0	0	72,891	0	728,606	0	0	0	801,497	717,000
304	PAYMENTS TO OTHER DIST & GOVT UNITS (CP)	4000										
305	PAYMENTS TO OTHER GOVT UNITS (In-State)											
306	Payments to Regular Programs (In-State)	4110			0			0			0	0
307	Payments for Special Education Programs	4120			0			0			0	0
308	Payments for CTE Programs	4140			0			0			0	0
309	Other Payments to In-State Govt. Units (Describe & Itemize)	4190			0			0			0	0
310	Total Payments to Other Govt Units	4000			0			0			0	0
311	PROVISION FOR CONTINGENCIES (S&C/CI)	6000										0
312	Total Disbursements/ Expenditures		0	0	72,891	0	728,606	0	0	0	801,497	717,000
313	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										(516,691)	
314												
315	70 - WORKING CASH (WC)											
316												
317	80 - TORT FUND (TF)											
318	SUPPORT SERVICES - GENERAL ADMINISTRATION											
319	Claims Paid from Self Insurance Fund	2361	0	0	0	0	0	0	0	0	0	0
320	Workers' Compensation or Workers' Occupation Disease Acts Pymts	2362	0	0	0	0	0	0	0	0	0	0
321	Unemployment Insurance Payments	2363	0	0	0	0	0	0	0	0	0	0
322	Insurance Payments (Regular or Self-Insurance)	2364	0	0	0	0	0	0	0	0	0	0
323	Risk Management and Claims Services Payments	2365	0	0	0	0	0	0	0	0	0	0
324	Judgment and Settlements	2366	0	0	0	0	0	0	0	0	0	0
325	Educational, Inspectional, Supervisory Services Related to Loss Prevention or Reduction	2367	0	0	0	0	0	0	0	0	0	0
326	Reciprocal Insurance Payments	2368	0	0	0	0	0	0	0	0	0	0
327	Legal Services	2369	0	0	0	0	0	0	0	0	0	0
328	Property Insurance (Buildings & Grounds)	2371	0	0	0	0	0	0	0	0	0	0
329	Vehicle Insurance (Transportation)	2372	0	0	0	0	0	0	0	0	0	0
330	Total Support Services - General Administration	2000	0	0	0	0	0	0	0	0	0	0
331	PAYMENTS TO OTHER DIST & GOVT UNITS (TF)	4000										
332	Payments for Regular Programs	4110						0			0	0
333	Payments for Special Education Programs	4120						0			0	0
334	Total Payments to Other Dist & Govt Units	4000						0			0	0
335	DEBT SERVICES (TF)	5000										
336	DEBT SERVICES - INTEREST ON SHORT-TERM DEBT											
337	Tax Anticipation Warrants	5110						0			0	0
338	Corporate Personal Prop. Repl. Tax Anticipation Notes	5130						0			0	0
339	Other Interest or Short-Term Debt	5150						0			0	0
340	Total Debt Services - Interest on Short-Term Debt	5000						0			0	0
341	PROVISIONS FOR CONTINGENCIES (TF)	6000										0
342	Total Disbursements/Expenditures		0	0	0	0	0	0	0	0	0	0
343	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										0	

STATEMENT OF EXPENDITURES DISBURSED/EXPENDITURES, BUDGET TO ACTUAL
FOR THE YEAR ENDING JUNE 30, 2019

1	A	B	C	D	E	F	G	H	I	J	K	L
2	Description (Enter Whole Dollars)	Funct #	(100) Salaries	(200) Employee Benefits	(300) Purchased Services	(400) Supplies & Materials	(500) Capital Outlay	(600) Other Objects	(700) Non-Capitalized Equipment	(800) Termination Benefits	(900) Total	Budget
345	90 - FIRE PREVENTION & SAFETY FUND (FP&S)											
346	SUPPORT SERVICES (FP&S)	2000										
347	SUPPORT SERVICES - BUSINESS											
348	Facilities Acquisition & Construction Services	2530	0	0	0	0	0	0	0	0	0	0
349	Operation & Maintenance of Plant Services	2540	0	0	0	0	0	0	0	0	0	0
350	Total Support Services - Business	2500	0	0	0	0	0	0	0	0	0	0
351	Other Support Services (Describe & Itemize)	2900	0	0	0	0	0	0	0	0	0	0
352	Total Support Services	2000	0	0	0	0	0	0	0	0	0	0
353	PAYMENTS TO OTHER DIST & GOVT UNITS (FP&S)	4000										
354	Payments to Regular Programs	4110						0			0	0
355	Payments to Special Education Programs	4120						0			0	0
356	Other Payments to In-State Govt. Units (Describe & Itemize)	4190						0			0	0
357	Total Payments to Other Govt Units	4000						0			0	0
358	DEBT SERVICES (FP&S)	5000										
359	DEBT SERVICES- INTEREST ON SHORT-TERM DEBT											
360	Tax Anticipation Warrants	5110						0			0	0
361	Other Interest on Short-Term Debt (Describe & Itemize)	5150						0			0	0
362	Total Debt Service - Interest on Short-Term Debt	5100						0			0	0
363	DEBT SERVICES - INTEREST ON LONG-TERM DEBT	5200						0			0	0
364	Debt Service - Payments of Principal on Long-Term Debt ¹⁵ (Lease/Purchase Principal Retired)	5300						0			0	0
365	Total Debt Service	5000						0			0	0
366	PROVISION FOR CONTINGENCIES (FP&S)	6000										
367	Total Disbursements/Expenditures		0	0	0	0	0	0	0	0	0	0
368	Excess (Deficiency) of Receipts/Revenues Over Disbursements/Expenditures										0	

	A	B	C	D	E	F
1	SCHEDULE OF AD VALOREM TAX RECEIPTS					
2	Description (Enter Whole Dollars)	Taxes Received 7-1-18 thru 6-30-19 (from 2017 Levy & Prior Levies) *	Taxes Received (from the 2018 Levy)	Taxes Received (from 2017 & Prior Levies)	Total Estimated Taxes (from the 2018 Levy)	Estimated Taxes Due (from the 2018 Levy)
3				(Column B - C)		(Column E - C)
4		Educational	42,536,565	21,761,409	20,775,156	43,858,598
5	Operations & Maintenance	6,111,085	3,127,225	2,983,860	6,302,438	3,175,213
6	Debt Services **	10,603,908	5,369,921	5,233,987	10,822,642	5,452,721
7	Transportation	1,943,666	994,805	948,861	2,004,638	1,009,833
8	Municipal Retirement	809,820	414,448	395,372	835,516	421,068
9	Capital Improvements	0		0		0
10	Working Cash	0		0		0
11	Tort Immunity	0		0		0
12	Fire Prevention & Safety	0		0		0
13	Leasing Levy	0		0		0
14	Special Education	692,007	354,915	337,092	715,298	360,383
15	Area Vocational Construction	0		0		0
16	Social Security/Medicare Only	993,988	508,462	485,526	1,024,860	516,398
17	Summer School	0		0		0
18	Other (Describe & Itemize)	0		0		0
19	Totals	63,691,039	32,531,185	31,159,854	65,563,990	33,032,805
20						
21	* The formulas in column B are unprotected to be overridden when reporting on a ACCRUAL basis.					
22	** All tax receipts for debt service payments on bonds must be recorded on line 6 (Debt Services).					

	A	B	C	D	E	F	G	H	I	J
1	SCHEDULE OF SHORT-TERM DEBT									
2	Description (Enter Whole Dollars)		Outstanding	Beginning	Issued	Retired		Outstanding Ending		
3			July 1, 2018		July 1, 2018 thru	July 1, 2018 thru		June 30, 2019		
4					June 30, 2019	June 30, 2019				
5	CORPORATE PERSONAL PROPERTY REPLACEMENT TAX ANTICIPATION NOTES (CPPRT)									
6	Total CPPRT Notes							0		
7	TAX ANTICIPATION WARRANTS (TAW)									
8	Educational Fund							0		
9	Operations & Maintenance Fund							0		
10	Debt Services - Construction							0		
11	Debt Services - Working Cash							0		
12	Debt Services - Refunding Bonds							0		
13	Transportation Fund							0		
14	Municipal Retirement/Social Security Fund							0		
15	Fire Prevention & Safety Fund							0		
16	Other - (Describe & Itemize)							0		
17	Total TAWs		0		0	0		0		
18	TAX ANTICIPATION NOTES (TAN)									
19	Educational Fund							0		
20	Operations & Maintenance Fund							0		
21	Fire Prevention & Safety Fund							0		
22	Other - (Describe & Itemize)							0		
23	Total TANs		0		0	0		0		
24	TEACHERS'/EMPLOYEES' ORDERS (T/EO)									
25	Total T/EOs (Educational, Operations & Maintenance, & Transportation Funds)							0		
26	GENERAL STATE-AID ANTICIPATION CERTIFICATES (GSAAC)									
27	Total GSAACs (All Funds)							0		
28	OTHER SHORT-TERM BORROWING									
29	Total Other Short-Term Borrowing (Describe & Itemize)							0		
30	SCHEDULE OF LONG-TERM DEBT									
31	Identification or Name of Issue	Date of Issue (mm/dd/yy)	Amount of Original Issue	Type of Issue *	Outstanding Beginning July 1, 2018	Issued July 1, 2018 thru June 30, 2019	Any differences (Described and Itemize)	Retired July 1, 2018 thru June 30, 2019	Outstanding Ending June 30, 2019	Amount to be Provided for Payment on Long-Term Debt
32	General Obligation Ltd. Refunding Bonds, Series 2015A	12/03/15	8,355,000	3	7,265,000			1,020,000	6,245,000	6,218,939
33	General Obligation Ltd. Tax School Bonds, Series 2015B	12/22/15	3,950,000	1	3,700,000			125,000	3,575,000	3,575,000
34	Capital Lease	12/21/15	118,472	7	63,334			24,286	39,048	39,048
35	General Obligation Ltd. Refunding Bonds, Series 2016	12/29/16	73,070,000	3	73,070,000			6,155,000	66,915,000	66,799,780
36	Capital Lease	12/21/16	85,294	7	61,739			16,634	45,105	45,105
37	General Obligation Ltd. Tax School Bonds, Series 2018	09/06/18	3,950,000	1		3,950,000			3,950,000	3,950,000
38	Accumulated Prior Issuances								0	(740,844)
39									0	
40									0	
41									0	
42									0	
43									0	
44									0	
45									0	
46									0	
47									0	
48									0	
49			89,528,766		84,160,073	3,950,000	0	7,340,920	80,769,153	79,887,028
50										
51	• Each type of debt issued must be identified separately with the amount:									
52	1. Working Cash Fund Bonds			4. Fire Prevent, Safety, Environmental and Energy Bonds				7. Other		
53	2. Funding Bonds			5. Tort Judgment Bonds				8. Other		
54	3. Refunding Bonds			6. Building Bonds				9. Other		

**Schedule of Restricted Local Tax Levies and Selected Revenues Sources
Schedule of Tort Immunity Expenditures**

	A	B	C	D	E	F	G	H	I	J	K	
1	SCHEDULE OF RESTRICTED LOCAL TAX LEVIES AND SELECTED REVENUE SOURCES											
2	Description (Enter Whole Dollars)					Account No	Tort Immunity ^a	Special Education	Area Vocational Construction	School Facility Occupation Taxes ^b	Driver Education	
3	Cash Basis Fund Balance as of July 1, 2018											
4	RECEIPTS:											
5	Ad Valorem Taxes Received by District					10, 20, 40 or 50-1100		692,007				
6	Earnings on Investments					10, 20, 40, 50 or 60-1500						
7	Drivers' Education Fees					10-1970					91,008	
8	School Facility Occupation Tax Proceeds					30 or 60-1983						
9	Driver Education					10 or 20-3370					106,224	
10	Other Receipts (Describe & Itemize)					--						
11	Sale of Bonds					10, 20, 40 or 60-7200						
12	Total Receipts						0	692,007	0	0	197,232	
13	DISBURSEMENTS:											
14	Instruction					10 or 50-1000		692,007			197,232	
15	Facilities Acquisition & Construction Services					20 or 60-2530						
16	Tort Immunity Services					10, 20, 40-2360-2370						
17	DEBT SERVICE											
18	Debt Services - Interest on Long-Term Debt					30-5200						
19	Debt Services - Principal Payments on Long-Term Debt (Lease/Purchase Principal Retired)					30-5300						
20	Debt Services Other (Describe & Itemize)					30-5400						
21	Total Debt Services									0		
22	Other Disbursements (Describe & Itemize)					--						
23	Total Disbursements						0	692,007	0	0	197,232	
24	Ending Cash Basis Fund Balance as of June 30, 2019						0	0	0	0	0	
25	Reserved Fund Balance					714						
26	Unreserved Fund Balance					730	0	0	0	0	0	
27												
28	SCHEDULE OF TORT IMMUNITY EXPENDITURES ^a											
29												
30	Yes <input type="checkbox"/> No <input type="checkbox"/> Has the entity established an insurance reserve pursuant to 745 ILCS 10/9-103?											
31	If yes, list in the aggregate the following:											
32						Total Claims Payments:						
32						Total Reserve Remaining:						
34	<i>In the following categories, list all other Tort Immunity expenditures not included in line 30 above. Enter total dollar amount for each category.</i>											
35	Expenditures:											
36	Workers' Compensation Act and/or Workers' Occupational Disease Act											
37	Unemployment Insurance Act											
38	Insurance (Regular or Self-Insurance)											
39	Risk Management and Claims Service											
40	Judgments/Settlements											
41	Educational, Inspectional, Supervisory Services Related to Loss Prevention and/or Reduction											
42	Reciprocal Insurance Payments (Insurance Code 72, 76, and 81)											
43	Legal Services											
44	Principal and Interest on Tort Bonds											
45												
46	^a Schedules for Tort Immunity are to be completed only if expenditures have been reported in any fund other than the Tort Immunity Fund (80) during the fiscal year as a result of existing (restricted) fund balances in those other funds that are being spent down. Cell G6 above should include interest earnings only from these restricted tort immunity monies and only if reported in a fund other than Tort Immunity Fund (80).											
47												
48	^b 55 ILCS 5/5-1006.7											

	A	B	C	D	E	F	G	H	I	J	K	L	
1	SCHEDULE OF CAPITAL OUTLAY AND DEPRECIATION												
2	Description of Assets (Enter Whole Dollars)	Acct #	Cost Beginning July 1, 2018	Add: Additions July 1, 2018 thru June 30, 2019	Less: Deletions July 1, 2018 thru June 30 2019	Cost Ending June 30, 2019	Life In Years	Accumulated Depreciation Beginning July 1, 2018	Add: Depreciation Allowable July 1, 2018 thru June 30, 2019	Less: Depreciation Deletions July 1, 2018 thru June 30, 2019	Accumulated Depreciation Ending June 30, 2019	Ending Balance Undepreciated June 30, 2019	
3	Works of Art & Historical Treasures	210	0	0	0	0	50	0	0	0	0	0	
4	Land	220											
5	Non-Depreciable Land	221	4,162,325	0	0	4,162,325							4,162,325
6	Depreciable Land	222	0	0	0	0			0	0	0	0	0
7	Buildings	230											
8	Permanent Buildings	231	137,773,959	660,982	0	138,434,941		50	51,872,879	3,082,367	0	54,955,246	83,479,695
9	Temporary Buildings	232	0	0	0	0		20	0	0	0	0	0
10	Improvements Other than Buildings (Infrastructure)	240	21,567,430	0	0	21,567,430		20	9,693,766	958,230	0	10,651,996	10,915,434
11	Capitalized Equipment	250											
12	10 Yr Schedule	251	15,350,480	326,765	260,246	15,416,999		10	13,585,510	319,466	260,246	13,644,730	1,772,269
13	5 Yr Schedule	252	0	0	0	0		5	0	0	0	0	0
14	3 Yr Schedule	253	0	0	0	0		3	0	0	0	0	0
15	Construction in Progress	260	371,556	629,022	371,556	629,022		--					629,022
16	Total Capital Assets	200	179,225,750	1,616,769	631,802	180,210,717			75,152,155	4,360,063	260,246	79,251,972	100,958,745
17	Non-Capitalized Equipment	700				627,936		10		62,794			
18	Allowable Depreciation									4,422,857			

	A	B	C	D	E	F
1	ESTIMATED OPERATING EXPENSE PER PUPIL (OEPP)/PER CAPITA TUITION CHARGE (PCTC) COMPUTATIONS (2018-2019)					
2	<i>This schedule is completed for school districts only.</i>					
4	Fund	Sheet, Row	ACCOUNT NO - TITLE			Amount
6	OPERATING EXPENSE PER PUPIL					
7	EXPENDITURES:					
8	ED	Expenditures 15-22, L114		Total Expenditures	\$	55,416,564
9	O&M	Expenditures 15-22, L151		Total Expenditures		6,258,972
10	DS	Expenditures 15-22, L174		Total Expenditures		10,820,856
11	TR	Expenditures 15-22, L210		Total Expenditures		3,930,807
12	MR/SS	Expenditures 15-22, L295		Total Expenditures		1,980,684
13	TORT	Expenditures 15-22, L342		Total Expenditures		0
14				Total Expenditures	\$	78,407,883
16	LESS RECEIPTS/REVENUES OR DISBURSEMENTS/EXPENDITURES NOT APPLICABLE TO THE REGULAR K-12 PROGRAM:					
18	TR	Revenues 9-14, L43, Col F	1412	Regular - Transp Fees from Other Districts (In State)	\$	99,669
19	TR	Revenues 9-14, L47, Col F	1421	Summer Sch - Transp. Fees from Pupils or Parents (In State)		0
20	TR	Revenues 9-14, L48, Col F	1422	Summer Sch - Transp. Fees from Other Districts (In State)		0
21	TR	Revenues 9-14, L49, Col F	1423	Summer Sch - Transp. Fees from Other Sources (In State)		0
22	TR	Revenues 9-14, L50 Col F	1424	Summer Sch - Transp. Fees from Other Sources (Out of State)		0
23	TR	Revenues 9-14, L52, Col F	1432	CTE - Transp Fees from Other Districts (In State)		0
24	TR	Revenues 9-14, L56, Col F	1442	Special Ed - Transp Fees from Other Districts (In State)		0
25	TR	Revenues 9-14, L59, Col F	1451	Adult - Transp Fees from Pupils or Parents (In State)		0
26	TR	Revenues 9-14, L60, Col F	1452	Adult - Transp Fees from Other Districts (In State)		0
27	TR	Revenues 9-14, L61, Col F	1453	Adult - Transp Fees from Other Sources (In State)		0
28	TR	Revenues 9-14, L62, Col F	1454	Adult - Transp Fees from Other Sources (Out of State)		0
29	O&M-TR	Revenues 9-14, L149, Col D & F	3410	Adult Ed (from ICCB)		0
30	O&M-TR	Revenues 9-14, L150, Col D & F	3499	Adult Ed - Other (Describe & Itemize)		0
31	O&M-TR	Revenues 9-14, L211, Col D,F	4600	Fed - Spec Education - Preschool Flow-Through		0
32	O&M-TR	Revenues 9-14, L212, Col D,F	4605	Fed - Spec Education - Preschool Discretionary		0
33	O&M	Revenues 9-14, L222, Col D	4810	Federal - Adult Education		0
34	ED	Expenditures 15-22, L7, Col K - (G+I)	1125	Pre-K Programs		0
35	ED	Expenditures 15-22, L9, Col K - (G+I)	1225	Special Education Programs Pre-K		0
36	ED	Expenditures 15-22, L11, Col K - (G+I)	1275	Remedial and Supplemental Programs Pre-K		0
37	ED	Expenditures 15-22, L12, Col K - (G+I)	1300	Adult/Continuing Education Programs		0
38	ED	Expenditures 15-22, L15, Col K - (G+I)	1600	Summer School Programs		108,445
39	ED	Expenditures 15-22, L20, Col K	1910	Pre-K Programs - Private Tuition		0
40	ED	Expenditures 15-22, L21, Col K	1911	Regular K-12 Programs - Private Tuition		0
41	ED	Expenditures 15-22, L22, Col K	1912	Special Education Programs K-12 - Private Tuition		1,497,606
42	ED	Expenditures 15-22, L23, Col K	1913	Special Education Programs Pre-K - Tuition		0
43	ED	Expenditures 15-22, L24, Col K	1914	Remedial/Supplemental Programs K-12 - Private Tuition		0
44	ED	Expenditures 15-22, L25, Col K	1915	Remedial/Supplemental Programs Pre-K - Private Tuition		0
45	ED	Expenditures 15-22, L26, Col K	1916	Adult/Continuing Education Programs - Private Tuition		0
46	ED	Expenditures 15-22, L27, Col K	1917	CTE Programs - Private Tuition		0
47	ED	Expenditures 15-22, L28, Col K	1918	Interscholastic Programs - Private Tuition		0
48	ED	Expenditures 15-22, L29, Col K	1919	Summer School Programs - Private Tuition		0
49	ED	Expenditures 15-22, L30, Col K	1920	Gifted Programs - Private Tuition		0
50	ED	Expenditures 15-22, L31, Col K	1921	Bilingual Programs - Private Tuition		0
51	ED	Expenditures 15-22, L32, Col K	1922	Truants Alternative/Optional Ed Progm - Private Tuition		704,755
52	ED	Expenditures 15-22, L75, Col K - (G+I)	3000	Community Services		240,747
53	ED	Expenditures 15-22, L102, Col K	4000	Total Payments to Other Govt Units		1,505,833
54	ED	Expenditures 15-22, L114, Col G	-	Capital Outlay		25,486
55	ED	Expenditures 15-22, L114, Col I	-	Non-Capitalized Equipment		559,691
56	O&M	Expenditures 15-22, L130, Col K - (G+I)	3000	Community Services		0
57	O&M	Expenditures 15-22, L139, Col K	4000	Total Payments to Other Govt Units		0
58	O&M	Expenditures 15-22, L151, Col G	-	Capital Outlay		201,121
59	O&M	Expenditures 15-22, L151, Col I	-	Non-Capitalized Equipment		66,379
60	DS	Expenditures 15-22, L160, Col K	4000	Payments to Other Dist & Govt Units		0
61	DS	Expenditures 15-22, L170, Col K	5300	Debt Service - Payments of Principal on Long-Term Debt		7,340,920
62	TR	Expenditures 15-22, L185, Col K - (G+I)	3000	Community Services		0
63	TR	Expenditures 15-22, L196, Col K	4000	Total Payments to Other Govt Units		0
64	TR	Expenditures 15-22, L206, Col K	5300	Debt Service - Payments of Principal on Long-Term Debt		0
65	TR	Expenditures 15-22, L210, Col G	-	Capital Outlay		290,000
66	TR	Expenditures 15-22, L210, Col I	-	Non-Capitalized Equipment		1,866
67	MR/SS	Expenditures 15-22, L216, Col K	1125	Pre-K Programs		0
68	MR/SS	Expenditures 15-22, L218, Col K	1225	Special Education Programs - Pre-K		0
69	MR/SS	Expenditures 15-22, L220, Col K	1275	Remedial and Supplemental Programs - Pre-K		0
70	MR/SS	Expenditures 15-22, L221, Col K	1300	Adult/Continuing Education Programs		0
71	MR/SS	Expenditures 15-22, L224, Col K	1600	Summer School Programs		5,155
72	MR/SS	Expenditures 15-22, L280, Col K	3000	Community Services		4,657
73	MR/SS	Expenditures 15-22, L285, Col K	4000	Total Payments to Other Govt Units		0
74	Tort	Expenditures 15-22, L334, Col K	4000	Total Payments to Other Govt Units		0
76				Total Deductions for OEPP Computation (Sum of Lines 18 - 74)	\$	12,652,330
77				Total Operating Expenses Regular K-12 (Line 14 minus Line 76)		65,755,553
78				9 Month ADA from District Average Daily Attendance/Prior General State Aid Inquiry 2018-2019		3,490.90
79				Estimated OEPP (Line 77 divided by Line 78)	\$	18,836.28
80						

	A	B	C	D	E	F
1	ESTIMATED OPERATING EXPENSE PER PUPIL (OEPP)/PER CAPITA TUITION CHARGE (PCTC) COMPUTATIONS (2018-2019)					
2	<i>This schedule is completed for school districts only.</i>					
4	Fund	Sheet, Row	ACCOUNT NO - TITLE			Amount
81	PER CAPITA TUITION CHARGE					
83	LESS OFFSETTING RECEIPTS/REVENUES:					
84	TR	Revenues 9-14, L42, Col F	1411	Regular -Transp Fees from Pupils or Parents (In State)	\$	0
85	TR	Revenues 9-14, L44, Col F	1413	Regular - Transp Fees from Other Sources (In State)		0
86	TR	Revenues 9-14, L45, Col F	1415	Regular - Transp Fees from Co-curricular Activities (In State)		0
87	TR	Revenues 9-14, L46, Col F	1416	Regular Transp Fees from Other Sources (Out of State)		0
88	TR	Revenues 9-14, L51, Col F	1431	CTE - Transp Fees from Pupils or Parents (In State)		0
89	TR	Revenues 9-14, L53, Col F	1433	CTE - Transp Fees from Other Sources (In State)		0
90	TR	Revenues 9-14, L54, Col F	1434	CTE - Transp Fees from Other Sources (Out of State)		0
91	TR	Revenues 9-14, L55, Col F	1441	Special Ed - Transp Fees from Pupils or Parents (In State)		0
92	TR	Revenues 9-14, L57, Col F	1443	Special Ed - Transp Fees from Other Sources (In State)		0
93	TR	Revenues 9-14, L58, Col F	1444	Special Ed - Transp Fees from Other Sources (Out of State)		0
94	ED	Revenues 9-14, L75, Col C	1600	Total Food Service		429,600
95	ED-O&M	Revenues 9-14, L82, Col C,D	1700	Total District/School Activity Income		515,120
96	ED	Revenues 9-14, L84, Col C	1811	Rentals - Regular Textbooks		0
97	ED	Revenues 9-14, L87, Col C	1819	Rentals - Other (Describe & Itemize)		0
98	ED	Revenues 9-14, L88, Col C	1821	Sales - Regular Textbooks		224,966
99	ED	Revenues 9-14, L91, Col C	1829	Sales - Other (Describe & Itemize)		0
100	ED	Revenues 9-14, L92, Col C	1890	Other (Describe & Itemize)		0
101	ED-O&M	Revenues 9-14, L95, Col C,D	1910	Rentals		202,121
102	ED-O&M-TR	Revenues 9-14, L98, Col C,D,F	1940	Services Provided Other Districts		4,171
103	ED-O&M-DS-TR-MR/SS	Revenues 9-14, L104, Col C,D,E,F,G	1991	Payment from Other Districts		0
104	ED	Revenues 9-14, L106, Col C	1993	Other Local Fees (Describe & Itemize)		8,836
105	ED-O&M-TR	Revenues 9-14, L132, Col C,D,F	3100	Total Special Education		646,322
106	ED-O&M-MR/SS	Revenues 9-14, L141, Col C,D,G	3200	Total Career and Technical Education		66,985
107	ED-MR/SS	Revenues 9-14, L145, Col C,G	3300	Total Bilingual Ed		0
108	ED	Revenues 9-14, L146, Col C	3360	State Free Lunch & Breakfast		12,993
109	ED-O&M-MR/SS	Revenues 9-14, L147, Col C,D,G	3365	School Breakfast Initiative		0
110	ED-O&M	Revenues 9-14, L148, Col C,D	3370	Driver Education		106,224
111	ED-O&M-TR-MR/SS	Revenues 9-14, L155, Col C,D,F,G	3500	Total Transportation		1,405,959
112	ED	Revenues 9-14, L156, Col C	3610	Learning Improvement - Change Grants		0
113	ED-O&M-TR-MR/SS	Revenues 9-14, L157, Col C,D,F,G	3660	Scientific Literacy		0
114	ED-TR-MR/SS	Revenues 9-14, L158, Col C,F,G	3695	Truant Alternative/Optional Education		0
115	ED-O&M-TR-MR/SS	Revenues 9-14, L160, Col C,D,F,G	3766	Chicago General Education Block Grant		0
116	ED-O&M-TR-MR/SS	Revenues 9-14, L161, Col C,D,F,G	3767	Chicago Educational Services Block Grant		0
117	ED-O&M-DS-TR-MR/SS	Revenues 9-14, L162, Col C,D,E,F,G	3775	School Safety & Educational Improvement Block Grant		0
118	ED-O&M-DS-TR-MR/SS	Revenues 9-14, L163, Col C,D,E,F,G	3780	Technology - Technology for Success		0
119	ED-TR	Revenues 9-14, L164, Col C,F	3815	State Charter Schools		0
120	O&M	Revenues 9-14, L167, Col D	3925	School Infrastructure - Maintenance Projects		0
121	ED-O&M-DS-TR-MR/SS-Tort	Revenues 9-14, L168, Col C-G,J	3999	Other Restricted Revenue from State Sources		58,392
122	ED	Revenues 9-14, L177, Col C	4045	Head Start (Subtract)		0
123	ED-O&M-TR-MR/SS	Revenues 9-14, L181, Col C,D,F,G	-	Total Restricted Grants-In-Aid Received Directly from Federal Govt		0
124	ED-O&M-TR-MR/SS	Revenues 9-14, L188, Col C,D,F,G	4100	Total Title V		0
125	ED-MR/SS	Revenues 9-14, L198, Col C,G	4200	Total Food Service		739,815
126	ED-O&M-TR-MR/SS	Revenues 9-14, L204, Col C,D,F,G	4300	Total Title I		600,536
127	ED-O&M-TR-MR/SS	Revenues 9-14, L209, Col C,D,F,G	4400	Total Title IV		0
128	ED-O&M-TR-MR/SS	Revenues 9-14, L213, Col C,D,F,G	4620	Fed - Spec Education - IDEA - Flow Through		829,844
129	ED-O&M-TR-MR/SS	Revenues 9-14, L214, Col C,D,F,G	4625	Fed - Spec Education - IDEA - Room & Board		2,945
130	ED-O&M-TR-MR/SS	Revenues 9-14, L215, Col C,D,F,G	4630	Fed - Spec Education - IDEA - Discretionary		0
131	ED-O&M-TR-MR/SS	Revenues 9-14, L216, Col C,D,F,G	4699	Fed - Spec Education - IDEA - Other (Describe & Itemize)		0
132	ED-O&M-MR/SS	Revenues 9-14, L221, Col C,D,G	4700	Total CTE - Perkins		57,275
157	ED-O&M-DS-TR-MR/SS-Tort	Revenue Adjustments (C224 thru J251)	4800	Total ARRA Program Adjustments		0
158	ED	Revenues 9-14, L253, Col C	4901	Race to the Top		0
159	ED-O&M-DS-TR-MR/SS-Tort	Revenues 9-14, L254, Col C-G,J	4902	Race to the Top-Preschool Expansion Grant		0
160	ED-TR-MR/SS	Revenues 9-14, L255, Col C,F,G	4905	Title III - Immigrant Education Program (IEP)		7,743
161	ED-TR-MR/SS	Revenues 9-14, L256, Col C,F,G	4909	Title III - Language Inst Program - Limited Eng (LIPLEP)		27,169
162	ED-O&M-TR-MR/SS	Revenues 9-14, L257, Col C,D,F,G	4920	McKinney Education for Homeless Children		0
163	ED-O&M-TR-MR/SS	Revenues 9-14, L258, Col C,D,F,G	4930	Title II - Eisenhower Professional Development Formula		0
164	ED-O&M-TR-MR/SS	Revenues 9-14, L259, Col C,D,F,G	4932	Title II - Teacher Quality		20,591
165	ED-O&M-TR-MR/SS	Revenues 9-14, L260, Col C,D,F,G	4960	Federal Charter Schools		0
166	ED-O&M-TR-MR/SS	Revenues 9-14, L261, Col C,D,F,G	4981	State Assessment Grants		0
167	ED-O&M-TR-MR/SS	Revenues 9-14, L262, Col C,D,F,G	4982	Grant for State Assessments and Related Activities		0
168	ED-O&M-TR-MR/SS	Revenues 9-14, L263, Col C,D,F,G	4991	Medicaid Matching Funds - Administrative Outreach		20,867
169	ED-O&M-TR-MR/SS	Revenues 9-14, L264, Col C,D,F,G	4992	Medicaid Matching Funds - Fee-for-Service Program		299,121
170	ED-O&M-TR-MR/SS	Revenues 9-14, L265, Col C,D,F,G	4999	Other Restricted Revenue from Federal Sources (Describe & Itemize)		0
171	ED-TR-MR/SS	Revenues (Part of EBF Payment)	3100	Special Education Contributions from EBF Funds **		1,278,462
172	ED-MR/SS	Revenues (Part of EBF Payment)	3300	English Learning (Bilingual) Contributions from EBF Funds ***		136,681
174	Total Deductions for PCTC Computation Line 84 through Line 172				\$	7,702,738
175	Net Operating Expense for Tuition Computation (Line 77 minus Line 174)					58,052,815
176	Total Depreciation Allowance (from page 26, Line 18, Col I)					4,422,857
177	Total Allowance for PCTC Computation (Line 175 plus Line 176)					62,475,672
178	9 Month ADA from District Average Daily Attendance/Prior General State Aid Inquiry 2018-2019					3,490.90
179	Total Estimated PCTC (Line 177 divided by Line 178) *				\$	17,896.72
181	* The total OEPP/PCTC may change based on the data provided. The final amounts will be calculated by ISBE					
182	** Go to the link below: Under "Reports" select "FY 2019 Special Education Funding Allocation Calculation Details." Open excel file and use the amount in column X for the selected district.					
183	*** Follow the same instructions as above except under "Reports", select "FY 2019 English Learner Education Funding Allocation Calculation Details", and use column V for the selected district.					
184						
185	Evidence Based Funding Link: https://www.isbe.net/Pages/ebfdistribution.aspx					

ESTIMATED INDIRECT COST DATA

	A	B	C	D	E	F	G	H
1	ESTIMATED INDIRECT COST RATE DATA							
2	SECTION I							
3	Financial Data To Assist Indirect Cost Rate Determination							
4	<i>(Source document for the computation of the Indirect Cost Rate is found in the "Expenditures 15-22" tab.)</i>							
5	<p>ALL OBJECTS EXCLUDE CAPITAL OUTLAY. With the exception of line 11, enter the disbursements/expenditures included within the following functions charged directly to and reimbursed from federal grant programs. Also, include all amounts paid to or for other employees within each function that work with specific federal grant programs in the same capacity as those charged to and reimbursed from the same federal grant programs. For example, if a district received funding for a Title I clerk, all other salaries for Title I clerks performing like duties in that function must be included. Include any benefits and/or purchased services paid on or to persons whose salaries are classified as direct costs in the function listed.</p>							
6	Support Services - Direct Costs (1-2000) and (5-2000)							
7	Direction of Business Support Services (1-2510) and (5-2510)							
8	Fiscal Services (1-2520) and (5-2520)							
9	Operation and Maintenance of Plant Services (1, 2, and 5-2540)							
10	Food Services (1-2560) <i>Must be less than (P16, Col E-F, L63)</i>					739,815		
11	Value of Commodities Received for Fiscal Year 2019 <i>(Include the value of commodities when determining if a Single Audit is required).</i>					80,664		
12	Internal Services (1-2570) and (5-2570)							
13	Staff Services (1-2640) and (5-2640)							
14	Data Processing Services (1-2660) and (5-2660)							
15	SECTION II							
16	Estimated Indirect Cost Rate for Federal Programs							
17				Restricted Program		Unrestricted Program		
18		Function		Indirect Costs	Direct Costs	Indirect Costs	Direct Costs	
19	Instruction	1000			39,918,534		39,918,534	
20	Support Services:							
21	Pupil	2100			5,374,460		5,374,460	
22	Instructional Staff	2200			1,398,491		1,398,491	
23	General Admin.	2300			1,120,898		1,120,898	
24	School Admin	2400			3,936,154		3,936,154	
25	Business:							
26	Direction of Business Spt. Srv.	2510		356,849	0	356,849	0	
27	Fiscal Services	2520		376,788	0	376,788	0	
28	Oper. & Maint. Plant Services	2540			6,043,545	6,043,545	0	
29	Pupil Transportation	2550			3,662,465		3,662,465	
30	Food Services	2560			159,150		159,150	
31	Internal Services	2570		176,715	0	176,715	0	
32	Central:							
33	Direction of Central Spt. Srv.	2610			353,412		353,412	
34	Plan, Rsrch, Dvlp, Eval. Srv.	2620			8,978		8,978	
35	Information Services	2630			100,143		100,143	
36	Staff Services	2640		184,537	0	184,537	0	
37	Data Processing Services	2660		655,612	0	655,612	0	
38	Other:	2900			0		0	
39	Community Services	3000			245,404		245,404	
40	Contracts Paid in CY over the allowed amount for ICR calculation (from page 29)					(2,856,273)		(2,856,273)
41	Total			1,750,501	59,465,361	7,794,046	53,421,816	
42				Restricted Rate		Unrestricted Rate		
43				Total Indirect Costs:	1,750,501	Total Indirect Costs:	7,794,046	
44				Total Direct Costs:	59,465,361	Total Direct Costs:	53,421,816	
45				=	2.94%	=	14.59%	

ESTIMATED INDIRECT COST DATA

	A	B	C	D	E	F	G	H
46								

	A	B	C	D	E	F
1	REPORT ON SHARED SERVICES OR OUTSOURCING					
2	School Code, Section 17-1.1 (Public Act 97-0357)					
3	Fiscal Year Ending June 30, 2019					
5	Complete the following for attempts to improve fiscal efficiency through shared services or outsourcing in the prior, current and next fiscal years.					
6	DuPage High School District No. 88					
7	19-022-0880-16					
8	<i>Check box if this schedule is not applicable.....</i>	<input type="checkbox"/>	Prior Fiscal Year	Current Fiscal Year	Next Fiscal Year	Name of the Local Education Agency (LEA) Participating in the Joint Agreement, Cooperative or Shared Service.
9	Indicate with an (X) If Deficit Reduction Plan Is Required in the Budget →					
10	Service or Function (Check all that apply)				Barriers to Implementation	(Limit text to 200 characters, for additional space use line 33 and 38)
11	Curriculum Planning		X	X		Joint Compaq with SD 4, SD 45, and SD 48 for assessment and curriculum planning
12	Custodial Services					
13	Educational Shared Programs					
14	Employee Benefits		X	X		EBC Educational Benefit Cooperative -100+ SD members
15	Energy Purchasing		X	X		Member of Illinois Gas Coop. (IGC) for natural gas purchasing
16	Food Services					
17	Grant Writing					
18	Grounds Maintenance Services					
19	Insurance		X	X		Member of SELF (Workers Comp) & CLIC (liability) ins. Pools
20	Investment Pools		X	X		Illinois School District Liquid Asset Fund
21	Legal Services		X	X		Shared service for tax objections with Village of Addison; Consortium of tax agencies
22	Maintenance Services		X	X		Purchase of fuel & salt with Villages of Addison and Villa Park
23	Personnel Recruitment					
24	Professional Development					
25	Shared Personnel					
26	Special Education Cooperatives		X	X		Member of SASSED Special Education Cooperative
27	STEM (science, technology, engineering and math) Program Offerings					
28	Supply & Equipment Purchasing		X	X		Utilize State of IL CMS and other purchasing cooperatives
29	Technology Services		X	X		ILTPP Illinois Learning Technology Purchase Program
30	Transportation					
31	Vocational Education Cooperatives		X	X		Member of Technology Center of Dupage - 14 Area Schools
32	All Other Joint/Cooperative Agreements		X			Alternative Educ. Program with Glenbard D87
33	Other		X	X		Waste pickup from Allied Waste with Village of Addison
34						
35	Additional space for Column (D) - Barriers to Implementation:					
36						
37						
38						
40	Additional space for Column (E) - Name of LEA:					
41	33. Intergovernmental agreement with Addison Library for Perks & Possibilities Special Education Program.					
42	33. Intergovernmental agreement with Village of Addison, Blazer Park recreation area					
43	33. Combined waste/refuse service contract with SD45					

	G	H	I	J	K
1					
2					
3					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					
31					
32					
33					
34					
35					
36					
37					
38					
40					
41					
42					
43					

ILLINOIS STATE BOARD OF EDUCATION
 School Business Services Division (N-330)
 100 North First Street
 Springfield, IL 62777-0001

LIMITATION OF ADMINISTRATIVE COSTS WORKSHEET
 (Section 17-1.5 of the School Code)

School District Name: DuPage High School District No. 88
 RCDT Number: 19-022-0880-16

Description	Funct. No.	Actual Expenditures, Fiscal Year 2019			Budgeted Expenditures, Fiscal Year 2020		
		(10) Educational Fund	(20) Operations & Maintenance Fund	Total	(10) Educational Fund	(20) Operations & Maintenance Fund	Total
1. Executive Administration Services	2320	347,827		347,827	372,401		372,401
2. Special Area Administration Services	2330	254,151		254,151	268,654		268,654
3. Other Support Services - School Administration	2490	1,657,638		1,657,638	1,673,714		1,673,714
4. Direction of Business Support Services	2510	347,039	0	347,039	380,656	0	380,656
5. Internal Services	2570	169,730		169,730	180,200		180,200
6. Direction of Central Support Services	2610	341,372		341,372	364,608		364,608
7. Deduct - Early Retirement or other pension obligations required by state law and included above.				0			0
8. Totals		3,117,757	0	3,117,757	3,240,233	0	3,240,233
9. Percent Increase (Decrease) for FY2020 (Budgeted) over FY2019 (Actual)							4%

CERTIFICATION

I certify that the amounts shown above as "Actual Expenditures, Fiscal Year 2019" agree with the amounts on the district's Annual Financial Report for Fiscal Year 2019.
 I also certify that the amounts shown above as "Budgeted Expenditures, Fiscal Year 2020" agree with the amounts on the budget adopted by the Board of Education.

Signature of Superintendent

Date

Contact Name (for questions)

Contact Telephone Number

If line 9 is greater than 5% please check one box below.

- The District is ranked by ISBE in the lowest 25th percentile of like districts in administrative expenditures per student (4th quartile) and will waive the limitation by board action, subsequent to a public hearing. Waiver resolution must be adopted no later than June 30.
- The district is unable to waive the limitation by board action and will be requesting a waiver from the General Assembly pursuant to the procedures in Chapter 105 ILCS 5/2-3.25g. Waiver applications must be postmarked by August 15, 2019 to ensure inclusion in the Fall 2019 report or postmarked by January 15, 2020 to ensure inclusion in the Spring 2020 report. Information on the waiver process can be found at <https://www.isbe.net/Pages/Waivers.aspx>
- The district will amend their budget to become in compliance with the limitation. Budget amendments must be adopted no later than June 30.

This page is provided for detailed itemizations as requested within the body of the report.
Type Below.

- 1.
- 2.
- 3.
- 4.

Reference Pages.

- ¹ Do not enter negative numbers. Reports with negative numbers will be returned for correction.
- ² GASB Statement No. 24; Accounting and Financial Reporting for Certain Grants and Other Financial Assistance. The "On Behalf of" Payments should only be reflected on this page.
- ³ Equals Line 8 minus Line 17
- ⁴ May require notification to the county clerk to abate an equal amount from taxes next extended. Refer to Section 17-2.11 for the applicable provisions and other "limited" transfer authority to O&M through June 30, 2013
- ⁵ Requires notification to the county clerk to abate an equal amount from taxes next extended. See Section 10-22.14
- ⁶ Use of proceeds from the sale of school sites buildings, or other real estate is limited. See Sections 5-22 and 10-22.8 of the School Code.
- ⁷ Include revenue accounts 1110 through 1115, 1117, 1118 & 1120. Include taxes for bonds sold that are in addition to those identified separately.
- ⁸ Educational Fund (10) - Computer Technology only.
- ⁹ Corporate personal property replacement tax revenue must be first applied to the Municipal Retirement/Social Security Fund to replace tax revenue lost due to the abolition of the corporate personal property tax (30 ILCS 115/12). This provision does not apply to taxes levied for Medicare-Only purposes.
- ¹⁰ Include only tuition payments made to private facilities. See Function 4200 or 4400 for public facility disbursements/expenditures.
- ¹¹ Payment towards the retirement of lease/purchase agreements or bonded/other indebtedness principal only otherwise reported within the func—e.g. alternate revenue bonds(Describe & Itemize).
- ¹² Only abolishment of Working Cash Fund must transfer its funds directly to the Educational Fund upon adoption of a resolution and at the close of the current school Year (see 105 ILCS 5/20-8 for further explanation)
Only abatement of working cash fund can transfer its funds to any fund in most need of money (see 105 ILCS 5/20-10 for further explanation)

[Please insert files above]

Instructions to insert word doc or pdf files:

Choose: Insert - Select: Object - Select Create New tab - Select file type Adobe Acrobat or Microsoft Word Document - Select Create from File tab - Select Browse - Select file that you want to embed - Check Display as icon - Select OK.

Note: If you have trouble inserting pdf files, submit as a separate attachments and they will be inserted for you.

	A	B	C	D	E	F
1	DEFICIT ANNUAL FINANCIAL REPORT (AFR) SUMMARY INFORMATION Provisions per Illinois School Code, Section 17-1 (105 ILCS 5/17-1)					
2	<i>Instructions: If the Annual Financial Report (AFR) reflects that a "deficit reduction plan" is required as calculated below, then the school district is to complete the "deficit reduction plan" in the annual budget and submit the plan to Illinois State Board of Education (ISBE) within 30 days after accepting the audit report. This may require the FY2020 annual budget to be amended to include a "deficit reduction plan" and narrative.</i>					
3	The "deficit reduction plan" is developed using ISBE guidelines and is included in the School District Budget Form 50-36, beginning with page 20. A plan is required when the operating funds listed below result in direct revenues (cell F6) being less than direct expenditures (cell f7) by an amount equal to or greater than one-third (1/3) of the ending fund balance (cell f9). That is, if the ending fund balance is less than three times the deficit spending, the district must adopt and submit an original budget/amended budget with ISBE that provides a "deficit reduction plan" to balance the shortfall within the next three years.					
4	<ul style="list-style-type: none"> • If the FY2020 school district budget already requires a deficit reduction plan, and one was submitted, an updated (amended) budget is not required. 					
5	<ul style="list-style-type: none"> • If the Annual Financial Report requires a deficit reduction plan even though the FY2020 budget does not, a completed deficit reduction plan is still required. 					
6	DEFICIT AFR SUMMARY INFORMATION - Operating Funds Only <i>(All AFR pages must be completed to generate the following calculation)</i>					
7	Description	EDUCATIONAL FUND (10)	OPERATIONS & MAINTENANCE FUND (20)	TRANSPORTATION FUND (40)	WORKING CASH FUND (70)	TOTAL
8	Direct Revenues	56,794,993	6,557,316	3,542,709	166,922	67,061,940
9	Direct Expenditures	55,416,564	6,258,972	3,930,807		65,606,343
10	Difference	1,378,429	298,344	(388,098)	166,922	1,455,597
11	Fund Balance - June 30, 2019	15,756,320	2,000,104	2,210,101	10,202,000	30,168,525
12	Balanced - no deficit reduction plan is required.					
13						
14						
15						

Audit Checklist

All entries must balance within the individual fund statements and schedules as instructed below. Any error messages left unresolved below, will be returned to the auditor for correction

1. The auditor's Opinion and Notes to the Financial Statements and the Corrective Action Plan(s) on LEA letterhead are embedded in the "Opinion-Notes 34" tab.
2. Student Activity Funds, Convenience Accounts, and other agency funds are included, if applicable.
3. All audit questions on page 2 are answered appropriately by checking all that apply. This page must also be certified with the signature of the CPA firm. Comments and explanations are included for all checked items at the bottom of page 2.
4. All **Other** accounts and functions labeled "(describe & itemize)" are properly noted on the "Itemization 33" tab.
5. In all funds, Function No. 2900 does not include Worker's Compensation or Unemployment Insurance.
6. Tuition paid to another school district or to a joint agreement (in state) is coded to Function 4200, and Other Objects (600).
7. Business Manager/Bookkeeper Costs are charged to the proper Function (No. 2510/2520).
8. If district is subject to PTELL on tab "Aud Quest 2", line 21 be sure to check the box and enter the effective date.
9. All entries were entered to the nearest whole dollar amount.

Balancing Schedule

Check this Section for Error Messages

The following assures that various entries are in balance. Any out of balance condition is followed by an error message in **RED** and must be resolved before submitting to ISBE. One or more errors detected may cause this AFR to be returned for corrections and resubmission. If impossible for entries to balance please explain on the itemization page.

Description:	Error Message
1. Cover Page: The Accounting Basis must be Cash or Accrual.	
2. The Single Audit related documents must be completed and attached.	
What Basis of Accounting is used?	ACCRUAL
Accounting for late payments (Audit Questionnaire Section D)	OK
Are Federal Expenditures greater than \$750,000?	OK
Is all Single Audit information completed and enclosed?	OK
Is Budget Deficit Reduction Plan Required?	Congratulations! You have a balanced AFR.
3. Page 3: Financial Information must be completed.	
Section A: Tax rates are not entered in the following format: [1.50 should be .0150]. Please enter with the correct decimal point	OK
Section D: Check a or b that agrees with the school district type.	OK
4. Page 5: Cells C4:L4 Acct 111-115 - Cash Balances cannot be negative.	
Fund (10) ED: Cash balances cannot be negative.	OK
Fund (20) O&M: Cash balances cannot be negative.	OK
Fund (30) DS: Cash balances cannot be negative.	OK
Fund (40) TR: Cash balances cannot be negative.	OK
Fund (50) MR/SS: Cash balances cannot be negative.	OK
Fund (60) CP: Cash balances cannot be negative.	OK
Fund (70) WC: Cash balances cannot be negative.	OK
Fund (80) Tort: Cash balances cannot be negative.	OK
Fund (90) FP&S: Cash balances cannot be negative.	OK
5. Page 5 & 6: Total Current & Capital Assets must = Total Liabilities & Fund Balance.	
Fund 10, Cell C13 must = Cell C41.	OK
Fund 20, Cell D13 must = Cell D41.	OK
Fund 30, Cell E13 must = Cell E41.	OK
Fund 40, Cell F13 must = Cell F41.	OK
Fund 50, Cell G13 must = Cell G41.	OK
Fund 60, Cell H13 must = Cell H41.	OK
Fund 70, Cell I13 must = Cell I41.	OK
Fund 80, Cell J13 must = Cell J41.	OK
Fund 90, Cell K13 must = Cell K41.	OK
Agency Fund, Cell L13 must = Cell L41.	OK
General Fixed Assets, Cell M23 must = Cell M41.	OK
General Long-Term Debt, Cell N23 must = Cell N41.	OK
6. Page 5: Sum of Reserved & Unreserved Fund Balance must = Page 8, Ending Fund Balance.	
Fund 10, Cells C38+C39 must = Cell C81.	OK
Fund 20, Cells D38+D39 must = Cell D81.	OK
Fund 30, Cells E38+E39 must = Cell E81.	OK
Fund 40, Cells F38+F39 must = Cell F81.	OK
Fund 50, Cells G38+G39 must = Cell G81.	OK
Fund 60, Cells H38+H39 must = Cell H81.	OK
Fund 70, Cells I38+I39 must = Cell I81.	OK
Fund 80, Cells J38+J39 must = Cell J81.	OK
Fund 90, Cells K38+K39 must = Cell K81.	OK
8. Page 24: Schedule of Long-Term Debt must = Pages 5, 8 & 18: Basic Financial Statements.	
Note: Explain any unreconcilable differences in the Itemization sheet.	
Total Long-Term Debt Issued (P24, Cell F49) must = Principal on Long-Term Debt Sold (P8, Cells C33:K33).	OK
Total Long-Term Debt (Principal) Retired (P18, Cells H170) must = Debt Service - Long-Term Debt (Principal) Retired (P24, Cells H49)	OK
9. Page 7 & 8: Other Sources of Funds (L24:L42) must = Other Uses of Funds (P8, L46:L59).	
Acct 7130 - Transfer Among Funds, Cells C27:K27 must = Acct 8130 Transfer Among Funds, Cells C49:K49	OK
Acct 7140 - Transfer of Interest, Cells C28:K28 must = Acct 8140 Transfer of Interest, Cells C50:K50.	OK
Acct 7900 - ISBE Loan Proceeds (Cells C42:K42) must = Acct 8910 - Transfers to Debt Service Fund to Pay Principal on ISBE Loans (Cells C74:K74)	OK
10. Restricted Tax Levies Page 25, Line 25 must = Reserved Fund Balance, Pages 5 & 6, Line 38.	
Reserved Fund Balance, Page 5, Cells C38:H38 must be => Reserve Fund Balance Cell G25:K25.	OK
Unreserved Fund Balance, Page 5, Cells C39:H39 must be > 0	OK
11. Page 5: "On behalf" payments to the Educational Fund	
Fund (10) ED: Account 3998, cell C9 must be entered or Explain why this is zero.	OK
12. Page 27: The 9 Month ADA must be entered on Line 78.	OK
13. Page 29: Contracts Paid in Current Year (CY) MUST be completed. Please return to page 29 and add all current year contracts.	OK
14. Page 31: SHARED OUTSOURCED SERVICES, Completed.	OK
15. Page 32: LIMITATION OF ADMINISTRATIVE COST, Budget Information must be completed and submitted to ISBE.	OK

ANNUAL FEDERAL FINANCIAL COMPLIANCE REPORT (COVER SHEET)
DISTRICT/JOINT AGREEMENT
Year Ending June 30, 2019

DISTRICT/JOINT AGREEMENT NAME DuPage High School District No. 88	RCDT NUMBER 19-022-0880-16	CPA FIRM 9-DIGIT STATE REGISTRATION NUMBER 66003412	
ADMINISTRATIVE AGENT IF JOINT AGREEMENT (as applicable)		NAME AND ADDRESS OF AUDIT FIRM Mathieson, Moyski, Austin & Co. LLP 211 South Wheaton Avenue, Suite 400 Wheaton	
ADDRESS OF AUDITED ENTITY <i>(Street and/or P.O. Box, City, State, Zip Code)</i> 2 Friendship Plaza Addison 60101		E-MAIL ADDRESS: bmathieson@mmaadvisors.com	
		NAME OF AUDIT SUPERVISOR Brett J. Mathieson	
		CPA FIRM TELEPHONE NUMBER 630-653-1616	FAX NUMBER 630-653-1735

THE FOLLOWING INFORMATION MUST BE INCLUDED IN THE SINGLE AUDIT REPORT:

- A copy of the CPA firm's most recent peer review report and acceptance letter has been submitted to ISBE (either with the audit or under separate cover).
- Financial Statements including footnotes (Title 2 CFR §200.510 (a))
- Schedule of Expenditures of Federal Awards including footnotes (Title 2 CFR §200.510 (b))
- Independent Auditor's Report on the Financial Statements (Title 2 CFR §200.515 (a))
- Independent Auditor's Report on Internal Control Over Financial Reporting and Compliance Based on an Audit of Financial Statements Performed in Accordance with *Government Auditing Standards* (Title 2 CFR §200.515 (b))
- Independent Auditor's Report on Compliance for Each Major Federal Program and on Internal Control Over Compliance Required by Uniform Guidance (Title 2 CFR §200.515 (c))
- Schedule of Findings and Questioned Costs (Title 2 CFR §200.515 (d))
- Summary Schedule of Prior Audit Findings (Title 2 CFR §200.511 (b))
- Corrective Action Plan on LEA letterhead (Title 2 CFR §200.511 (c))

THE FOLLOWING INFORMATION IS HIGHLY RECOMMENDED TO BE INCLUDED:

- A Copy of the Federal Data Collection Form (Title 2 CFR §200.512 (b))
- A Copy of each Management Letter

DuPage High School District No. 88
19-022-0880-16
SINGLE AUDIT INFORMATION CHECKLIST

The following checklist is **OPTIONAL**; it is not a required form for completion of Single Audit information. The purpose of the checklist is to assist in determining if appropriate information has been correctly completed within the Annual Financial Report (AFR). This is not a complete listing of all Single Audit requirements, but highlights some of the more common errors found during ISBE reviews.

GENERAL INFORMATION

1. **Signed** and **dated** copies of audit opinion letters have been included with audit package submitted to ISBE
2. All opinion letters use the **most current audit language and formatting** as mandated in SAS 115/SAS 117 and other pronouncements.
3. **ALL** Single Audit forms within the AFR Excel workbook have been completed, where appropriate
 - For those forms that are not applicable, "N/A" or similar language has been indicated
4. **ALL** Federal revenues reported in FRIS Report 0053 (Summary of Payments) are accounted for in the Schedule of Expenditures of Federal Awards (SEFA).
5. Federal revenues reported on the AFR reconcile to Federal revenues reported on the SEFA
 - Verify or reconcile on reconciliation worksheet
6. The total value of non-cash **COMMODITIES** has been included within the AFR on the **INDIRECT COSTS** page (ICR Computation 29) on Line 11. It **should not** be included in the Statement of Revenues Received (REVENUES 9-14) within the AFR Accounts 4210 - 4299. Those accounts are specific cash programs, not non-cash assistance such as **COMMODITIES**.
7. Complete audit package (Data Collection Form, audit reports, etc.) has been submitted electronically to the Federal Audit Clearinghouse <https://harvester.census.gov/facweb/Default.aspx>

SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS

8. All prior year's projects are included and reconciled to final FRIS report amounts
 - Including receipt/revenue and expenditure/disbursement amounts
9. All current year's projects are included and reconciled to most recent FRIS report filed
 - Including receipt/revenue and expenditure/disbursement amounts
10. Differences in reported spending amounts on the SEFA and the final FRIS reports should be detailed and/or documented in a finding
 - discrepancies should be reported as Questioned Costs
11. The total amount provided to subrecipients from each Federal program is included
12. Prior-year and Current-year Child Nutrition Programs (CNP) are included on the SEFA (with prior-year program showing total cash received)
 Project year runs from October 1 to September 30, so projects will cross fiscal year
 This means that audited year revenues will include funds from both the prior year and current year projects
13. Each CNP project should be reported on a separate line (one line per project year per program)
14. Total CNP Revenue amounts are consistent with grant amounts awarded by ISBE for each program by project year
15. Total CNP Expenditure amounts are consistent with grant amounts awarded by ISBE for each program by project year
16. Exceptions should result in a finding with Questioned Costs
17. The total value of non-cash **COMMODITIES** has been reported on the SEFA (CFDA 10.555).
 - The value is determined from the following, **with each item on a separate line**:
- * **Non-Cash Commodities**: Monthly Commodities Bulletin for April (From the Illinois Commodities System accessed through ISBE web site
 Total commodities = A PAL Allocated + B PAL Allocated + Processing Deductions + Total Bonus Allocated
[Verify Non-Cash Commodities amount on ISBE web site: https://www.isbe.net/Pages/School-Nutrition-Programs-Food-Distribution.aspx](https://www.isbe.net/Pages/School-Nutrition-Programs-Food-Distribution.aspx)
- * **Non-Cash Commodities**: Commodities information for non-cash items received through **Other Food Services**
 Districts should track separately through year; no specific report available from ISBI
 Verify Non-Cash Commodities amount through Other Food Services on ISBE web site:
<https://www.isbe.net/Pages/School-Nutrition-Programs-Food-Distribution.aspx>
- * **Department of Defense Fresh Fruits and Vegetables** (District should track through year)
 - **The two commodity programs should be reported on separate lines on the SEFA.**
 Verify Non-Cash Commodities amount through DoD Fresh Fruits and Vegetables on ISBE web site:
<https://www.isbe.net/Pages/School-Nutrition-Programs-Food-Distribution.aspx>
- * Amounts verified for **Fresh Fruits and Vegetables** cash grant program (ISBE code 4240)
 CFDA number: 10.582
18. **TOTALS** have been calculated for Federal revenue and expenditure amounts (Column totals)
19. Obligations and Encumbrances are included where appropriate
20. **FINAL STATUS** amounts are calculated, where appropriate.
21. Medicaid Fee-for-Service funds, E-Rate reimbursements and Build America Bond interest subsidies have **not** been included on the SEFA.
22. **All** programs tested (not just Type A programs) are indicated by either an * or (M) on the SEFA
23. **NOTES TO THE SEFA** within the AFR Excel workbook (SEFA NOTES) have been completed.

DuPage High School District No. 88
19-022-0880-16
SINGLE AUDIT INFORMATION CHECKLIST

Including, but not limited to:

24. Basis of Accounting
25. Name of Entity
26. Type of Financial Statements
27. Subrecipient information (**Mark "N/A" if not applicable**)
- * ARRA funds are listed separately from "regular" Federal awards

SUMMARY OF AUDITOR'S RESULTS/FINDINGS/CORRECTIVE ACTION PLAN

28. Audit opinions expressed in opinion letters **match** opinions reported in Summary.
29. **All** Summary of Auditor Results questions have been answered.
30. All tested programs **and** amounts are listed.
31. Correct testing threshold has been entered. (Title 2 CFR §200.518)

Findings have been filled out completely and correctly (if none, mark "N/A").

32. Financial Statement and/or Federal Award Findings information has been completely filled out for each finding, with finding numbers in correct format
33. Finding completed for each **Significant Deficiency** and for each **Material Weakness** noted in opinion letters.
34. Separate finding for each Federal program (i.e., don't report same finding for multiple programs on one sheet)
35. Separate finding sheet for each finding on programs (e.g., excess interest earned and unallowable expenditures are two finding and should be reported separately, even if both are on same program).
36. Questioned Costs have been calculated where there are questioned costs
37. Questioned Costs are separated by project year and by program (and sub-project, if necessary).
38. Questioned Costs have been calculated for Interest Earned on **Excess Cash on Hand**.
 - Should be based on actual amount of interest earned
 - Questioned Cost amounts are broken out between programs if multiple programs are listed on the finding
39. **A CORRECTIVE ACTION PLAN, on the LEA's letterhead** has been completed for each finding.
 - Including Finding number, action plan details, projected date of completion, name and title of contact person

**DuPage High School District No. 88
19-022-0880-16**

**RECONCILIATION OF FEDERAL REVENUES
Year Ending June 30, 2019
Annual Financial Report to Schedule of Expenditures of Federal Awards**

TOTAL FEDERAL REVENUE IN AFR

Account Summary 7-8, Line 7	Account 4000	\$ 2,605,906
Flow-through Federal Revenues Revenues 9-14, Line 112	Account 2200	-
Value of Commodities Indirect Cost Info 29, Line 11		80,664
Less: Medicaid Fee-for-Service Program Revenues 9-14, Line 264	Account 4992	(299,121)
AFR TOTAL FEDERAL REVENUES:		\$ 2,387,449

ADJUSTMENTS TO AFR FEDERAL REVENUE AMOUNTS:

<u>Reason for Adjustment:</u>		
Rounding		\$ 1

ADJUSTED AFR FEDERAL REVENUES \$ 2,387,450

Total Current Year Federal Revenues Reported on SEFA:
Federal Revenues Column D \$ 2,387,450

Adjustments to SEFA Federal Revenues:

<u>Reason for Adjustment:</u>		

ADJUSTED SEFA FEDERAL REVENUE: \$ 2,387,450

DIFFERENCE: \$ -

DuPage High School District #88
19-022-0880-16
SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS
Year Ending June 30, 2019

Federal Grantor/Pass-Through Grantor/ Subrecipients Program or Cluster Title and Major Program Designation	CFDA Number (A)	ISBE Project Number (1st 8 digits) or Contract # (B)	Receipts/Revenues		Expenditure/Disbursements				Obligations/ Encumb. (G)	Final Status (H)	Budget (I)
			7-1-17 to 6-30-18 (C)	7-1-18 to 6-30-19 (D)	7-1-17 to 6-30-18 (E)	Year 7-1-17 to 6-30-18 Pass through to Subrecipients	7-1-18 to 6-30-19 (F)	Year 7-1-18 to 6-30-19 Pass through to Subrecipients			
U.S. Department of Education:											
Illinois State Board of Education:											
Title I - Low Income	84.010A	18-4300-00	665,715	-	665,715	-	-	-	-	665,715	708,051
	84.010A	19-4300-00	-	600,536	-	-	600,536	-	-	600,536	754,069
Subtotal 84.01C			665,715	600,536	665,715	-	600,536	-	-	1,266,251	
Title II - Teacher Quality	84.367A	18-4932-00	28,725	-	28,725	-	-	-	-	28,725	29,491
	84.367A	19-4932-00	-	20,591	-	-	20,591	-	-	20,591	40,123
Subtotal 84.367			28,725	20,591	28,725	-	20,591	-	-	49,316	
Title III - Language Instructor	84.365A	18-4909-00	22,619	-	22,619	-	-	-	-	(1) 22,619	26,794
	84.365A	19-4909-00	-	27,169	-	-	27,168	-	-	(1) 27,168	31,375
Title III - Immigrant Educator	84.365A	18-4905-00	279	-	279	-	-	-	-	(1) 279	438
	84.365A	19-4905-00	-	7,743	-	-	7,744	-	-	(1) 7,744	9,900
Subtotal 84.36E			22,898	34,912	22,898	-	34,912	-	-	57,810	
School Association for Special Education											
Fed. - Sp. Ed. - I.D.E.A. - Flow-through(M)	84.027A	18-4620-00	860,334	-	860,334	-	-	-	-	860,334	919,440
	84.027A	19-4620-00	-	829,844	-	-	829,844	-	-	829,844	904,489
I.D.E.A. Room & Board(M)	84.027A	18-4625-XC	-	2,945	-	-	2,945	-	-	(1) 2,945	N/A
Subtotal 84.027			860,334	832,789	860,334	-	832,789	-	-	1,693,123	
DuPage Area Occupational Educational System (DAOES):											
Title IIC - Perkins - Vocational Educational	84.048	18-4770-00	58,623	-	58,623	-	-	-	-	58,623	60,168
	84.048	19-4770-00	-	57,275	-	-	57,275	-	-	57,275	60,168
Subtotal 84.04E			58,623	57,275	58,623	-	57,275	-	-	115,898	
Illinois DHS Office of Rehabilitation Services											
Secondary Transition Experience Program - DORS	84.126	46CUD00132	28,114	-	28,114	-	-	-	-	28,114	28,114
Subtotal 84.12E			28,114	-	28,114	-	-	-	-	28,114	
TOTAL U.S. DEPARTMENT OF EDUCATION			1,664,409	1,546,103	1,664,409		1,546,103		-	3,210,512	

DuPage High School District #88
19-022-0880-16
SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS
Year Ending June 30, 2019

Federal Grantor/Pass-Through Grantor/ Subrecipients Program or Cluster Title and Major Program Designation	CFDA Number (A)	ISBE Project Number (1st 8 digits) or Contract # (B)	Receipts/Revenues		Expenditure/Disbursements				Obligations/ Encumb. (G)	Final Status (H)	Budget (I)
			7-1-17 to 6-30-18 (C)	7-1-18 to 6-30-19 (D)	7-1-17 to 6-30-18 (E)	Year 7-1-17 to 6-30-18 Pass through to Subrecipients	7-1-18 to 6-30-19 (F)	Year 7-1-18 to 6-30-19 Pass through to Subrecipients			
U.S. Department of Agriculture: Illinois State Board of Education:											
National School Lunch Program	10.555	18-4210-00	514,557	125,569	514,557			125,569	-	(2) 640,126	N/A
	10.555	19-4210-00	-	502,806	-			502,806	-	(2) 502,806	N/A
Dept. of Defense - Fresh Fruit & Vegetable:	10.555	18-4299-00	29,885	-	29,885			-	-	29,885	N/A
	10.555	19-4299-00	-	31,985	-			31,985	-	31,985	N/A
Non-Cash USDA Foods	10.555	18-4299-00	59,942	-	59,942			-	-	59,942	N/A
	10.555	19-4299-00	-	48,679	-			48,679	-	48,679	N/A
Subtotal 10.555			604,384	709,039	604,384			709,039	-	1,313,423	
School Breakfast Program	10.553	18-4220-00	98,352	16,235	98,352			16,235	-	(2) 114,587	N/A
	10.553	19-4220-00	-	95,206	-			95,206	-	(2) 95,206	N/A
Subtotal 10.553			98,352	111,441	98,352			111,441	-	209,793	
TOTAL U.S. DEPARTMENT OF AGRICULTURE			702,736	820,480	702,736			820,480	-	1,523,216	
Department of Health and Human Services Illinois Dept. of Healthcare and Family Services:											
Medicaid Administrative Outreach	93.778	18-4991-00	31,241		31,241			-	-	31,241	N/A
	93.778	19-4991-00	-	20,867	-			27,940	-	27,940	N/A
TOTAL DEPARTMENT OF HEALTH AND HUMAN SERVICES			31,241	20,867	31,241			27,940	-	59,181	
TOTAL FEDERAL FUNDING			2,398,386	2,387,450	2,398,386			2,394,523	-	4,792,909	

(M) Program was audited as a major program as defined by §200.518

(1) Project ends August 31

(2) Project ends September 30

The accompanying notes are an integral part of this schedule

DuPage High School District No. 88
19-022-0880-16
SCHEDULE OF FINDINGS AND QUESTIONED COSTS
Year Ending June 30, 2019

SECTION I - SUMMARY OF AUDITOR'S RESULTS

FINANCIAL STATEMENTS

Type of auditor's report issued: Unmodified
 (Unmodified, Qualified, Adverse, Disclaimer)

INTERNAL CONTROL OVER FINANCIAL REPORTING:

- Material weakness(es) identified? YES X None Reported
- Significant Deficiency(s) identified that are not considered to be material weakness(es)? YES X None Reported
- Noncompliance material to the financial statements noted? YES X NO

FEDERAL AWARDS

INTERNAL CONTROL OVER MAJOR PROGRAMS:

- Material weakness(es) identified? YES X None Reported
- Significant Deficiency(s) identified that are not considered to be material weakness(es)? YES X None Reported

Type of auditor's report issued on compliance for major programs: Unmodified
 (Unmodified, Qualified, Adverse, Disclaimer⁷)

Any audit findings disclosed that are required to be reported in accordance with §200.516 (a)? YES X NO

IDENTIFICATION OF MAJOR PROGRAMS:⁸

CFDA NUMBER(S) ⁹	NAME OF FEDERAL PROGRAM or CLUSTER ¹⁰	AMOUNT OF FEDERAL PROGRAM
84.027A	I.D.E.A. Cluster	832,789
Total Amount Tested as Major		\$832,789

Total Federal Expenditures for 7/1/17-6/30/18 \$2,394,523

% tested as Major 34.78%

Dollar threshold used to distinguish between Type A and Type B programs: \$750,000.00

Auditee qualified as low-risk auditee? X YES NO

⁷ If the audit report for one or more major programs is other than unmodified, indicate the type of report issued for each program.
 Example: "Unmodified for all major programs except for [name of program], which was modified and [name of program], which was a disclaimer."

⁸ Major programs should generally be reported in the same order as they appear on the SEFA.

⁹ When the CFDA number is not available, include other identifying number, if applicable.

¹⁰ The name of the federal program or cluster should be the same as that listed in the SEFA. For clusters, auditors are only required to list

the name of the cluster.

DuPage High School District No. 88
19-022-0880-16
SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS¹⁹
Year Ending June 30, 2019

[If there are no prior year audit findings, please submit schedule and indicate **NONE**]

<u>Finding Number</u>	<u>Condition</u>	<u>Current Status</u> ²⁰
None		

When possible, all prior findings should be on the same page

¹⁹ Explanation of this schedule - §200.511 (b)

²⁰ Current Status should include one of the following:

- A statement that corrective action was taken
- A description of any partial or planned corrective action
- An explanation if the corrective action taken was significantly different from that previously reported or in the management decision received from the pass-through entity.