

pennsylvania
DEPARTMENT OF EDUCATION

**Taxpayer Relief Act
Special Session Act 1 of 2006**

**Report on Referendum Exceptions
For School Year 2011-2012**

Prepared by:
Pennsylvania Department of Education
April 22, 2011

Commonwealth of Pennsylvania
Tom Corbett, Governor
Department of Education
Ronald J. Tomalis, Acting Secretary of Education
Office of Administration
Michael A. Walsh, Deputy Secretary for Administration
Bureau of Budget and Fiscal Management
Barbara J. Nelson, Director
Division of Subsidy Data and Administration
Benjamin T. Hanft, Chief

Commonwealth of Pennsylvania
Department of Education
333 Market Street
Harrisburg, PA 17126-0333

April 2011

The Pennsylvania Department of Education (PDE) does not discriminate in its educational programs, activities, or employment practices, based on race, color, national origin, sex, sexual orientation, disability, age, religion, ancestry, union membership, or any other legally protected category. Announcement of this policy is in accordance with State law, including the Pennsylvania Human Relations Act, and with Federal law, including Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Age Discrimination in Employment Act of 1967, and the Americans with Disabilities Act of 1990.

The following persons have been designated to handle inquiries regarding the non-discrimination policies:

Complaints regarding discrimination in schools:

Human Relations Representative
Intake Division
Pennsylvania Human Relations Commission
Harrisburg Regional Office (717) 787-9784
Pittsburgh Regional Office (412) 565-5395
Philadelphia Regional Office (215) 560-2496

Complaints against a PA Department of Education employee:

Pennsylvania Department of Education
Equal Employment Opportunity Representative
Bureau of Human Resources
11th Floor, 333 Market Street
Harrisburg, PA 17126-0333
Voice Telephone: (717) 787-4417
Text Telephone TTY: (717) 783-8445
Fax: (717) 783-9348

Information on accommodations within PA Department of Education for persons with disabilities:

Pennsylvania Department of Education
Americans with Disabilities Act Coordinator
Bureau of Human Resources
11th Floor, 333 Market Street
Harrisburg, PA 17126-0333
Voice Telephone: (717) 787-4417
Text Telephone TTY: (717) 783-8445
Fax: (717) 783-9348

General questions regarding educational law or issues:

Pennsylvania Department of Education
School Services Unit
Director
5th Floor, 333 Market Street
Harrisburg, PA 17126-0333
Voice Telephone: (717) 783-3750
Text Telephone TTY: (717) 783-8445
Fax: (717) 783-6802

If you have any questions about this report, contact:

Division of Subsidy Data and Administration, 333 Market Street, Harrisburg, PA 17126-0333

Voice Telephone: (717) 787-5423 | Text Telephone TTY: (717) 783-8445 | Fax: (717) 772-4106 | ra-RES@state.pa.us

Report on Referendum Exceptions For School Year 2011-2012

The Taxpayer Relief Act (SS Act 1 of 2006) sets an inflation index each year that serves as a cap on each school district's allowable tax increase unless the school district either obtains approval from the voters to increase taxes above the index or applies and qualifies for one of the limited and specific referendum exceptions provided in the Act. This report describes the process by which school districts applied for referendum exceptions for the 2011-2012 school year and provides data collected during PDE's review process.

Index – Allowable Inflationary Tax Rate Increase

In September 2010, PDE calculated the index for each school district as required by law. The base index of 1.4% is the average of the percentage increase in the statewide average weekly wage, as determined by the PA Department of Labor and Industry, for the preceding calendar year and the percentage increase in the Employment Cost Index for Elementary and Secondary Schools, as determined by the Bureau of Labor Statistics in the U.S. Department of Labor, for the previous 12-month period ending June 30. For a school district with lower wealth (i.e., a market value/personal income aid ratio (MV/PI AR) greater than 0.4000), its index is enhanced by multiplying the base index by the sum of 0.75 and its MV/PI AR for the current year.

Preliminary Budget Process

School districts had the option of adopting either 1) a resolution by January 27 certifying they would not increase taxes above their index or 2) a preliminary budget by February 16. A school district adopting the resolution may not apply for referendum exceptions or ask voters for a tax increase above the inflation index. For 2011-2012, 247 school districts adopted a resolution certifying that tax rates would not be increased above their index; 250 school districts adopted a preliminary budget.

<u>Resolution and Preliminary Budget Counts</u>	
School districts adopting resolution to not increase taxes above their index	247
School districts submitting preliminary budgets	250
With real estate tax rates over index	231
With real estate tax rates within index	19
School districts operating on calendar year basis, not included in this report	2
School districts not subject to preliminary budget requirements of Act 1	<u>1</u>
TOTAL NUMBER OF SCHOOL DISTRICTS	500

Of the 250 school districts that adopted a preliminary budget, 231 adopted real estate tax rates that exceeded their index. Tax rate increases in the other 19 school districts that adopted a preliminary budget did not exceed the school district's index.

School districts that adopted a preliminary budget have two options to increase tax rates above their index: 1) seek an exception from the Court of Common Pleas or PDE or 2) request approval from the electorate by placing a referendum question on the ballot in the election immediately preceding the school year (May 17, 2011).

Referendum Exception Submission Process

In order to increase property taxes beyond the index without seeking voter approval, a school board must submit and receive approval for a referendum exception. The law lists ten referendum exceptions.

Using the specific criteria described in Act 1 for each exception, PDE developed an electronic, web-based data reporting system - Referendum Exception System (RES) - for the exceptions it is responsible to review and approve. (See the Appendix for the Act 1 language describing the referendum exceptions and for the data-reporting templates initially developed by PDE.)

The electronic system automatically calculated a school district's allowable exceptions based on the parameters in law. Using this system, a school district could determine whether it qualified for an exception and the dollar amount by viewing the calculation results. A school district could only submit exceptions to PDE that it qualified for based on its data.

There are seven categories of referendum exceptions that school districts are able to submit to PDE. For the four referendum exceptions based on annual financial report data, PDE determined that 2009-2010 was the most current year. Three of these exceptions (special education expenditures, maintenance of local tax revenue or actual instruction expense per average daily membership, and maintenance of selected revenue sources) were calculated based on actual increases in expenditures from 2008-2009 to 2009-2010. This data was preloaded into RES by PDE. The six school districts requesting the school improvement plan exception entered 2009-2010 expenditure data in RES. The other referendum exceptions were based on increases projected in the 2011-2012 preliminary budget (school construction, health care-related benefits in pre-existing contracts, and mandated pension obligations); for these, school districts entered 2010-2011 estimated data and 2011-2012 preliminary budget data in RES.

PDE Scrutiny of Referendum Exceptions

After school districts submitted referendum exceptions, PDE reviewed the data associated with each exception. Based upon this review, PDE contacted school district personnel to determine if data corrections were necessary. PDE approval of referendum exceptions was based on the resulting data corrections. As a result, the approved amount for some exceptions is above and for others is below the amount originally submitted for 105 school districts.

The approval of referendum exceptions was based on the data meeting the criteria established in Act 1. PDE validated that the referendum exceptions requested by school districts comply with the law.

Results of Referendum Exception Review

Two hundred twenty-eight (228) school districts sought and were granted approval for referendum exceptions from PDE.

<u>PDE Approved Referendum Exception Submissions</u>	
School districts with approved referendum exceptions:	
That fully cover proposed tax increase in preliminary budget	139
That do not fully cover proposed tax increase in preliminary budget	<u>89</u>
TOTAL NUMBER OF SCHOOL DISTRICTS WITH APPROVED EXCEPTIONS	228

Of the 250 school districts that passed preliminary budgets with real estate tax rates that exceeded their index,

- 139 had referendum exception amounts approved by PDE sufficient to cover the proposed tax rate increase.
- 89 school districts must either reduce the real estate taxes to the rate increase approved by PDE, and if applicable, by the Court of Common Pleas or must have submitted a referendum question to the County Board of Elections. (See Table 4.)
- 22 school districts did not request exceptions from PDE. These school districts must 1) have requested exceptions from the Court of Common Pleas, 2) have submitted a referendum question to their County Board of Elections or 3) lower the real estate tax rate to an increase not exceeding their index.

<u>Preliminary Budget Results and PDE Referendum Exceptions</u>	
School districts submitting preliminary budgets with real estate tax rates over index:	231
With approved exceptions that fully cover proposed tax increase	139
With approved exceptions that do not fully cover proposed tax increase	89
Not requesting exceptions	3

If a school district sought referendum exceptions and the value of the exceptions was greater than was needed to balance its preliminary budget, the total value of the exceptions may be used to balance its final budget; however, PDE only approved a tax increase in the amount the school district needed to balance its preliminary budget. For example, if the school district sought referendum exceptions totaling \$200,000 but only needed \$75,000 in additional tax revenue to balance its preliminary budget, PDE approved a tax rate increase for \$75,000, not \$200,000. Tax rate increases were not determined by exception because the full amount of each exception is not required for most school districts.

School districts located in more than one county are required to apportion the tax levy based on the market value in each county as determined by the State Tax Equalization Board pursuant to section 672.1 of the School Code. As a result, the tax rate increases are not the same for each county in a multi-county school district.

Referendum Exceptions Utilized in Final Budgets Adopted by School Districts

If needed to balance the final budget, school districts have the option of using the total amount of approved referendum exceptions. However, as the following table indicates, the use of referendum exceptions has historically been less.

<u>Budget Year</u>	Amount of Referendum Exceptions			Number of School Districts		
	<u>Approved</u>	<u>Used</u>	<u>Percent</u>	<u>Approved</u>	<u>Used</u>	<u>Percent</u>
2008-2009	\$143,189,572	\$41,093,962	28.7%	102	66	64.7%
2009-2010	\$84,853,037	\$13,072,387	15.4%	61	18	29.5%
2010-2011	\$192,420,114	\$67,647,774	35.2%	133	84	63.2%

Description of Report Tables

Table 1, "Summary of Referendum Exceptions by Type for School Year 2011-2012," lists each referendum exception, the number of school districts approved for each, and the total amount approved.

Table 2, "Comparison of Number of School Districts Approved for Referendum Exceptions, 2010-2011 vs 2011-2012," compares data for each referendum exception approved in 2010-2011 and 2011-2012.

Table 3, "Comparison of Amount of Approved Referendum Exceptions, 2010-2011 vs 2011-2012," compares data for each referendum exception approved in 2010-2011 and 2011-2012.

Table 4, "Approved Real Estate Tax Rate Increases for School Year 2011-2012 Based on Preliminary Budget and Referendum Exceptions," includes summary data for each school district: Dollar Amount That Preliminary Budget Exceeds the Index, Millage Increase Above the Index Needed to Fully Fund Preliminary Budget, Millage Increase Above the Index Allowed as a Result of Approved Exceptions, and Expenditures on Preliminary Budget That Exceed Approved Exceptions.

Table 5, "Referendum Exceptions for School Year 2011-2012 Sought from and Approved by Pennsylvania Department of Education," provides detailed data on the amounts requested and subsequently approved for each referendum exception submitted by each school district.

Table 6, "Approved Real Estate Tax Rate as Percent of Proposed Tax Rate," includes information on tax increases reported on school district preliminary budgets and how much of each increase relates to approved referendum exceptions.

This report is accessible on the PDE website at www.education.state.pa.us. Select Programs, Programs O-R, Property Tax Relief, Referendum Exceptions, Report on Referendum Exceptions.

Table 1
Summary of Referendum Exceptions by Type
For School Year 2011-2012
Prepared by Pennsylvania Department of Education

<u>Referendum Exception:</u>	<u>School Districts Approved</u>	<u>Percent of Total SDs Approved</u>	<u>Amount Approved</u>	<u>Percent of Total Amount Approved</u>
Pension Obligations	221	96.9%	\$77,966,491	29.3%
Special Education Expenditures	171	75.0%	\$87,884,349	33.1%
Maintenance of Local Tax Revenue or Actual Instruction Expense per Average Daily Membership	63	27.6%	\$51,409,852	19.3%
Maintenance of Selected Revenue Sources	43	18.9%	\$11,356,754	4.3%
School Construction Grandfathered Debt	42	18.4%	\$28,260,520	10.6%
Health Care-Related Benefits	9	3.9%	\$3,992,779	1.5%
School Improvement Plan	6	2.6%	\$2,296,870	0.9%
School Construction Academic School Construction Project	6	2.6%	\$1,174,953	0.4%
School Construction Electoral Debt	1	0.4%	\$1,456,747	0.5%
School Construction Nonacademic School Construction Project	1	0.4%	\$31,591	0.1%
Totals	228		\$265,830,906	100.0%

Table 2
Comparison of Number of School Districts Approved for Referendum Exceptions
2010-2011 vs. 2011-2012
Prepared by Pennsylvania Department of Education

<u>Referendum Exception:</u>	School Districts Approved	
	<u>2010-2011</u>	<u>2011-2012</u>
Pension Obligations	128	221
Special Education Expenditures	82	171
Maintenance of Local Tax Revenue or Actual Instruction Expense per Average Daily Membership	35	63
Maintenance of Selected Revenue Sources	31	43
School Construction Grandfathered Debt	30	42
Health Care-Related Benefits	11	9
School Improvement Plan	2	6
School Construction Academic School Construction Project	7	6
School Construction Electoral Debt	1	1
School Construction Nonacademic School Construction Project	0	1
Totals	133	228

Table 3
Comparison of Amount of Approved Referendum Exceptions
2010-2011 vs. 2011-2012
Prepared by Pennsylvania Department of Education

<u>Referendum Exception:</u>	Amount Approved		<u>Dollar Change</u>	<u>Percent Change</u>
	<u>2010-2011</u>	<u>2011-2012</u>		
Special Education Expenditures	\$41,495,700	\$87,884,349	\$46,388,649	111.8%
Health Care-Related Benefits	\$1,958,947	\$3,992,779	\$2,033,832	103.8%
School Construction Nonacademic School Construction Project	\$0	\$31,591	\$31,591	100.0%
Maintenance of Local Tax Revenue or Actual Instruction Expense per Average Daily Membership	\$27,510,426	\$51,409,852	\$23,899,426	86.9%
Pension Obligations	\$62,259,043	\$77,966,491	\$15,707,448	25.2%
School Construction Grandfathered Debt	\$34,089,828	\$28,260,520	(\$5,829,308)	(17.1%)
Maintenance of Selected Revenue Sources	\$14,129,311	\$11,356,754	(\$2,772,557)	(19.6%)
School Construction Academic School Construction Project	\$1,643,041	\$1,174,953	(\$468,088)	(28.5%)
School Improvement Plan	\$5,005,353	\$2,296,870	(\$2,708,483)	(54.1%)
School Construction Electoral Debt	\$4,328,465	\$1,456,747	(\$2,871,718)	(66.3%)
Totals	\$192,420,114	\$265,830,906	\$73,410,792	38.2%

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Albert Gallatin Area SD	\$706,095	1.3776	1.1347	\$124,494
Allentown City SD	\$2,829,604	1.8656	1.8656	\$0
Ambridge Area SD	\$940,763	3.7969	3.7969	\$0
Annville-Cleona SD	\$157,423	1.6291	1.6291	\$0
Antietam SD	\$336,986	1.3854	1.0987	\$69,714
Avon Grove SD	\$1,667,102	0.9651	0.9651	\$0
Avonworth SD	\$159,112	0.2300	0.2300	\$0
Bald Eagle Area SD	\$429,998	1.9964	1.9964	\$0
Bangor Area SD	\$167,949	0.3231	0.3231	\$0
Beaver Area SD	\$680,380	3.5498	2.7350	\$156,158
Belle Vernon Area SD				
<i>Fayette</i>	\$570,924	0.6998	0.6998	\$0
<i>Westmoreland</i>		3.3744	3.3744	
Bellefonte Area SD	\$1,626,640	3.5822	1.0573	\$1,199,323
Bellwood-Antis SD	\$114,754	2.4835	2.2294	\$11,740
Bethel Park SD	\$1,089,343	0.5625	0.5491	\$25,811
Bethlehem Area SD				
<i>Lehigh</i>	\$5,557,456	1.9692	1.0243	\$2,666,479
<i>Northampton</i>		1.9692	1.0243	
Big Spring SD	\$9,627	0.0064	0.0064	\$0
Blue Mountain SD	\$55,555	0.1218	0.1218	\$0
Boyertown Area SD				
<i>Berks</i>	\$1,527,534	0.7070	0.7070	\$0
<i>Montgomery</i>		0.5719	0.5719	
Brandywine Heights Area SD	\$576,270	1.0281	0.6668	\$202,469
Bristol Borough SD	\$1,107,794	15.0632	15.0632	\$0
Brownsville Area SD				
<i>Fayette</i>	\$1,136,908	4.1932	3.3062	\$240,620
<i>Washington</i>		22.7072	17.7300	
Burgettstown Area SD	\$77,989	1.6600	1.6600	\$0

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Camp Hill SD	\$68,872	0.0873	0.0873	\$0
Canon-McMillan SD	\$928,769	2.7056	2.7056	\$0
Canton Area SD				
<i>Bradford</i>		1.1106	1.1106	
<i>Lycoming</i>	\$93,319	0.4710	0.4710	\$0
<i>Tioga</i>		0.4869	0.4869	
Centennial SD	\$1,803,471	3.5205	3.5205	\$0
Central Columbia SD	\$613,874	2.2642	1.3037	\$260,394
Central Fulton SD	\$76,903	0.4889	0.4889	\$0
Central York SD	\$1,025,551	0.3738	0.3738	\$0
Chambersburg Area SD	\$990,769	1.6125	1.6125	\$0
Charleroi SD	\$273,913	5.5000	5.5000	\$0
Cheltenham Township SD	\$3,853,382	2.1175	2.1175	\$0
Chestnut Ridge SD	\$999,980	2.2404	0.8919	\$601,885
Chichester SD	\$1,745,117	1.5541	1.5541	\$0
Clairton City SD				
<i>Allegheny (Buildings)</i>	\$648,783	0.8930	0.8930	\$0
<i>Allegheny (Land)</i>		21.5360	21.5360	
Clearfield Area SD	\$1,058,262	9.2032	4.2949	\$564,393
Coatesville Area SD	\$1,400,244	0.5157	0.5157	\$0
Cocalico SD				
<i>Berks</i>	\$443,681	0.0000	0.0000	\$0
<i>Lancaster</i>		0.3105	0.3105	
Colonial SD	\$1,086,339	0.2887	0.2887	\$0
Columbia Borough SD	\$522,099	1.6035	1.6035	\$0
Conemaugh Valley SD	\$118,476	3.0403	3.0403	\$0
Conestoga Valley SD	\$214,511	0.0822	0.0822	\$0
Conneaut SD	\$1,359,666	5.5590	1.7352	\$935,249

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Conrad Weiser Area SD				
<i>Berks</i>	\$805,294	0.8623	0.8623	\$0
<i>Lancaster</i>		0.8623	0.8623	
Cornell SD	\$607,888	2.3211	1.4484	\$228,532
Crawford Central SD				
<i>Crawford</i>	\$416,658	1.0228	1.0228	\$0
<i>Mercer</i>		1.4128	1.4128	
Crestwood SD	\$525,248	0.3151	0.3151	\$0
Dallas SD	\$540,881	0.3634	0.3634	\$0
Daniel Boone Area SD	\$2,279,238	2.2808	1.9228	\$407,015
Derry Area SD	\$582,580	4.5100	2.2629	\$290,259
Derry Township SD	\$544,315	0.2922	0.2852	\$13,035
Donegal SD	\$527,003	0.4680	0.4531	\$16,740
Downingtown Area SD	\$2,458,771	0.5022	0.5022	\$0
East Lycoming SD	\$84,638	0.1848	0.1848	\$0
East Penn SD	\$2,534,421	1.5356	1.5356	\$0
East Stroudsburg Area SD				
<i>Monroe</i>	\$4,328,732	8.3138	2.7465	\$2,945,114
<i>Pike</i>		5.5431	1.5731	
Eastern Lancaster County SD	\$776,958	0.3956	0.3956	\$0
Eastern Lebanon County SD	\$1,737,797	9.0752	5.1307	\$755,311
Eastern York SD	\$957,657	0.9107	0.8668	\$46,061
Elizabeth Forward SD	\$5,877,716	9.0948	0.7766	\$5,375,804
Elizabethtown Area SD	\$1,359,441	0.9192	0.3159	\$892,122
Erie City SD	\$7,724,972	3.6262	0.5281	\$6,599,902
Everett Area SD	\$193,992	0.4105	0.4105	\$0
Exeter Township SD	\$1,515,649	1.1468	1.1468	\$0
Fairfield Area SD	\$290,460	0.3412	0.3412	\$0
Fairview SD	\$113,579	0.1667	0.1667	\$0
Fleetwood Area SD	\$1,418,542	1.7790	0.8622	\$730,991

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Forest Area SD				
<i>Elk</i>		1.7920	1.7920	
<i>Forest</i>	\$215,680	3.2119	3.2119	\$0
<i>Venango</i>		0.4968	0.4968	
Franklin Regional SD	\$489,627	1.4745	1.4745	\$0
Freedom Area SD	\$143,618	1.2020	1.2020	\$0
Freeport Area SD				
<i>Armstrong</i>	\$147,631	0.0000	0.0000	\$0
<i>Butler</i>		2.3451	2.3451	
Garnet Valley SD	\$947,952	0.4025	0.4025	\$0
Gateway SD	\$2,521,918	1.2227	0.6237	\$1,235,436
General McLane SD	\$792,515	1.1234	0.7991	\$228,714
Girard SD	\$544,594	1.3885	1.0314	\$140,039
Governor Mifflin SD	\$1,165,208	0.7556	0.7556	\$0
Great Valley SD	\$419,800	0.1310	0.1310	\$0
Greater Latrobe SD	\$2,060,750	6.1770	2.7593	\$1,140,195
Greencastle-Antrim SD	\$2,242,661	12.2867	6.2154	\$1,108,165
Greensburg Salem SD	\$584,828	2.6259	2.5789	\$10,450
Greenwood SD				
<i>Juniata</i>	\$124,439	4.3186	4.3186	\$0
<i>Perry</i>		0.3373	0.3373	
Halifax Area SD	\$118,325	0.3748	0.3748	\$0
Hamburg Area SD	\$349,790	0.4463	0.3871	\$46,375
Hampton Township SD	\$338,662	0.2751	0.2751	\$0
Hanover Area SD	\$883,282	1.2917	1.2917	\$0
Harbor Creek SD	\$158,325	0.2250	0.2250	\$0
Haverford Township SD	\$3,242,415	1.1201	1.2074	\$0

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Hazleton Area SD				
<i>Carbon</i>		0.5810	0.5810	
<i>Luzerne</i>	\$1,406,907	0.3463	0.3463	\$0
<i>Schuylkill</i>		0.0000	0.0000	
Hempfield SD	\$1,918,300	0.5479	0.4473	\$352,153
Highlands SD	\$1,195,533	1.9118	1.9118	\$0
Homer-Center SD	\$292,721	6.9320	6.9320	\$0
Huntingdon Area SD	\$2,137,864	19.8197	7.1746	\$1,358,336
Indiana Area SD	\$787,198	3.2764	3.2764	\$0
Interboro SD	\$1,041,416	0.9496	0.3314	\$677,926
Jenkintown SD	\$257,180	0.8934	0.8934	\$0
Jersey Shore Area SD				
<i>Clinton</i>	\$243,203	0.2520	0.2520	\$0
<i>Lycoming</i>		0.3385	0.3385	
Jim Thorpe Area SD	\$1,984,211	3.3197	2.4807	\$501,443
Juniata County SD	\$1,376,918	6.6554	2.1145	\$939,448
Juniata Valley SD	\$652,007	21.6961	1.8449	\$596,563
Karns City Area SD				
<i>Armstrong</i>		2.4124	2.4124	
<i>Butler</i>	\$316,889	5.1376	5.1376	\$0
<i>Clarion</i>		1.8678	1.8678	
Kennett Consolidated SD	\$1,193,120	0.6044	0.6044	\$0
Keystone Central SD				
<i>Center</i>		2.6055	1.5707	
<i>Clinton</i>	\$1,416,147	0.8048	0.5207	\$503,626
<i>Potter</i>		2.4821	1.5466	
Lake-Lehman SD				
<i>Luzerne</i>	\$247,212	0.2071	0.2071	\$0
<i>Wyoming</i>		0.0000	0.0000	
Lampeter-Strasburg SD	\$398,552	0.2497	0.2497	\$0

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Lancaster SD	\$1,727,207	0.7258	0.7258	\$0
Lebanon SD	\$502,686	4.2048	2.5565	\$197,054
Lewisburg Area SD	\$227,390	0.2392	0.2392	\$0
Ligonier Valley SD	\$2,686,936	15.5340	3.8617	\$2,018,967
Line Mountain SD	\$742,224	10.7840	9.4993	\$88,048
Lower Merion SD	\$3,165,906	0.4255	0.4255	\$0
Lower Moreland Township SD	\$813,212	0.7791	0.3091	\$490,519
Mahanoy Area SD	\$41,477	0.5592	0.5592	\$0
Manheim Central SD	\$1,196,453	0.7425	0.7086	\$54,621
Marple Newtown SD	\$3,282,297	1.0425	1.0425	\$0
McGuffey SD	\$676,304	7.8340	2.7232	\$441,206
Methacton SD	\$2,372,875	0.9939	0.9762	\$41,983
Middletown Area SD	\$698,142	0.8025	0.7865	\$13,880
Midd-West SD	\$2,358,244	14.9005	11.9634	\$464,842
Mifflin County SD	\$5,810,886	8.2054	2.0090	\$4,388,116
Millville Area SD	\$77,637	0.9969	0.7997	\$15,356
Milton Area SD				
<i>Northumberland</i>	\$239,871	1.4308	1.4308	\$0
<i>Union</i>		0.3907	0.3907	
Moniteau SD	\$395,840	6.9680	6.9680	\$0
Montgomery Area SD	\$197,946	0.7800	0.7800	\$0
Montoursville Area SD	\$1,284,993	1.7626	1.6989	\$46,403
Mount Carmel Area SD				
<i>Columbia</i>	\$246,646	1.9820	1.9820	\$0
<i>Northumberland</i>		4.1502	4.1502	
Mount Pleasant Area SD	\$2,638,082	18.4878	5.1838	\$1,898,379
Mount Union Area SD				
<i>Huntingdon</i>	\$992,213	21.0627	8.4327	\$592,570
<i>Mifflin</i>		7.0604	2.8804	
Muhlenberg SD	\$3,420,066	2.8400	0.8330	\$2,416,828

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Muncy SD	\$367,718	0.7930	0.7930	\$0
Nazareth Area SD	\$327,318	0.3727	0.3727	\$0
Neshaminy SD	\$9,560,355	12.4720	12.2974	\$133,765
New Brighton Area SD	\$111,116	1.2690	1.2690	\$0
New Hope-Solebury SD	\$362,817	1.2333	1.2333	\$0
Newport SD	\$736,196	1.8112	1.8112	\$0
Norristown Area SD	\$4,125,838	1.5961	1.4427	\$396,108
North Allegheny SD	\$5,996,530	1.4607	0.5524	\$3,728,415
North Hills SD	\$1,531,331	0.7213	0.7213	\$0
North Penn SD				
<i>Bucks</i>	\$6,148,410	5.2542	2.6418	\$3,141,266
<i>Montgomery</i>		0.9211	0.4504	
North Schuylkill SD				
<i>Columbia</i>	\$952,884	4.9572	2.9636	\$312,146
<i>Schuylkill</i>		5.3674	3.6262	
Northern Tioga SD	\$967,921	2.1100	0.5736	\$704,771
Northgate SD	\$726,450	1.9756	1.0858	\$327,176
Northwest Area SD	\$181,396	0.3680	0.2237	\$71,129
Octorara Area SD				
<i>Chester</i>	\$1,355,701	1.6979	1.3995	\$249,451
<i>Lancaster</i>		1.1268	0.8797	
Oley Valley SD	\$1,023,220	1.4951	1.3305	\$112,582
Owen J Roberts SD	\$620,797	0.2837	0.2837	\$0
Palisades SD	\$3,621,892	15.6932	1.1330	\$3,360,398
Palmerton Area SD	\$1,333,783	4.6769	4.6769	\$0
Palmyra Area SD	\$565,950	2.4342	2.4342	\$0
Panther Valley SD				
<i>Carbon</i>	\$650,078	4.5706	0.7885	\$536,076
<i>Schuylkill</i>		4.2488	0.8415	
Parkland SD	\$2,592,528	1.1043	0.9248	\$421,212

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Pen Argyl Area SD	\$136,502	0.4612	0.4612	\$0
Penn-Delco SD	\$359,664	0.2711	0.2711	\$0
Penns Manor Area SD	\$83,076	3.1822	3.1822	\$0
Penns Valley Area SD	\$133,616	0.5292	0.5291	\$2
Perkiomen Valley SD	\$1,996,957	1.0698	0.9299	\$260,965
Phoenixville Area SD	\$1,607,646	0.8212	0.8212	\$0
Pine-Richland SD	\$1,748,972	0.9392	0.7569	\$339,423
Pittston Area SD	\$198,256	0.1413	0.1413	\$0
Pleasant Valley SD	\$3,153,657	10.1772	4.6969	\$1,698,203
Pocono Mountain SD	\$4,740,427	5.2609	5.2609	\$0
Portage Area SD	\$33,863	1.0445	1.0445	\$0
Pottsgrove SD	\$1,812,776	1.7712	1.7712	\$0
Pottstown SD	\$1,015,891	1.3177	0.9520	\$281,863
Quakertown Community SD	\$2,099,432	5.3429	5.3429	\$0
Radnor Township SD	\$1,687,246	0.5564	0.5564	\$0
Red Lion Area SD	\$1,766,535	0.8711	0.4468	\$860,408
Ridgway Area SD	\$30,072	0.3280	0.3280	\$0
Ridley SD	\$2,608,342	1.5200	0.8327	\$1,179,353
Riverview SD	\$86,862	0.2071	0.2071	\$0
Salisbury Township SD	\$2,066,881	4.8067	1.2381	\$1,530,168
Schuylkill Valley SD	\$441,905	0.5282	0.5282	\$0
Selinsgrove Area SD	\$234,716	0.9708	0.9708	\$0
Seneca Valley SD	\$9,268,632	18.4000	4.0963	\$7,205,160
Shanksville-Stonycreek SD	\$39,590	0.4399	0.4399	\$0
Sharpsville Area SD	\$8,714	0.1400	0.1400	\$0
Shikellamy SD	\$734,402	4.3000	4.0741	\$38,576
Slippery Rock Area SD	\$810,727	6.3724	3.6253	\$349,491
Solanco SD	\$219,297	0.1266	0.1266	\$0
Somerset Area SD	\$634,053	1.4977	1.4977	\$0

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Souderton Area SD				
<i>Bucks</i>	\$2,395,436	0.8997	0.8997	\$0
<i>Montgomery</i>		0.8997	0.8997	
South Fayette Township SD	\$2,448,712	2.8122	2.5652	\$215,011
South Williamsport Area SD	\$699,173	2.0040	0.7630	\$432,964
Southeast Delco SD	\$1,138,545	1.2844	1.2844	\$0
Southern Columbia Area SD				
<i>Columbia</i>	\$599,600	3.3848	3.3848	\$0
<i>Northumberland</i>		5.1998	5.1998	
Southern Huntingdon County SD	\$228,045	4.9400	4.9400	\$0
Southern Tioga SD				
<i>Lycoming</i>	\$24,528	0.3668	0.3668	\$0
<i>Tioga</i>		0.0000	0.0000	
Spring Grove Area SD	\$388,238	0.2557	0.2557	\$0
Springfield SD	\$848,042	0.4999	0.4999	\$0
Springfield Township SD	\$1,088,661	0.8842	0.8842	\$0
Spring-Ford Area SD				
<i>Chester</i>	\$5,183,371	1.4606	0.8082	\$2,314,930
<i>Montgomery</i>		1.4606	0.8082	
State College Area SD	\$1,933,491	0.9374	0.9251	\$25,192
Stroudsburg Area SD	\$2,905,696	7.4020	7.4020	\$0
Towanda Area SD	\$512,501	2.6984	2.4656	\$44,212
Tredyffrin-Easttown SD	\$2,365,085	0.4985	0.4259	\$344,032
Troy Area SD	\$904,608	6.0256	2.3332	\$554,330
Tunkhannock Area SD	\$485,253	1.8462	1.8462	\$0
Turkeyfoot Valley Area SD	\$226,483	4.5535	0.8390	\$184,750
Tussey Mountain SD				
<i>Bedford</i>	\$2,672	0.0243	0.0243	\$0
<i>Huntingdon</i>		0.0000	0.0000	

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Twin Valley SD				
<i>Berks</i>	\$150,145	0.0000	0.0000	\$0
<i>Chester</i>		0.2379	0.2379	
Uniontown Area SD	\$2,690,123	3.5314	3.5314	\$0
United SD	\$422,572	9.9100	9.9100	\$0
Upper Adams SD	\$3,165,157	3.8329	0.1851	\$3,012,302
Upper Darby SD	\$3,774,936	1.3829	1.3829	\$0
Upper Dauphin Area SD	\$231,982	0.6874	0.6874	\$0
Upper Dublin SD	\$2,561,338	1.1779	1.1779	\$0
Upper Merion Area SD	\$2,463,520	0.6470	0.6470	\$0
Upper Moreland Township SD	\$2,005,856	1.4153	0.4743	\$1,333,629
Wallenpaupack Area SD				
<i>Pike</i>	\$342,318	0.7410	0.7410	\$0
<i>Wayne</i>		0.0179	0.0179	
Warrior Run SD				
<i>Montour</i>		0.5129	0.5129	
<i>Northumberland</i>	\$252,601	2.2185	2.2185	\$0
<i>Union</i>		0.1839	0.1839	
Washington SD	\$153,846	2.4600	2.2184	\$15,109
Wattsburg Area SD	\$976,749	2.2337	2.2337	\$0
Wayne Highlands SD	\$693,789	0.3928	0.3928	\$0
Waynesboro Area SD	\$1,153,680	4.8464	4.8464	\$0
Weatherly Area SD	\$572,091	4.5008	1.3859	\$395,925
Wellsboro Area SD				
<i>Lycoming</i>	\$291,611	0.2411	0.2411	\$0
<i>Tioga</i>		0.5616	0.5616	
West Shore SD				
<i>Cumberland</i>	\$2,381,688	0.4095	0.2743	\$714,638
<i>York</i>		0.6507	0.4735	
Westmont Hilltop SD	\$150,279	1.1898	1.1898	\$0

Table 4
Approved Real Estate Tax Rate Increases
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Dollar Amount That Preliminary Budget Exceeds the Index	Millage Increase Above the Index Needed to Fully Fund Preliminary Budget	Millage Increase Above the Index Allowed as a Result of Approved Exceptions	Expenditures on Preliminary Budget That Exceed Approved Exceptions
Whitehall-Coplay SD	\$976,970	1.3698	1.3698	\$0
William Penn SD	\$4,448,630	4.3988	1.1534	\$3,282,109
Williamsburg Community SD	\$22,382	1.6400	1.6400	\$0
Williamsport Area SD	\$2,028,180	1.3370	0.7782	\$847,609
Wilson Area SD	\$197,637	0.5054	0.5054	\$0
Wilson SD	\$1,560,684	0.6488	0.6488	\$0
Wissahickon SD	\$607,038	0.1729	0.1729	\$0
Wyoming Area SD				
<i>Luzerne</i>	\$502,787	0.5229	0.5229	\$0
<i>Wyoming</i>		3.1173	3.1173	
Wyoming Valley West SD	\$1,332,114	0.7460	0.7460	\$0
Wyomissing Area SD	\$422,339	0.5500	0.5423	\$5,900
York City SD	\$278,000	0.3202	0.3202	\$0

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Albert Gallatin Area SD	\$696,982	\$581,601	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$430,734	\$430,734
Allentown City SD	\$3,052,065	\$3,052,797	\$834,819	\$835,551	\$0	\$0	\$0	\$0	\$0	\$0	\$1,525,136	\$1,525,136
Ambridge Area SD	\$1,579,302	\$3,977,422	\$322,476	\$2,720,596	\$0	\$0	\$0	\$0	\$0	\$0	\$453,504	\$453,504
Annville-Cleona SD	\$233,040	\$233,040	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$125,218	\$125,218
Antietam SD	\$285,274	\$267,272	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$86,495	\$86,495
Avon Grove SD	\$1,746,205	\$1,746,205	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,225,894	\$1,225,894
Avonworth SD	\$425,372	\$405,813	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$266,583	\$247,024
Bald Eagle Area SD	\$1,019,387	\$1,019,387	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$369,272	\$369,272
Bangor Area SD	\$315,558	\$315,558	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Beaver Area SD	\$534,390	\$524,222	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$355,149	\$355,149
Belle Vernon Area SD	\$1,748,036	\$1,727,535	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Bellefonte Area SD	\$480,115	\$427,317	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$152,262	\$152,262
Bellwood-Antis SD	\$114,473	\$103,014	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Bethel Park SD	\$1,063,532	\$1,063,532	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$474,874	\$474,874
Bethlehem Area SD	\$3,003,547	\$2,890,977	\$327,227	\$214,657	\$0	\$0	\$0	\$0	\$0	\$0	\$1,166,481	\$1,166,481
Big Spring SD	\$280,864	\$258,336	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Blue Mountain SD	\$256,119	\$256,119	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Boyertown Area SD	\$1,964,290	\$1,964,290	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$795,635	\$795,635
Brandywine Heights Area SD	\$373,801	\$373,801	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$167,439	\$167,439
Bristol Borough SD	\$1,753,049	\$1,753,052	\$873,746	\$873,749	\$0	\$0	\$0	\$0	\$0	\$0	\$110,439	\$110,439
Brownsville Area SD	\$596,313	\$896,288	\$500,710	\$800,685	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Burgettstown Area SD	\$379,771	\$332,286	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$211,106	\$211,106
Camp Hill SD	\$366,027	\$366,027	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$130,972	\$130,972
Canon-McMillan SD	\$1,665,886	\$1,695,886	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$518,849	\$548,849
Canton Area SD	\$208,002	\$176,323	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Centennial SD	\$1,873,373	\$1,961,353	\$1,873,373	\$1,961,353	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Central Columbia SD	\$353,480	\$353,480	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$179,386	\$179,386
Central Fulton SD	\$82,438	\$82,438	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$82,438	\$82,438

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Albert Gallatin Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$266,248	\$150,867
Allentown City SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$692,110	\$692,110
Ambridge Area SD	\$0	\$0	\$614,966	\$614,966	\$0	\$0	\$0	\$0	\$188,356	\$188,356
Annville-Cleona SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$107,822	\$107,822
Antietam SD	\$0	\$0	\$0	\$0	\$75,484	\$75,484	\$0	\$0	\$123,295	\$105,293
Avon Grove SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$520,311	\$520,311
Avonworth SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$158,789	\$158,789
Bald Eagle Area SD	\$0	\$0	\$0	\$0	\$506,346	\$506,346	\$0	\$0	\$143,769	\$143,769
Bangor Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$315,558	\$315,558
Beaver Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$179,241	\$169,073
Belle Vernon Area SD	\$0	\$0	\$1,476,923	\$1,476,923	\$34,220	\$34,220	\$0	\$0	\$236,893	\$216,392
Bellefonte Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$327,853	\$275,055
Bellwood-Antis SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$114,473	\$103,014
Bethel Park SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$588,658	\$588,658
Bethlehem Area SD	\$120,915	\$120,915	\$0	\$0	\$0	\$0	\$0	\$0	\$1,388,924	\$1,388,924
Big Spring SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$280,864	\$258,336
Blue Mountain SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$256,119	\$256,119
Boyertown Area SD	\$0	\$0	\$0	\$0	\$382,022	\$382,022	\$0	\$0	\$786,633	\$786,633
Brandywine Heights Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$206,362	\$206,362
Bristol Borough SD	\$0	\$0	\$606,646	\$606,646	\$0	\$0	\$0	\$0	\$162,218	\$162,218
Brownsville Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$95,603	\$95,603
Burgettstown Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$168,665	\$121,180
Camp Hill SD	\$0	\$0	\$96,112	\$96,112	\$0	\$0	\$0	\$0	\$138,943	\$138,943
Canon-McMillan SD	\$0	\$0	\$716,029	\$716,029	\$0	\$0	\$0	\$0	\$431,008	\$431,008
Canton Area SD	\$0	\$0	\$0	\$0	\$100,613	\$100,613	\$0	\$0	\$107,389	\$75,710
Centennial SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Central Columbia SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$174,094	\$174,094
Central Fulton SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Central York SD	\$1,322,671	\$1,322,671	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$800,763	\$800,763
Chambersburg Area SD	\$2,764,726	\$2,026,064	\$1,263,230	\$524,568	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Charleroi SD	\$673,608	\$428,929	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$555,180	\$310,501
Cheltenham Township SD	\$3,893,949	\$4,061,751	\$1,416,086	\$1,583,888	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Chestnut Ridge SD	\$412,763	\$398,095	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$283,191	\$283,191
Chichester SD	\$2,050,093	\$2,050,093	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,601,408	\$1,601,408
Clairton City SD	\$745,316	\$709,819	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Clearfield Area SD	\$520,946	\$493,869	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Coatesville Area SD	\$2,017,019	\$2,017,019	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,110,452	\$1,110,452
Cocalico SD	\$493,521	\$493,521	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$75,457	\$75,457
Colonial SD	\$2,306,492	\$2,306,492	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,564,108	\$1,564,108
Columbia Borough SD	\$771,520	\$708,171	\$124,647	\$124,425	\$0	\$0	\$0	\$0	\$0	\$0	\$498,890	\$474,364
Conemaugh Valley SD	\$730,260	\$653,172	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$92,101	\$92,101
Conestoga Valley SD	\$665,261	\$665,261	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$304,946	\$304,946
Conneaut SD	\$458,166	\$424,417	\$14,570	\$11,706	\$0	\$0	\$0	\$0	\$0	\$0	\$230,140	\$230,140
Conrad Weiser Area SD	\$1,293,810	\$1,293,810	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$697,426	\$697,426
Cornell SD	\$379,356	\$379,356	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Crawford Central SD	\$865,375	\$865,375	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Crestwood SD	\$833,017	\$832,989	\$151,813	\$151,785	\$0	\$0	\$0	\$0	\$0	\$0	\$458,278	\$458,278
Dallas SD	\$627,174	\$627,174	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$347,986	\$347,986
Daniel Boone Area SD	\$1,872,223	\$1,872,223	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$860,449	\$860,449
Derry Area SD	\$319,269	\$292,321	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$105,030	\$105,030
Derry Township SD	\$531,280	\$531,280	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$131,106	\$131,106
Donegal SD	\$510,263	\$510,263	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$238,574	\$238,574
Downingtown Area SD	\$2,533,712	\$2,533,712	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,146,742	\$1,146,742
East Lycoming SD	\$309,167	\$307,664	\$96,782	\$95,279	\$0	\$0	\$0	\$0	\$0	\$0	\$25,924	\$25,924
East Penn SD	\$2,658,607	\$2,658,607	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,823,410	\$1,823,410
East Stroudsburg Area SD	\$1,518,658	\$1,383,618	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Central York SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$521,908	\$521,908
Chambersburg Area SD	\$0	\$0	\$1,501,496	\$1,501,496	\$0	\$0	\$0	\$0	\$0	\$0
Charleroi SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$118,428	\$118,428
Cheltenham Township SD	\$0	\$0	\$1,673,063	\$1,673,063	\$0	\$0	\$0	\$0	\$804,800	\$804,800
Chestnut Ridge SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$129,572	\$114,904
Chichester SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$448,685	\$448,685
Clairton City SD	\$0	\$0	\$505,900	\$505,900	\$144,567	\$144,567	\$0	\$0	\$94,849	\$59,352
Clearfield Area SD	\$0	\$0	\$180,198	\$180,198	\$117,072	\$117,072	\$0	\$0	\$223,676	\$196,599
Coatesville Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$906,567	\$906,567
Cocalico SD	\$0	\$0	\$83,127	\$83,127	\$0	\$0	\$0	\$0	\$334,937	\$334,937
Colonial SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$742,384	\$742,384
Columbia Borough SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$147,983	\$109,382
Conemaugh Valley SD	\$0	\$0	\$356,142	\$356,142	\$0	\$0	\$146,184	\$146,184	\$135,833	\$58,745
Conestoga Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$360,315	\$360,315
Conneaut SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$213,456	\$182,571
Conrad Weiser Area SD	\$0	\$0	\$0	\$0	\$200,868	\$200,868	\$86,094	\$86,094	\$309,422	\$309,422
Cornell SD	\$0	\$0	\$58,287	\$58,287	\$252,084	\$252,084	\$0	\$0	\$68,985	\$68,985
Crawford Central SD	\$0	\$0	\$522,339	\$522,339	\$0	\$0	\$0	\$0	\$343,036	\$343,036
Crestwood SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$222,926	\$222,926
Dallas SD	\$0	\$0	\$279,188	\$279,188	\$0	\$0	\$0	\$0	\$0	\$0
Daniel Boone Area SD	\$0	\$0	\$763,419	\$763,419	\$27,628	\$27,628	\$0	\$0	\$220,727	\$220,727
Derry Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$214,239	\$187,291
Derry Township SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$400,174	\$400,174
Donegal SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$271,689	\$271,689
Downingtown Area SD	\$68,829	\$68,829	\$0	\$0	\$0	\$0	\$0	\$0	\$1,318,141	\$1,318,141
East Lycoming SD	\$0	\$0	\$0	\$0	\$59,033	\$59,033	\$0	\$0	\$127,428	\$127,428
East Penn SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$835,197	\$835,197
East Stroudsburg Area SD	\$0	\$0	\$552,645	\$552,645	\$0	\$0	\$0	\$0	\$966,013	\$830,973

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Eastern Lancaster County SD	\$1,045,975	\$1,045,975	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$485,207	\$485,207
Eastern Lebanon County SD	\$982,486	\$982,486	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$671,939	\$671,939
Eastern York SD	\$911,596	\$911,596	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$232,361	\$232,361
Elizabeth Forward SD	\$614,820	\$501,912	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Elizabethtown Area SD	\$761,310	\$467,319	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$409,345	\$115,354
Erie City SD	\$1,261,920	\$1,125,070	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Everett Area SD	\$313,764	\$296,736	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$206,111	\$206,111
Exeter Township SD	\$3,976,289	\$3,969,578	\$88,048	\$77,776	\$0	\$0	\$96,684	\$100,245	\$0	\$0	\$866,310	\$866,310
Fairfield Area SD	\$1,206,867	\$1,206,867	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$197,400	\$197,400
Fairview SD	\$191,964	\$191,964	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$12,202	\$12,202
Fleetwood Area SD	\$1,018,270	\$687,551	\$0	\$0	\$0	\$0	\$205,648	\$205,779	\$0	\$0	\$545,797	\$214,947
Forest Area SD	\$269,614	\$269,614	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$211,377	\$211,377
Franklin Regional SD	\$712,541	\$712,541	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Freedom Area SD	\$308,988	\$308,988	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$37,669	\$37,669
Freeport Area SD	\$184,268	\$184,267	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Garnet Valley SD	\$1,581,302	\$1,179,949	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$931,280	\$529,927
Gateway SD	\$1,286,482	\$1,286,482	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$343,922	\$343,922
General McLane SD	\$563,801	\$563,801	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$357,267	\$357,267
Girard SD	\$404,555	\$404,555	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$235,605	\$235,605
Governor Mifflin SD	\$1,859,860	\$1,859,860	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$244,883	\$244,883
Great Valley SD	\$899,521	\$899,521	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$379,828	\$379,828
Greater Latrobe SD	\$920,555	\$920,555	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$363,719	\$363,719
Greencastle-Antrim SD	\$1,110,081	\$1,134,496	\$518,694	\$543,109	\$0	\$0	\$0	\$0	\$0	\$0	\$315,464	\$315,464
Greensburg Salem SD	\$574,378	\$574,378	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$311,571	\$311,571
Greenwood SD	\$312,866	\$312,866	\$174,791	\$174,791	\$0	\$0	\$0	\$0	\$0	\$0	\$62,504	\$62,504
Halifax Area SD	\$253,562	\$239,051	\$27,758	\$27,758	\$0	\$0	\$70,660	\$70,660	\$31,508	\$31,591	\$0	\$0
Hamburg Area SD	\$303,415	\$303,415	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$78,465	\$78,465
Hampton Township SD	\$355,084	\$355,084	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Eastern Lancaster County SD	\$0	\$0	\$300,899	\$300,899	\$0	\$0	\$0	\$0	\$259,869	\$259,869
Eastern Lebanon County SD	\$0	\$0	\$130,984	\$130,984	\$0	\$0	\$0	\$0	\$179,563	\$179,563
Eastern York SD	\$0	\$0	\$0	\$0	\$390,258	\$390,258	\$0	\$0	\$288,977	\$288,977
Elizabeth Forward SD	\$0	\$0	\$23,977	\$23,977	\$101,393	\$101,393	\$0	\$0	\$489,450	\$376,542
Elizabethtown Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$351,965	\$351,965
Erie City SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,261,920	\$1,125,070
Everett Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$107,653	\$90,625
Exeter Township SD	\$0	\$0	\$2,460,492	\$2,460,492	\$0	\$0	\$0	\$0	\$464,755	\$464,755
Fairfield Area SD	\$0	\$0	\$616,205	\$616,205	\$0	\$0	\$285,331	\$285,331	\$107,931	\$107,931
Fairview SD	\$0	\$0	\$0	\$0	\$27,669	\$27,669	\$0	\$0	\$152,093	\$152,093
Fleetwood Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$266,825	\$266,825
Forest Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$58,237	\$58,237
Franklin Regional SD	\$0	\$0	\$0	\$0	\$329,590	\$329,590	\$0	\$0	\$382,951	\$382,951
Freedom Area SD	\$0	\$0	\$148,596	\$148,596	\$0	\$0	\$0	\$0	\$122,723	\$122,723
Freeport Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$184,268	\$184,267
Garnet Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$650,022	\$650,022
Gateway SD	\$0	\$0	\$0	\$0	\$393,358	\$393,358	\$0	\$0	\$549,202	\$549,202
General McLane SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$206,534	\$206,534
Girard SD	\$0	\$0	\$0	\$0	\$47,194	\$47,194	\$0	\$0	\$121,756	\$121,756
Governor Mifflin SD	\$0	\$0	\$1,148,786	\$1,148,786	\$0	\$0	\$0	\$0	\$466,191	\$466,191
Great Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$519,693	\$519,693
Greater Latrobe SD	\$0	\$0	\$188,300	\$188,300	\$35,564	\$35,564	\$0	\$0	\$332,972	\$332,972
Greencastle-Antrim SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$275,923	\$275,923
Greensburg Salem SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$262,807	\$262,807
Greenwood SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$75,571	\$75,571
Halifax Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$123,636	\$109,042
Hamburg Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$224,950	\$224,950
Hampton Township SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$355,084	\$355,084

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Hanover Area SD	\$3,189,404	\$4,184,432	\$1,022,862	\$2,080,651	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Harbor Creek SD	\$331,218	\$331,218	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$160,967	\$160,967
Haverford Township SD	\$3,483,649	\$3,495,138	\$275,400	\$277,558	\$0	\$0	\$266,927	\$276,258	\$0	\$0	\$2,326,917	\$2,326,917
Hazleton Area SD	\$6,639,896	\$5,731,661	\$307,433	\$101,898	\$0	\$0	\$0	\$0	\$0	\$0	\$781,749	\$225,152
Hempfield SD	\$1,566,147	\$1,566,147	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$781,551	\$781,551
Highlands SD	\$1,400,999	\$1,564,963	\$260,776	\$546,624	\$0	\$0	\$0	\$0	\$0	\$0	\$750,680	\$750,680
Homer-Center SD	\$297,219	\$297,219	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$212,163	\$212,163
Huntingdon Area SD	\$773,900	\$779,528	\$472,564	\$478,192	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Indiana Area SD	\$1,447,190	\$1,447,190	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$412,001	\$412,001
Interboro SD	\$363,490	\$363,490	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Jenkintown SD	\$805,392	\$805,393	\$54,759	\$54,760	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Jersey Shore Area SD	\$414,751	\$414,751	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$414,751	\$414,751
Jim Thorpe Area SD	\$1,482,768	\$1,482,768	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,222,042	\$1,222,042
Juniata County SD	\$647,469	\$437,470	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$389,216	\$179,217
Juniata Valley SD	\$55,444	\$55,444	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Karns City Area SD	\$351,195	\$339,537	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$188,054	\$188,054
Kennett Consolidated SD	\$1,511,176	\$1,264,682	\$107,196	\$104,200	\$0	\$0	\$0	\$0	\$0	\$0	\$967,047	\$723,549
Keystone Central SD	\$973,050	\$912,521	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$480,871	\$480,871
Lake-Lehman SD	\$997,894	\$997,894	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Lampeter-Strasburg SD	\$822,551	\$822,551	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$515,924	\$515,924
Lancaster SD	\$2,247,476	\$2,247,476	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,401,514	\$1,401,514
Lebanon SD	\$305,632	\$305,632	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Lewisburg Area SD	\$390,718	\$243,090	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$199,699	\$52,071
Ligonier Valley SD	\$668,140	\$667,969	\$213,905	\$213,734	\$0	\$0	\$0	\$0	\$0	\$0	\$282,782	\$282,782
Line Mountain SD	\$692,838	\$654,176	\$262,740	\$263,663	\$0	\$0	\$70,948	\$46,512	\$0	\$0	\$240,474	\$240,474
Lower Merion SD	\$3,215,967	\$3,215,967	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,594,624	\$1,594,624
Lower Moreland Township SD	\$322,693	\$322,693	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Mahanoy Area SD	\$371,226	\$312,423	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$299,723	\$240,920

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Hanover Area SD	\$0	\$0	\$1,518,129	\$1,518,129	\$0	\$0	\$443,583	\$443,583	\$204,830	\$142,069
Harbor Creek SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$170,251	\$170,251
Haverford Township SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$614,405	\$614,405
Hazleton Area SD	\$0	\$0	\$4,627,394	\$4,627,394	\$0	\$0	\$0	\$0	\$923,320	\$777,217
Hempfield SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$784,596	\$784,596
Highlands SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$389,543	\$267,659
Homer-Center SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$85,056	\$85,056
Huntingdon Area SD	\$0	\$0	\$0	\$0	\$155,939	\$155,939	\$0	\$0	\$145,397	\$145,397
Indiana Area SD	\$0	\$0	\$669,814	\$669,814	\$0	\$0	\$0	\$0	\$365,375	\$365,375
Interboro SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$363,490	\$363,490
Jenkintown SD	\$0	\$0	\$532,782	\$532,782	\$0	\$0	\$111,955	\$111,955	\$105,896	\$105,896
Jersey Shore Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Jim Thorpe Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$260,726	\$260,726
Juniata County SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$258,253	\$258,253
Juniata Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$55,444	\$55,444
Karns City Area SD	\$0	\$0	\$0	\$0	\$23,469	\$23,469	\$0	\$0	\$139,672	\$128,014
Kennett Consolidated SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$436,933	\$436,933
Keystone Central SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$492,179	\$431,650
Lake-Lehman SD	\$0	\$0	\$757,847	\$757,847	\$71,247	\$71,247	\$0	\$0	\$168,800	\$168,800
Lampeter-Strasburg SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$306,627	\$306,627
Lancaster SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$845,962	\$845,962
Lebanon SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$305,632	\$305,632
Lewisburg Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$191,019	\$191,019
Ligonier Valley SD	\$0	\$0	\$0	\$0	\$5,118	\$5,118	\$0	\$0	\$166,335	\$166,335
Line Mountain SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$118,676	\$103,527
Lower Merion SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,621,343	\$1,621,343
Lower Moreland Township SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$322,693	\$322,693
Mahanoy Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$71,503	\$71,503

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Manheim Central SD	\$1,141,832	\$1,141,832	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$808,435	\$808,435
Marple Newtown SD	\$3,765,173	\$3,764,344	\$2,024,465	\$2,023,636	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
McGuffey SD	\$161,693	\$235,098	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$17,757	\$91,162
Methacton SD	\$2,330,735	\$2,330,892	\$527,360	\$527,517	\$0	\$0	\$0	\$0	\$0	\$0	\$1,136,627	\$1,136,627
Middletown Area SD	\$684,266	\$684,262	\$11,552	\$11,548	\$0	\$0	\$0	\$0	\$0	\$0	\$420,618	\$420,618
Midd-West SD	\$1,904,442	\$1,893,402	\$909,989	\$898,949	\$0	\$0	\$0	\$0	\$0	\$0	\$748,352	\$748,352
Mifflin County SD	\$1,422,770	\$1,422,770	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$857,053	\$857,053
Millville Area SD	\$204,944	\$62,281	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$142,663	\$0
Milton Area SD	\$650,082	\$650,082	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$462,105	\$462,105
Moniteau SD	\$540,080	\$540,080	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$271,901	\$271,901
Montgomery Area SD	\$474,811	\$460,189	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$145,640	\$145,640
Montoursville Area SD	\$1,238,590	\$1,238,590	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$43,104	\$43,104
Mount Carmel Area SD	\$235,426	\$261,211	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$168,947	\$168,947
Mount Pleasant Area SD	\$757,319	\$739,703	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$123,784	\$123,784
Mount Union Area SD	\$399,683	\$399,643	\$78,478	\$78,438	\$0	\$0	\$0	\$0	\$0	\$0	\$204,344	\$204,344
Muhlenberg SD	\$1,003,238	\$1,003,238	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$642,348	\$642,348
Muncy SD	\$676,785	\$676,785	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$28,828	\$28,828
Nazareth Area SD	\$2,211,028	\$2,211,028	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,732,148	\$1,732,148
Neshaminy SD	\$9,426,590	\$9,426,590	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
New Brighton Area SD	\$143,616	\$121,700	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
New Hope-Solebury SD	\$458,843	\$458,843	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$198,847	\$198,847
Newport SD	\$947,092	\$979,180	\$947,092	\$979,180	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Norristown Area SD	\$5,228,632	\$3,729,730	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$814,370	\$814,370
North Allegheny SD	\$2,268,115	\$2,268,115	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$443,121	\$443,121
North Hills SD	\$1,546,809	\$1,546,809	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
North Penn SD	\$6,980,062	\$3,007,144	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,290,118	\$317,200
North Schuylkill SD	\$647,416	\$640,738	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$521,141	\$514,463
Northern Tioga SD	\$300,562	\$263,150	\$37,412	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$142,252	\$142,252

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Manheim Central SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$333,397	\$333,397
Marple Newtown SD	\$0	\$0	\$1,227,677	\$1,227,677	\$0	\$0	\$0	\$0	\$513,031	\$513,031
McGuffey SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$143,936	\$143,936
Methacton SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$666,748	\$666,748
Middletown Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$252,096	\$252,096
Midd-West SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$246,101	\$246,101
Mifflin County SD	\$0	\$0	\$127,380	\$127,380	\$0	\$0	\$0	\$0	\$438,337	\$438,337
Millville Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$62,281	\$62,281
Milton Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$187,977	\$187,977
Moniteau SD	\$0	\$0	\$53,396	\$53,396	\$127,171	\$127,171	\$0	\$0	\$87,612	\$87,612
Montgomery Area SD	\$0	\$0	\$0	\$0	\$232,367	\$232,367	\$0	\$0	\$96,804	\$82,182
Montoursville Area SD	\$0	\$0	\$791,360	\$791,360	\$222,737	\$222,737	\$0	\$0	\$181,389	\$181,389
Mount Carmel Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$66,479	\$92,264
Mount Pleasant Area SD	\$0	\$0	\$435,932	\$435,932	\$0	\$0	\$0	\$0	\$197,603	\$179,987
Mount Union Area SD	\$17,376	\$17,376	\$0	\$0	\$0	\$0	\$0	\$0	\$99,485	\$99,485
Muhlenberg SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$360,890	\$360,890
Muncy SD	\$0	\$0	\$182,922	\$182,922	\$357,625	\$357,625	\$0	\$0	\$107,410	\$107,410
Nazareth Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$478,880	\$478,880
Neshaminy SD	\$0	\$0	\$7,086,184	\$7,086,184	\$0	\$0	\$1,208,155	\$1,208,155	\$1,132,251	\$1,132,251
New Brighton Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$143,616	\$121,700
New Hope-Solebury SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$259,996	\$259,996
Newport SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Norristown Area SD	\$3,458,797	\$1,959,895	\$0	\$0	\$0	\$0	\$0	\$0	\$955,465	\$955,465
North Allegheny SD	\$0	\$0	\$0	\$0	\$646,731	\$646,731	\$0	\$0	\$1,178,263	\$1,178,263
North Hills SD	\$0	\$0	\$0	\$0	\$993,661	\$993,661	\$0	\$0	\$553,148	\$553,148
North Penn SD	\$0	\$0	\$834,478	\$834,478	\$0	\$0	\$0	\$0	\$1,855,466	\$1,855,466
North Schuylkill SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$126,275	\$126,275
Northern Tioga SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$120,898	\$120,898

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Northgate SD	\$434,925	\$399,274	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$246,148	\$227,689
Northwest Area SD	\$119,828	\$110,267	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$28,457	\$28,457
Octorara Area SD	\$1,106,250	\$1,106,250	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$432,549	\$432,549
Oley Valley SD	\$910,638	\$910,638	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$120,153	\$120,153
Owen J Roberts SD	\$1,835,671	\$1,835,671	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$500,975	\$500,975
Palisades SD	\$261,494	\$261,494	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Palmerton Area SD	\$1,847,469	\$1,847,469	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$260,288	\$260,288
Palmyra Area SD	\$567,291	\$567,291	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$295,338	\$295,338
Panther Valley SD	\$221,266	\$114,002	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Parkland SD	\$1,817,020	\$2,171,316	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$760,840	\$1,115,136
Pen Argyl Area SD	\$230,079	\$230,079	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$47,443	\$47,443
Penn-Delco SD	\$371,775	\$371,775	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Penns Manor Area SD	\$305,695	\$305,695	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$217,241	\$217,241
Penns Valley Area SD	\$133,614	\$133,614	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Perkiomen Valley SD	\$1,735,992	\$1,735,992	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,033,295	\$1,033,295
Phoenixville Area SD	\$1,806,523	\$1,806,523	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$182,752	\$182,752
Pine-Richland SD	\$1,384,230	\$1,409,549	\$0	\$0	\$0	\$0	\$450,180	\$475,499	\$0	\$0	\$377,678	\$377,678
Pittston Area SD	\$1,020,242	\$1,030,885	\$285,012	\$295,655	\$0	\$0	\$0	\$0	\$0	\$0	\$62,489	\$62,489
Pleasant Valley SD	\$1,774,224	\$1,455,454	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$909,672	\$909,672
Pocono Mountain SD	\$5,857,513	\$5,703,085	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$4,429,599	\$4,429,599
Portage Area SD	\$183,111	\$183,111	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$99,082	\$99,082
Pottsgrove SD	\$2,146,871	\$2,152,327	\$521,429	\$526,885	\$0	\$0	\$0	\$0	\$0	\$0	\$1,152,870	\$1,152,870
Pottstown SD	\$756,242	\$734,028	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$378,540	\$378,540
Quakertown Community SD	\$2,705,794	\$2,705,794	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,028,653	\$2,028,653
Radnor Township SD	\$4,938,472	\$2,153,210	\$33,793	\$33,756	\$0	\$0	\$0	\$0	\$0	\$0	\$2,785,225	\$0
Red Lion Area SD	\$960,518	\$906,127	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$451,195	\$451,195
Ridgway Area SD	\$78,296	\$78,296	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Ridley SD	\$1,428,989	\$1,428,989	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$675,467	\$675,467

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Northgate SD	\$0	\$0	\$0	\$0	\$44,416	\$44,416	\$0	\$0	\$144,361	\$127,169
Northwest Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$91,371	\$81,810
Octorara Area SD	\$0	\$0	\$0	\$0	\$84,314	\$84,314	\$284,762	\$284,762	\$304,625	\$304,625
Oley Valley SD	\$0	\$0	\$268,432	\$268,432	\$309,361	\$309,361	\$0	\$0	\$212,692	\$212,692
Owen J Roberts SD	\$0	\$0	\$745,431	\$745,431	\$0	\$0	\$0	\$0	\$589,265	\$589,265
Palisades SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$261,494	\$261,494
Palmerton Area SD	\$0	\$0	\$1,421,035	\$1,421,035	\$0	\$0	\$0	\$0	\$166,146	\$166,146
Palmyra Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$271,953	\$271,953
Panther Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$221,266	\$114,002
Parkland SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,056,180	\$1,056,180
Pen Argyl Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$182,636	\$182,636
Penn-Delco SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$371,775	\$371,775
Penns Manor Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$88,454	\$88,454
Penns Valley Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$133,614	\$133,614
Perkiomen Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$702,697	\$702,697
Phoenixville Area SD	\$0	\$0	\$1,166,093	\$1,166,093	\$0	\$0	\$0	\$0	\$457,678	\$457,678
Pine-Richland SD	\$0	\$0	\$131,237	\$131,237	\$0	\$0	\$0	\$0	\$425,135	\$425,135
Pittston Area SD	\$0	\$0	\$420,504	\$420,504	\$0	\$0	\$0	\$0	\$252,237	\$252,237
Pleasant Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$864,552	\$545,782
Pocono Mountain SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,427,914	\$1,273,486
Portage Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$84,029	\$84,029
Pottsgrove SD	\$0	\$0	\$81,511	\$81,511	\$0	\$0	\$0	\$0	\$391,061	\$391,061
Pottstown SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$377,702	\$355,488
Quakertown Community SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$677,141	\$677,141
Radnor Township SD	\$0	\$0	\$1,506,566	\$1,506,566	\$0	\$0	\$0	\$0	\$612,888	\$612,888
Red Lion Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$509,323	\$454,932
Ridgway Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$78,296	\$78,296
Ridley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$753,522	\$753,522

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Riverview SD	\$127,532	\$127,532	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Salisbury Township SD	\$539,859	\$536,713	\$283,136	\$279,990	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Schuylkill Valley SD	\$491,119	\$491,119	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$229,917	\$229,917
Selinsgrove Area SD	\$259,057	\$259,057	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Seneca Valley SD	\$2,063,472	\$2,063,472	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$566,160	\$566,160
Shanksville-Stonycreek SD	\$42,735	\$42,735	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Sharpsville Area SD	\$392,380	\$392,380	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Shikellamy SD	\$695,826	\$695,826	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$442,132	\$442,132
Slippery Rock Area SD	\$1,166,415	\$461,236	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$132,312	\$132,312
Solanco SD	\$1,752,850	\$1,752,850	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$841,546	\$841,546
Somerset Area SD	\$671,928	\$671,928	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$349,772	\$349,772
Souderton Area SD	\$2,469,933	\$2,469,933	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,693,853	\$1,693,853
South Fayette Township SD	\$2,238,855	\$2,233,701	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$216,108	\$210,954
South Williamsport Area SD	\$266,209	\$266,209	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$18,027	\$18,027
Southeast Delco SD	\$1,568,128	\$1,156,465	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$776,806	\$776,806
Southern Columbia Area SD	\$879,525	\$879,525	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$153,148	\$153,148
Southern Huntingdon County SD	\$337,054	\$318,751	\$8,783	\$8,783	\$0	\$0	\$0	\$0	\$0	\$0	\$214,772	\$218,345
Southern Tioga SD	\$1,972,807	\$1,729,075	\$53,616	\$53,578	\$0	\$0	\$0	\$0	\$0	\$0	\$324,676	\$121,374
Spring Grove Area SD	\$395,180	\$391,318	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Springfield SD	\$1,869,192	\$1,869,192	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$393,814	\$393,814
Springfield Township SD	\$1,337,662	\$1,337,648	\$1,025,408	\$1,025,394	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Spring-Ford Area SD	\$2,868,441	\$2,868,441	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$778,400	\$778,400
State College Area SD	\$1,908,299	\$1,908,299	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$952,838	\$952,838
Stroudsburg Area SD	\$3,480,751	\$3,544,506	\$2,723,727	\$2,787,482	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Towanda Area SD	\$562,193	\$468,289	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$421,644	\$327,740
Tredyffrin-Easttown SD	\$2,021,053	\$2,021,053	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$996,282	\$996,282
Troy Area SD	\$485,409	\$350,278	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$229,593	\$229,593
Tunkhannock Area SD	\$1,077,286	\$1,077,286	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$774,503	\$774,503

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Riverview SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$127,532	\$127,532
Salisbury Township SD	\$0	\$0	\$34,474	\$34,474	\$27,778	\$27,778	\$0	\$0	\$194,471	\$194,471
Schuylkill Valley SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$261,202	\$261,202
Selinsgrove Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$259,057	\$259,057
Seneca Valley SD	\$0	\$0	\$0	\$0	\$738,223	\$738,223	\$0	\$0	\$759,089	\$759,089
Shanksville-Stonycreek SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$42,735	\$42,735
Sharpsville Area SD	\$0	\$0	\$300,060	\$300,060	\$0	\$0	\$0	\$0	\$92,320	\$92,320
Shikellamy SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$253,694	\$253,694
Slippery Rock Area SD	\$0	\$0	\$0	\$0	\$845,079	\$139,900	\$0	\$0	\$189,024	\$189,024
Solanco SD	\$0	\$0	\$0	\$0	\$546,797	\$546,797	\$0	\$0	\$364,507	\$364,507
Somerset Area SD	\$106,048	\$106,048	\$0	\$0	\$0	\$0	\$0	\$0	\$216,108	\$216,108
Souderton Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$776,080	\$776,080
South Fayette Township SD	\$0	\$0	\$883,662	\$883,662	\$842,793	\$842,793	\$0	\$0	\$296,292	\$296,292
South Williamsport Area SD	\$0	\$0	\$148,505	\$148,505	\$0	\$0	\$0	\$0	\$99,677	\$99,677
Southeast Delco SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$791,322	\$379,659
Southern Columbia Area SD	\$0	\$0	\$587,592	\$587,592	\$0	\$0	\$0	\$0	\$138,785	\$138,785
Southern Huntingdon County SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$113,499	\$91,623
Southern Tioga SD	\$0	\$0	\$1,237,990	\$1,237,990	\$159,411	\$159,411	\$0	\$0	\$197,114	\$156,722
Spring Grove Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$395,180	\$391,318
Springfield SD	\$0	\$0	\$1,021,900	\$1,021,900	\$0	\$0	\$0	\$0	\$453,478	\$453,478
Springfield Township SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$312,254	\$312,254
Spring-Ford Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$1,252,933	\$1,252,933	\$837,108	\$837,108
State College Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$955,461	\$955,461
Stroudsburg Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$757,024	\$757,024
Towanda Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$140,549	\$140,549
Tredyffrin-Easttown SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,024,771	\$1,024,771
Troy Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$255,816	\$120,685
Tunkhannock Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$302,783	\$302,783

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Turkeyfoot Valley Area SD	\$41,733	\$41,733	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$25,239	\$25,239
Tussey Mountain SD	\$332,313	\$332,313	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$225,562	\$225,562
Twin Valley SD	\$1,004,978	\$1,004,978	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Uniontown Area SD	\$3,581,949	\$3,540,638	\$2,405,716	\$2,400,911	\$0	\$0	\$0	\$0	\$0	\$0	\$43,419	\$43,419
United SD	\$642,675	\$617,227	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$74,092	\$74,092
Upper Adams SD	\$170,873	\$152,855	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Upper Darby SD	\$4,644,094	\$4,644,094	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,632,480	\$2,632,480
Upper Dauphin Area SD	\$264,627	\$247,590	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$131,070	\$131,070
Upper Dublin SD	\$3,000,002	\$2,998,570	\$0	\$0	\$1,458,179	\$1,456,747	\$0	\$0	\$0	\$0	\$905,372	\$905,372
Upper Merion Area SD	\$2,729,751	\$2,729,751	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,036,004	\$1,036,004
Upper Moreland Township SD	\$672,227	\$672,227	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$265,907	\$265,907
Wallenpaupack Area SD	\$441,199	\$441,199	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Warrior Run SD	\$324,781	\$324,781	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$171,903	\$171,903
Washington SD	\$156,406	\$138,737	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Wattsburg Area SD	\$1,276,799	\$1,276,799	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$724,721	\$724,721
Wayne Highlands SD	\$711,089	\$711,089	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$375,231	\$375,231
Waynesboro Area SD	\$1,186,279	\$1,186,126	\$502,583	\$502,430	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Weatherly Area SD	\$176,166	\$176,166	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$104,377	\$104,377
Wellsboro Area SD	\$661,322	\$661,322	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
West Shore SD	\$1,667,050	\$1,667,050	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$637,604	\$637,604
Westmont Hilltop SD	\$159,385	\$159,385	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Whitehall-Coplay SD	\$2,141,453	\$2,141,453	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$331,359	\$331,359
William Penn SD	\$1,359,263	\$1,166,521	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$741,586	\$741,586
Williamsburg Community SD	\$418,361	\$405,221	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$144,052	\$144,052
Williamsport Area SD	\$1,180,571	\$1,180,571	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$311,231	\$311,231
Wilson SD	\$2,449,709	\$2,449,709	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$924,717	\$924,717
Wilson Area SD	\$241,889	\$241,889	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Wissahickon SD	\$1,900,986	\$1,900,986	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$56,956	\$56,956

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Turkeyfoot Valley Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$16,494	\$16,494
Tussey Mountain SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$106,751	\$106,751
Twin Valley SD	\$0	\$0	\$1,004,978	\$1,004,978	\$0	\$0	\$0	\$0	\$0	\$0
Uniontown Area SD	\$0	\$0	\$364,556	\$364,556	\$570,049	\$570,049	\$0	\$0	\$198,209	\$161,703
United SD	\$0	\$0	\$442,832	\$442,832	\$0	\$0	\$0	\$0	\$125,751	\$100,303
Upper Adams SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$170,873	\$152,855
Upper Darby SD	\$0	\$0	\$901,737	\$901,737	\$0	\$0	\$0	\$0	\$1,109,877	\$1,109,877
Upper Dauphin Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$133,557	\$116,520
Upper Dublin SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$636,451	\$636,451
Upper Merion Area SD	\$0	\$0	\$1,097,051	\$1,097,051	\$0	\$0	\$0	\$0	\$596,696	\$596,696
Upper Moreland Township SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$406,320	\$406,320
Wallenpaupack Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$441,199	\$441,199
Warrior Run SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$152,878	\$152,878
Washington SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$156,406	\$138,737
Wattsburg Area SD	\$0	\$0	\$438,827	\$438,827	\$440	\$440	\$0	\$0	\$112,811	\$112,811
Wayne Highlands SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$335,858	\$335,858
Waynesboro Area SD	\$0	\$0	\$378,484	\$378,484	\$0	\$0	\$0	\$0	\$305,212	\$305,212
Weatherly Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$71,789	\$71,789
Wellsboro Area SD	\$0	\$0	\$447,767	\$447,767	\$57,184	\$57,184	\$0	\$0	\$156,371	\$156,371
West Shore SD	\$0	\$0	\$0	\$0	\$209,366	\$209,366	\$0	\$0	\$820,080	\$820,080
Westmont Hilltop SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$159,385	\$159,385
Whitehall-Coplay SD	\$0	\$0	\$1,457,586	\$1,457,586	\$0	\$0	\$0	\$0	\$352,508	\$352,508
William Penn SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$617,677	\$424,935
Williamsburg Community SD	\$0	\$0	\$229,075	\$229,075	\$0	\$0	\$0	\$0	\$45,234	\$32,094
Williamsport Area SD	\$0	\$0	\$0	\$0	\$337,585	\$337,585	\$0	\$0	\$531,755	\$531,755
Wilson SD	\$0	\$0	\$841,953	\$841,953	\$0	\$0	\$0	\$0	\$683,039	\$683,039
Wilson Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$241,889	\$241,889
Wissahickon SD	\$0	\$0	\$0	\$0	\$1,228,109	\$1,228,109	\$0	\$0	\$615,921	\$615,921

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	Total PDE Referendum Exceptions *		School Construction Grandfathered Debt *		School Construction Electoral Debt *		School Construction Academic Project *		School Construction Nonacademic Project *		Special Education Expenditures *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Wyoming Area SD	\$1,848,761	\$1,875,416	\$956,777	\$983,432	\$0	\$0	\$0	\$0	\$0	\$0	\$518,806	\$518,806
Wyoming Valley West SD	\$1,571,269	\$1,353,246	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$962,053	\$962,053
Wyomissing Area SD	\$416,439	\$416,439	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$207,735	\$207,735
York City SD	\$1,392,968	\$771,367	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$382,228	\$382,228
	\$277,883,722 228	\$265,830,906 228	\$24,922,733 43	\$28,260,520 42	\$1,458,179 1	\$1,456,747 1	\$1,161,047 6	\$1,174,953 6	\$31,508 1	\$31,591 1	\$97,182,861 173	\$87,884,349 171

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 5
Referendum Exceptions for School Year 2011-2012
Sought From and Approved By Pennsylvania Department of Education

School District	School Improvement Plan *		Maintenance of Local Tax Revenue or AIE/ADM *		Maintenance of Selected Revenue Sources *		Health Care-Related Benefits *		Pension Obligations *	
	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved	Requested	Approved
Wyoming Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$173,782	\$173,782	\$199,396	\$199,396
Wyoming Valley West SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$609,216	\$391,193
Wyomissing Area SD	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$208,704	\$208,704
York City SD	\$645,408	\$23,807	\$0	\$0	\$0	\$0	\$0	\$0	\$365,332	\$365,332

\$4,417,373	\$2,296,870	\$51,409,852	\$51,409,852	\$12,061,933	\$11,356,754	\$3,992,779	\$3,992,779	\$81,245,457	\$77,966,491
6	6	63	63	43	43	9	9	221	221

* Differences between amounts requested and approved result from data corrections discussed with school district at time of review.

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Albert Gallatin Area SD	1.6110	\$918,600	8.90%	1.1347	\$581,601
Allentown City SD	2.8230	\$5,311,986	3.90%	1.8656	\$2,829,604
Ambridge Area SD	5.0003	\$1,628,350	5.60%	3.7969	\$940,763
Annville-Cleona SD	3.4460	\$361,390	1.60%	1.6291	\$157,423
Antietam SD	2.0000	\$483,669	3.20%	1.0987	\$267,272
Avon Grove SD	1.4100	\$2,536,381	3.70%	0.9651	\$1,667,102
Avonworth SD	0.5100	\$1,028,313	1.10%	0.2300	\$159,112
Bald Eagle Area SD	2.8700	\$652,234	4.30%	1.9964	\$429,998
Bangor Area SD	1.2000	\$981,300	0.60%	0.3231	\$167,949
Beaver Area SD	4.7000	\$858,127	4.00%	2.7350	\$524,222
Belle Vernon Area SD					
<i>Fayette</i>	1.0270	\$150,457	3.80%	0.6998	\$570,924
<i>Westmoreland</i>	4.7600	\$650,914	4.30%	3.3744	
Bellefonte Area SD	4.3850	\$2,485,218	2.20%	1.0573	\$427,317
Bellwood-Antis SD	4.3300	\$200,075	2.30%	2.2294	\$103,014
Bethel Park SD	0.9800	\$1,959,828	2.10%	0.5491	\$1,063,532
Bethlehem Area SD					
<i>Lehigh</i>	2.7200	\$1,300,275	2.20%	1.0243	\$2,890,977
<i>Northampton</i>	2.7200	\$7,545,747	2.20%	1.0243	
Big Spring SD	0.4492	\$708,905	0.10%	0.0064	\$9,627
Blue Mountain SD	0.7500	\$390,898	0.30%	0.1218	\$55,555

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Boyertown Area SD					
<i>Berks</i>	1.0600	\$1,326,084	3.20%	0.7070	\$1,527,534
<i>Montgomery</i>	0.9202	\$1,666,856	2.70%	0.5719	
Brandywine Heights Area SD	1.5681	\$1,010,153	2.10%	0.6668	\$373,801
Bristol Borough SD	17.4843	\$1,278,540	9.90%	15.0632	\$1,107,794
Brownsville Area SD					
<i>Fayette</i>	4.4677	\$1,191,777	18.80%	3.3062	\$896,288
<i>Washington</i>	24.2500	\$21,201	18.10%	17.7300	
Burgettstown Area SD	4.0000	\$210,209	1.40%	1.6600	\$77,989
Camp Hill SD	0.4524	\$356,856	0.70%	0.0873	\$68,872
Canon-McMillan SD	4.4975	\$1,898,633	2.50%	2.7056	\$928,769
Canton Area SD					
<i>Bradford</i>	1.7552	\$99,511	3.40%	1.1106	
<i>Lycoming</i>	0.7297	\$21,092	3.60%	0.4710	\$93,319
<i>Tioga</i>	0.7794	\$31,744	3.30%	0.4869	
Centennial SD	5.0400	\$2,036,455	3.10%	3.5205	\$1,961,353
Central Columbia SD	2.9046	\$819,993	3.40%	1.3037	\$353,480
Central Fulton SD	0.9996	\$162,362	1.80%	0.4889	\$82,438
Central York SD	0.6736	\$1,843,532	2.00%	0.3738	\$1,025,551
Chambersburg Area SD	3.1360	\$2,732,554	1.70%	1.6125	\$990,769
Charleroi SD	8.0000	\$399,284	4.10%	5.5000	\$273,913
Cheltenham Township SD	2.6999	\$4,299,795	4.80%	2.1175	\$3,853,382
Chestnut Ridge SD	2.4350	\$1,041,945	7.30%	0.8919	\$398,095

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Chichester SD	2.2071	\$2,223,548	4.00%	1.5541	\$1,745,117
Clairton City SD					
<i>Allegheny (Buildings)</i>	0.9700	\$72,041	20.00%	0.8930	\$648,783
<i>Allegheny (Land)</i>	23.4500	\$634,226	19.50%	21.5360	
Clearfield Area SD	11.0000	\$1,427,843	4.30%	4.2949	\$493,869
Coatesville Area SD	1.0000	\$2,846,161	1.70%	0.5157	\$1,400,244
Cocalico SD					
<i>Berks</i>	-0.0900	\$0	0.00%	0.0000	\$443,681
<i>Lancaster</i>	0.6598	\$962,155	1.50%	0.3105	
Colonial SD	0.5410	\$2,379,206	1.60%	0.2887	\$1,086,339
Columbia Borough SD	2.1039	\$686,493	5.90%	1.6035	\$522,099
Conemaugh Valley SD	4.0000	\$158,102	6.10%	3.0403	\$118,476
Conestoga Valley SD	0.2750	\$1,279,022	0.60%	0.0822	\$214,511
Conneaut SD	6.5600	\$1,739,840	3.10%	1.7352	\$424,417
Conrad Weiser Area SD					
<i>Berks</i>	1.3000	\$1,353,329	3.40%	0.8623	\$805,294
<i>Lancaster</i>	1.3000	\$1,718	3.40%	0.8623	
Cornell SD	2.7550	\$772,556	5.40%	1.4484	\$379,356
Crawford Central SD					
<i>Crawford</i>	1.9952	\$794,371	2.00%	1.0228	\$416,658
<i>Mercer</i>	3.0400	\$22,219	1.70%	1.4128	
Crestwood SD	0.4683	\$1,075,332	3.50%	0.3151	\$525,248
Dallas SD	0.5506	\$951,255	3.10%	0.3634	\$540,881

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Daniel Boone Area SD	2.8208	\$2,704,358	6.20%	1.9228	\$1,872,223
Derry Area SD	6.0000	\$847,967	2.80%	2.2629	\$292,321
Derry Township SD	0.5300	\$1,294,031	1.60%	0.2852	\$531,280
Donegal SD	0.8310	\$1,202,354	2.20%	0.4531	\$510,263
Downingtown Area SD	0.8691	\$4,255,114	1.90%	0.5022	\$2,458,771
East Lycoming SD	0.4000	\$203,316	1.60%	0.1848	\$84,638
East Penn SD	2.1700	\$3,992,075	3.20%	1.5356	\$2,534,421
East Stroudsburg Area SD					
<i>Monroe</i>	11.6326	\$4,832,658	1.50%	2.7465	\$1,383,618
<i>Pike</i>	7.9200	\$1,547,861	1.20%	1.5731	
Eastern Lancaster County SD	0.5788	\$1,165,712	2.90%	0.3956	\$776,958
Eastern Lebanon County SD	10.6800	\$2,162,121	4.60%	5.1307	\$982,486
Eastern York SD	1.2500	\$1,421,501	4.30%	0.8668	\$911,596
Elizabeth Forward SD	9.5700	\$6,182,781	2.30%	0.7766	\$501,912
Elizabethtown Area SD	1.2300	\$1,836,907	1.70%	0.3159	\$467,319
Erie City SD	4.0000	\$6,195,108	2.40%	0.5281	\$1,125,070
Everett Area SD	0.6440	\$113,895	3.20%	0.4105	\$193,992
Exeter Township SD	1.6790	\$2,267,459	3.70%	1.1468	\$1,515,649
Fairfield Area SD	0.6595	\$568,399	3.50%	0.3412	\$290,460
Fairview SD	0.4630	\$446,207	0.90%	0.1667	\$113,579
Fleetwood Area SD	2.2700	\$1,726,129	2.90%	0.8622	\$687,551

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Forest Area SD					
<i>Elk</i>	2.2928	\$11,352	4.70%	1.7920	
<i>Forest</i>	4.0449	\$288,161	5.10%	3.2119	\$215,680
<i>Venango</i>	0.6404	\$30,883	4.60%	0.4968	
Franklin Regional SD	2.6600	\$996,826	1.70%	1.4745	\$489,627
Freedom Area SD	2.0000	\$281,376	2.70%	1.2020	\$143,618
Freeport Area SD					
<i>Armstrong</i>	0.0000	\$158,653	0.00%	0.0000	\$147,631
<i>Butler</i>	4.6134	\$364,161	1.90%	2.3451	
Garnet Valley SD	0.7870	\$1,914,409	1.40%	0.4025	\$947,952
Gateway SD	1.5800			0.6237	\$1,286,482
General McLane SD	1.3800	\$1,056,786	5.40%	0.7991	\$563,801
Girard SD	1.7400	\$710,901	5.60%	1.0314	\$404,555
Governor Mifflin SD	1.1500	\$1,863,986		0.7556	\$1,165,208
Great Valley SD	0.3900	\$1,249,789	0.70%	0.1310	\$419,800
Greater Latrobe SD	7.5000	\$2,530,987	3.40%	2.7593	\$920,555
Greencastle-Antrim SD	13.9000	\$2,842,618	5.70%	6.2154	\$1,134,496
Greensburg Salem SD	4.0000	\$832,305	3.20%	2.5789	\$574,378
Greenwood SD					
<i>Juniata</i>	5.9339	\$32,919	4.70%	4.3186	\$124,439
<i>Perry</i>	0.7495	\$243,245	3.00%	0.3373	
Halifax Area SD	0.7500	\$240,446	1.80%	0.3748	\$118,325
Hamburg Area SD	0.9000	\$878,805	1.50%	0.3871	\$303,415

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Hampton Township SD	0.6300	\$864,961	1.30%	0.2751	\$338,662
Hanover Area SD	1.6000	\$918,623	7.20%	1.2917	\$883,282
Harbor Creek SD	0.5200	\$391,731	1.30%	0.2250	\$158,325
Haverford Township SD	1.4627	\$4,342,995	4.70%	1.2074	\$3,242,415
Hazleton Area SD					
<i>Carbon</i>	1.1665	\$62,525	1.90%	0.5810	
<i>Luzerne</i>	0.5236	\$2,493,865	3.70%	0.3463	\$1,406,907
<i>Schuylkill</i>	-7.7895	\$0	0.00%	0.0000	
Hempfield SD	0.8355	\$3,002,282	2.40%	0.4473	\$1,566,147
Highlands SD	2.4000	\$1,314,711	7.10%	1.9118	\$1,195,533
Homer-Center SD	9.2000	\$417,081	5.70%	6.9320	\$292,721
Huntingdon Area SD	21.2424	\$2,291,325	7.50%	7.1746	\$779,528
Indiana Area SD	5.0000	\$1,543,218	3.10%	3.2764	\$787,198
Interboro SD	1.5500	\$1,489,062	1.00%	0.3314	\$363,490
Jenkintown SD	1.3572	\$370,459	2.60%	0.8934	\$257,180
Jersey Shore Area SD					
<i>Clinton</i>	0.4705	\$84,857	2.20%	0.2520	\$243,203
<i>Lycoming</i>	0.6411	\$380,379	2.10%	0.3385	
Jim Thorpe Area SD	4.0000	\$2,765,310	5.30%	2.4807	\$1,482,768
Juniata County SD	7.6500	\$1,700,423	3.50%	2.1145	\$437,470
Juniata Valley SD	23.4261	\$711,683	1.70%	1.8449	\$55,444

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Karns City Area SD					
<i>Armstrong</i>	3.1575	\$128,556	6.20%	2.4124	
<i>Butler</i>	6.7600	\$314,165	6.10%	5.1376	\$316,889
<i>Clarion</i>	2.7600	\$26,047	4.10%	1.8678	
Kennett Consolidated SD	0.9512	\$1,296,674	2.30%	0.6044	\$1,193,120
Keystone Central SD					
<i>Center</i>	3.3700	\$111,282	3.60%	1.5707	
<i>Clinton</i>	1.0182	\$1,625,910	4.30%	0.5207	\$912,521
<i>Potter</i>	3.1736	\$12,902	3.90%	1.5466	
Lake-Lehman SD					
<i>Luzerne</i>	0.3636	\$349,047	2.30%	0.2071	\$247,212
<i>Wyoming</i>	0.5847	\$12,734	0.00%	0.0000	
Lampeter-Strasburg SD	0.5450	\$867,861	1.30%	0.2497	\$398,552
Lancaster SD	1.2100	\$3,195,840	2.90%	0.7258	\$1,727,207
Lebanon SD	6.7900	\$743,727	2.10%	2.5565	\$305,632
Lewisburg Area SD				0.2392	\$227,390
Ligonier Valley SD	16.5000	\$2,898,582	4.50%	3.8617	\$667,969
Line Mountain SD	12.0000	\$826,439	12.50%	9.4993	\$654,176
Lower Merion SD	0.7375	\$4,429,109	1.80%	0.4255	\$3,165,906
Lower Moreland Township SD	1.1828	\$1,438,323	1.00%	0.3091	\$322,693
Mahanoy Area SD				0.5592	\$41,477
Manheim Central SD	0.9700	\$3,079,440	4.10%	0.7086	\$1,141,832
Marple Newtown SD	1.2710	\$3,914,251	5.90%	1.0425	\$3,282,297

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
McGuffey SD				2.7232	\$235,098
Methacton SD	1.3520	\$3,407,664	3.60%	0.9762	\$2,330,892
Middletown Area SD	1.1743	\$1,021,593	3.60%	0.7865	\$684,262
Midd-West SD	15.9540	\$2,524,977	16.80%	11.9634	\$1,893,402
Mifflin County SD	8.7300	\$6,241,862	5.70%	2.0090	\$1,422,770
Millville Area SD	1.8500	\$161,186	1.70%	0.7997	\$62,281
Milton Area SD					
<i>Northumberland</i>	2.5000	\$340,337	2.60%	1.4308	\$239,871
<i>Union</i>	0.6106	\$137,532	3.40%	0.3907	
Moniteau SD	8.6000	\$523,627	7.70%	6.9680	\$395,840
Montgomery Area SD	1.0000	\$253,777	6.50%	0.7800	\$197,946
Montoursville Area SD	2.0000	\$1,491,356	11.20%	1.6989	\$1,238,590
Mount Carmel Area SD					
<i>Columbia</i>	2.3850	\$83	9.20%	1.9820	\$246,646
<i>Northumberland</i>	5.0000	\$298,758	9.10%	4.1502	
Mount Pleasant Area SD	19.9200	\$2,896,693	5.40%	5.1838	\$739,703
Mount Union Area SD					
<i>Huntingdon</i>	22.5100	\$738,939	9.20%	8.4327	\$399,643
<i>Mifflin</i>	7.5373	\$346,016	9.50%	2.8804	
Muhlenberg SD	3.3000	\$3,861,513	2.90%	0.8330	\$1,003,238
Muncy SD	1.0000	\$412,045	6.30%	0.7930	\$367,718
Nazareth Area SD	1.1700	\$667,018	0.80%	0.3727	\$327,318

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Neshaminy SD	14.6000	\$11,387,279	7.40%	12.2974	\$9,426,590
New Brighton Area SD	2.3400	\$184,852	2.40%	1.2690	\$111,116
New Hope-Solebury SD	2.3834	\$631,114	1.50%	1.2333	\$362,817
Newport SD	2.2839	\$928,295	13.10%	1.8112	\$736,196
Norristown Area SD	2.0110	\$4,910,062	4.60%	1.4427	\$3,729,730
North Allegheny SD	1.7370	\$8,328,408	2.60%	0.5524	\$2,268,115
North Hills SD	1.0000	\$2,123,017	3.40%	0.7213	\$1,531,331
North Penn SD					
<i>Bucks</i>	6.9582	\$14,867	2.10%	2.6418	\$3,007,144
<i>Montgomery</i>	1.2284	\$8,352,761	1.90%	0.4504	
North Schuylkill SD					
<i>Columbia</i>	5.6300	\$48,490	7.50%	2.9636	\$640,738
<i>Schuylkill</i>	6.0141	\$1,022,383	9.50%	3.6262	
Northern Tioga SD	2.4304	\$1,162,656	3.20%	0.5736	\$263,150
Northgate SD	2.5000	\$919,279	3.60%	1.0858	\$399,274
Northwest Area SD	0.5519	\$232,083	2.30%	0.2237	\$110,267
Octorara Area SD					
<i>Chester</i>	2.3300	\$1,687,099	3.70%	1.3995	\$1,106,250
<i>Lancaster</i>	1.6440	\$484,822	2.90%	0.8797	
Oley Valley SD	1.9000	\$1,428,605	5.20%	1.3305	\$910,638
Owen J Roberts SD	10.6500	\$1,199,216	1.10%	0.2837	\$620,797
Palisades SD	17.2171	\$3,927,505	0.90%	1.1330	\$261,494

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Palmerton Area SD	5.5060	\$1,668,167	9.50%	4.6769	\$1,333,783
Palmyra Area SD	4.0500	\$1,104,058	2.50%	2.4342	\$565,950
Panther Valley SD					
<i>Carbon</i>	5.7400	\$743,641	1.30%	0.7885	\$114,002
<i>Schuylkill</i>	5.2998	\$90,145	1.50%	0.8415	
Parkland SD	1.6400	\$3,850,173	2.30%	0.9248	\$2,171,316
Pen Argyl Area SD	1.2600	\$445,788	1.00%	0.4612	\$136,502
Penn-Delco SD	0.6420	\$978,731	1.10%	0.2711	\$359,664
Penns Manor Area SD	4.9999	\$174,108	3.50%	3.1822	\$83,076
Penns Valley Area SD	1.2574	\$317,476	1.30%	0.5291	\$133,614
Perkiomen Valley SD	1.5200	\$2,888,839	3.10%	0.9299	\$1,735,992
Phoenixville Area SD	1.2000	\$2,670,449	2.90%	0.8212	\$1,607,646
Pine-Richland SD	1.3116	\$2,468,255	3.30%	0.7569	\$1,409,549
Pittston Area SD	0.3844	\$534,155	1.10%	0.1413	\$198,256
Pleasant Valley SD	13.0430	\$4,206,568	3.00%	4.6969	\$1,455,454
Pocono Mountain SD	7.9091	\$7,688,349	3.60%	5.2609	\$4,740,427
Portage Area SD	2.0000	\$76,434	2.20%	1.0445	\$33,863
Pottsgrove SD	2.3900	\$2,475,651	4.80%	1.7712	\$1,812,776
Pottstown SD	2.0040	\$1,579,380	2.50%	0.9520	\$734,028
Quakertown Community SD	7.2800	\$2,428,292	3.70%	5.3429	\$2,099,432
Radnor Township SD	0.8421	\$2,452,689	2.60%	0.5564	\$1,687,246
Red Lion Area SD	1.2902	\$3,370,124	1.90%	0.4468	\$906,127

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Ridgway Area SD	1.0000	\$86,958	0.90%	0.3280	\$30,072
Ridley SD	2.1600	\$3,617,725	2.20%	0.8327	\$1,428,989
Riverview SD	0.6400	\$300,852	0.80%	0.2071	\$86,862
Salisbury Township SD	5.4429	\$2,275,733	2.40%	1.2381	\$536,713
Schuylkill Valley SD	0.8800	\$601,248	2.00%	0.5282	\$441,905
Selinsgrove Area SD	2.0000	\$220,885	1.60%	0.9708	\$234,716
Seneca Valley SD	20.0000	\$10,503,114	3.40%	4.0963	\$2,063,472
Shanksville-Stonycreek SD	0.9000	\$102,523	1.30%	0.4399	\$39,590
Sharpsville Area SD	1.5000	\$105,146	0.20%	0.1400	\$8,714
Shikellamy SD	5.7500	\$982,048	5.20%	4.0741	\$695,826
Slippery Rock Area SD	8.0200	\$1,073,467	3.80%	3.6253	\$461,236
Solanco SD	0.3058	\$713,903	1.20%	0.1266	\$219,297
Somerset Area SD	2.1430	\$989,386	3.70%	1.4977	\$634,053
Souderton Area SD					
<i>Bucks</i>	1.2626	\$109,149	3.30%	0.8997	\$2,395,436
<i>Montgomery</i>	1.2626	\$2,996,989	3.30%	0.8997	
South Fayette Township SD	3.2600	\$3,100,058	9.10%	2.5652	\$2,233,701
South Williamsport Area SD	2.2500	\$785,000	5.20%	0.7630	\$266,209
Southeast Delco SD	2.0000	\$1,869,153	3.40%	1.2844	\$1,138,545
Southern Columbia Area SD					
<i>Columbia</i>	3.8900	\$390,429	10.60%	3.3848	\$599,600
<i>Northumberland</i>	6.0230	\$338,872	10.00%	5.1998	

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Southern Huntingdon County SD	6.2500	\$309,453	6.90%	4.9400	\$228,045
Southern Tioga SD					
<i>Lycoming</i>	0.6426	\$46,198	2.50%	0.3668	\$24,528
<i>Tioga</i>	0.2257	\$348,683	0.00%	0.0000	
Spring Grove Area SD	0.6000	\$1,322,751	1.30%	0.2557	\$388,238
Springfield SD	0.8810	\$1,986,633	1.80%	0.4999	\$848,042
Springfield Township SD	1.2810	\$1,632,937	3.00%	0.8842	\$1,088,661
Spring-Ford Area SD					
<i>Chester</i>	1.7900	\$199,604	3.20%	0.8082	\$2,868,441
<i>Montgomery</i>	1.7900	\$6,470,568	3.20%	0.8082	
State College Area SD	1.4400	\$3,768,612	2.50%	0.9251	\$1,908,299
Stroudsburg Area SD	10.2116	\$4,780,036	4.50%	7.4020	\$2,905,696
Towanda Area SD	3.4700	\$659,050	5.90%	2.4656	\$468,289
Tredyffrin-Easttown SD	0.7500	\$3,536,839	2.30%	0.4259	\$2,021,053
Troy Area SD	6.6300	\$1,080,132	6.30%	2.3332	\$350,278
Tunkhannock Area SD	3.0000	\$830,450	2.80%	1.8462	\$485,253
Turkeyfoot Valley Area SD	5.0000	\$253,729	2.90%	0.8390	\$41,733
Tussey Mountain SD					
<i>Bedford</i>	0.2640	\$29,027	0.20%	0.0243	\$2,672
<i>Huntingdon</i>	-0.1600	\$0	0.00%	0.0000	
Twin Valley SD					
<i>Berks</i>	0.3000	\$405,162	0.00%	0.0000	\$150,145
<i>Chester</i>	0.5549	\$350,170	1.00%	0.2379	

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
Uniontown Area SD	3.8200	\$2,956,034	19.40%	3.5314	\$2,690,123
United SD	11.6700	\$497,620	9.90%	9.9100	\$422,572
Upper Adams SD	4.2900	\$3,542,625	1.20%	0.1851	\$152,855
Upper Darby SD	1.9700	\$5,176,509	4.20%	1.3829	\$3,774,936
Upper Dauphin Area SD	0.9800	\$342,602	4.20%	0.6874	\$231,982
Upper Dublin SD	1.5484	\$2,937,009	4.20%	1.1779	\$2,561,338
Upper Merion Area SD	0.8700	\$3,704,573	3.90%	0.6470	\$2,463,520
Upper Moreland Township SD	1.7900	\$2,311,663	1.70%	0.4743	\$672,227
Wallenpaupack Area SD					
<i>Pike</i>	1.6103	\$910,456	1.20%	0.7410	\$342,318
<i>Wayne</i>	0.1941	\$452,935	0.10%	0.0179	
Warrior Run SD					
<i>Montour</i>	0.6687	\$92,462	5.80%	0.5129	
<i>Northumberland</i>	3.1400	\$298,621	4.30%	2.2185	\$252,601
<i>Union</i>	0.3400	\$27,421	2.10%	0.1839	
Washington SD	5.0000	\$312,695	1.70%	2.2184	\$138,737
Wattsburg Area SD	2.5500	\$1,114,338	11.60%	2.2337	\$976,749
Wayne Highlands SD	0.5827	\$1,184,150	2.80%	0.3928	\$693,789
Waynesboro Area SD	6.3600	\$1,657,924	5.40%	4.8464	\$1,153,680
Weatherly Area SD	5.2600	\$758,048	3.10%	1.3859	\$176,166
Wellsboro Area SD					
<i>Lycoming</i>	0.4980	\$26,307	1.60%	0.2411	\$291,611
<i>Tioga</i>	0.8512	\$497,906	3.30%	0.5616	

Table 6
Approved Real Estate Tax Rate as Percent of Proposed Tax Rate
For School Year 2011-2012
Based on Preliminary Budget and Referendum Exceptions

School District	Total Increase in Real Estate Tax Rate from Preliminary Budget	Total Dollar Value of Real Estate Tax Rate Increase	Percent of Real Estate Tax Rate Due to Referendum Exceptions	Approved Real Estate Tax Rate Increase Due to Exceptions	Dollar Value of Real Estate Tax Rate Increase Due to Exceptions
West Shore SD					
<i>Cumberland</i>	0.6566	\$1,836,645	3.00%	0.2743	\$1,667,050
<i>York</i>	0.8078	\$1,634,763	3.90%	0.4735	
Westmont Hilltop SD	2.7000	\$357,107	1.40%	1.1898	\$150,279
Whitehall-Coplay SD	2.1300	\$1,396,980	2.90%	1.3698	\$976,970
William Penn SD	5.2000	\$5,045,966	2.50%	1.1534	\$1,166,521
Williamsburg Community SD	4.0000	\$54,591	1.30%	1.6400	\$22,382
Williamsport Area SD	1.6140	\$2,610,154	5.00%	0.7782	\$1,180,571
Wilson SD	1.0000	\$2,405,403	2.20%	0.5054	\$241,889
Wilson Area SD	1.4000	\$643,309	1.30%	0.6488	\$197,637
Wissahickon SD	0.4200	\$1,619,523	1.00%	0.1729	\$607,038
Wyoming Area SD					
<i>Luzerne</i>	0.7580	\$709,454	4.00%	0.5229	\$502,787
<i>Wyoming</i>	4.4019	\$35,344	4.30%	3.1173	
Wyoming Valley West SD	1.0000	\$1,704,491	5.40%	0.7460	\$1,332,114
Wyomissing Area SD	0.9405	\$358,011	1.90%	0.5423	\$416,439
York City SD	0.9700	\$873,885	1.00%	0.3202	\$278,000

Appendix

Act 1 provides for the submission of referendum exceptions to PDE if the tax revenue generated by the exception is used for any of the following:

Section 333(f)(2)

(iii) Costs associated with the following:

(A) For a board of school directors that elected to participate in the former act of July 5, 2004 (P.L.654, No.72) known as the Homeowner Tax Relief Act, to pay interest and principal on any indebtedness incurred under 53 Pa CS Pt. VII Subpt. B (relating to indebtedness and borrowing) prior to September 4, 2004. In no case may the school district incur additional debt under this clause except for the refinancing of existing debt, including the payment of costs and expenses related to such refinancing and the establishment of funding of appropriate debt service reserves. An increase under this clause shall be rescinded following the final payment of interest and principal.

(A.1) For a board of school directors that did not elect to participate in the former act of July 5, 2004 (P.L.654, No.72), known as the Homeowner Tax Relief Act, to pay interest and principal on any indebtedness incurred under 53 Pa CS Pt. VII Subpt. B (relating to indebtedness and borrowing) prior to the effective date of this act. In no case may the school district incur additional debt under this clause except for the refinancing of existing debt, including the payment of costs and expenses related to such refinancing and the establishment of funding of appropriate debt service reserves. An increase under this clause shall be rescinded following the final payment of interest and principal.

(B) To pay interest and principal on any electoral debt incurred under 53 Pa CS Pt. VII 30 Subpt. B. An increase under this clause shall be rescinded following the final payment of interest and principal.

(C) To pay interest and principal on indebtedness for up to 60% of the construction cost average on a square-foot basis if all of the following apply:

(I) The indebtedness is for a school construction project under 22 Pa. Code Ch. 21 (relating to school buildings).

(II) For a board of school directors that elected to participate in the former Homeowner Tax Relief Act, the indebtedness to fund appropriate debt service reserves for the project is incurred after September 3, 2004.

(II.1) For a board of school directors that did not elect to participate in the former Homeowner Tax Relief Act, the indebtedness to fund appropriate debt service reserves for the project is incurred on or after the effective date of this act.

(III) The increase sought under this clause is rescinded following final payment of interest and principal.

(IV) The indebtedness is incurred only after existing fund balances for school construction and any undesignated fund balances have been fully committed to fund the project.

(V) The indebtedness is for an academic elementary or academic secondary school building. For purposes of this subclause, the following shall not be considered to be an academic elementary or academic secondary school building: natatorium, stadium bleachers, athletic field, athletic field lighting equipment and apparatus used to promote and conduct interscholastic athletics.

(VI) For school districts of the second, third and fourth class, the project has been approved by the department under section 731 of the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949. For nonreimbursable projects in school districts of the first class A, the plans and specifications have been approved by the board of school directors. For reimbursable projects in school districts of the first class A, the plans and specifications have been approved by the department pursuant to 22 Pa. Code Ch. 21.

(D) To pay interest and principal on indebtedness for up to \$250,000 of the construction cost of a nonacademic school construction project, as adjusted annually by the percentage increase in the average of the Statewide average weekly wage and the employment cost index. An increase under this clause shall be rescinded following the final payment of interest and principal.

(E) For purposes of this subparagraph, electoral debt includes the refunding or refinancing of electoral debt for which an exception is permitted under clause (B) as long as the refunding or refinancing incurs no additional debt other than for:

- (I) costs and expenses related to the refunding or refinancing; and
- (II) funding of appropriate debt service reserves.

(F) For purposes of this subparagraph, indebtedness includes the refunding or refinancing of indebtedness for which an exception is permitted under clauses (A), (A.1), (C) and (D) as long as the refunding or refinancing incurs no additional debt other than for:

- (I) costs and expenses related to the refunding or refinancing; and
- (II) funding of appropriate debt service reserves.

(iv) Costs to respond to conditions which pose an immediate threat of serious physical harm or injury to the students, staff or residents of the school district, but only until the conditions causing the threat have been fully resolved.

(v) Costs incurred in providing special education programs and services to students with disabilities if the increase in expenditures on special education programs and services was greater than the index. The dollar amount of this exception shall be equal to the portion of the increase that exceeds the index.

(vi) Costs which:

- (A) were incurred in the implementation of a school improvement plan required under section 1116(b) of the Elementary and Secondary Education Act 1 of 1965 (Public Law 89-10, 20 U.S.C. § 6316(b)); and

(B) were not offset by a State allocation.

(vii) Costs necessary to maintain:

(A) per-student local tax revenue, adjusted by the index, if the percentage growth in average daily membership between the school year determined under subsection (j)(4) and the third school year preceding the school year determined under subsection (j)(4) exceeds 7.5%; or

(B) actual instruction expense per average daily membership, adjusted by the index, if the increase in actual instruction expense per average daily membership between the school year determined under subsection (j)(4) and the school year preceding the school year determined under subsection (j)(4) is less than the index.

(viii) The maintenance of revenues derived from real property taxes, earned income and net profits taxes, personal income taxes, basic education funding allocations and special education funding allocations, adjusted by the index, for a school district where the percentage increase in revenues derived from real property taxes, earned income and net profits taxes, personal income taxes, basic education funding allocations and special education funding allocations between the school year determined under subsection (j)(4) and the school year preceding the school year determined under subsection (j)(4) is less than the index.

(ix) Costs incurred for providing health care-related benefits which are directly attributable to a collective bargaining agreement in effect on January 1, 2006, between the school district and its employees' organization if the anticipated increase in the cost of health care-related benefits between the current year and the upcoming year is greater than the index. The dollar amount of this exception shall be equal to the portion of the increase which exceeds the index. This subparagraph shall not apply to a collective bargaining agreement renewed, extended or entered into after January 1, 2006.

Section 333(n)

Treatment of certain required payments.--The provisions of subsections (f) and (j) shall apply to a school district's share of payments to the Public School Employees' Retirement System as required under 24 Pa CS § 8327 (relating to payments by employers) if the increase in the actual dollar amount of estimated payments between the current year and the upcoming year is greater than the index. The dollar amount to which subsection (f) applies shall equal that portion of the increase which exceeds the product of the index and the actual dollar value of payments for the current year.

Allowable exceptions are calculated based on school district financial data submitted to PDE using the RES online data collection system. Section 333(j)(3) states that "the Department shall approve a school district's request...if a review of the data...demonstrates that...the school district qualifies for one or more exceptions."

See pages A-4 through A-22 for the data-reporting template for each exception.

School Construction: Indebtedness Incurred Prior to Effective Date

Referendum Exception Worksheet

333(f)(2)(iii)(A)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

I. LIST ALL ISSUES, NOTES AND LOANS WITH ANY INDEBTEDNESS INCURRED BEFORE *EFFECTIVE DATE* (as follows):

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

II. LIST ALL REFINANCING ISSUES, NOTES AND LOANS INCURRED ON OR AFTER THE *EFFECTIVE DATE* THAT REFINANCED ANY ISSUES, NOTES AND LOANS WITH ANY INDEBTEDNESS INCURRED BEFORE THE *EFFECTIVE DATE*

					Total
(a.1) Bond issue, note or loan and Year Issued					
(a.2) Original or Refinancing					
(a.3) If Refinancing on a.2, list bond issue, note or loan refinanced					
(b) PDE lease number for line a.1 (if applicable)					
(c) Bond issue/note/loan principal amount for line a.1					\$0
(d) Date line a.1 incurred (mm/dd/yy)					
1. Latest date before <i>effective date</i>					
2. Earliest date on or after <i>effective date</i>					
(e) Date line a.1 issued (mm/dd/yy)					
(f) Principal for line a.1 incurred before <i>effective date</i> as % of Total					
1. Principal incurred before <i>effective date</i>					
2. Principal incurred on or after <i>effective date</i>					
3. Total principal incurred (f.1 + f.2)	\$0	\$0	\$0	\$0	
4. Funds on line f.1 as percent of Total (f.1 ÷ f.3)	0.00%	0.00%	0.00%	0.00%	
(g) Refinanced indebtedness incurred before <i>effective date</i>					
1. Principal refinanced on indebtedness incurred before <i>effective date</i>					
2. Principal refinanced on indebtedness incurred on or after <i>effective date</i>					
3. Total indebtedness refinanced (g.1 + g.2)	\$0	\$0	\$0	\$0	
4. Refinanced indebtedness incurred before <i>effective date</i> as % of total (g.1 ÷ g.3)	0.00%	0.00%	0.00%	0.00%	
(h) Proceeds used to fund capital projects and to refinance outstanding bond issues. Do not include issuance costs.					
1. Escrow, remarketing or call requirement for refinancing					
2. Deposit to construction fund (new money for reimbursable and non-reimbursable projects)					
3. Total - refinancing and new money (h.1 + h.2)	\$0	\$0	\$0	\$0	
4. Refinancing requirements as % of total (h.1 ÷ h.3)	0.00%	0.00%	0.00%	0.00%	
(i) Refinanced indebtedness incurred before <i>effective date</i> as % of total minus Principal on indebtedness incurred after <i>effective date</i> as % of total x Refinancing requirements as % of total ((if g.4 > f.4, ((g.4 - f.4) * h.4), else \$0); maximum = g.4)	0.00%	0.00%	0.00%	0.00%	
(j) Percentage assigned to indebtedness incurred before <i>effective date</i> (f.4 + i), maximum 100%; if a.2 = Original, I = 0%	0.00%	0.00%	0.00%	0.00%	

School Construction: Indebtedness Incurred Prior to Effective Date

Referendum Exception Worksheet

333(f)(2)(iii)(A)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

I. LIST ALL ISSUES, NOTES AND LOANS WITH ANY INDEBTEDNESS INCURRED BEFORE *EFFECTIVE DATE* (as follows):

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

II. LIST ALL REFINANCING ISSUES, NOTES AND LOANS INCURRED ON OR AFTER THE *EFFECTIVE DATE* THAT REFINANCED ANY ISSUES, NOTES AND LOANS WITH ANY INDEBTEDNESS INCURRED BEFORE THE *EFFECTIVE DATE*

					Total
Bond issue, note or loan and Year Issued					
(k) Current Year total principal and interest payments *					\$0
(l) Reimbursable percentage (if applicable)					
(m) Applicable aid ratio (greater of MV AR, CARF or Density)		0.0000	0.0000	0.0000	
(n) Estimated state share ($k * l * m$)	\$0	\$0	\$0	\$0	\$0
(o) Local share attributable to pre- <i>effective date</i> debt ($(k - n) * j$)	\$0	\$0	\$0	\$0	\$0
(p) Total nonrecurring revenue applied to debt service payments					\$0
(q) Estimated local share of payments from recurring revenues ($o - p$)	\$0	\$0	\$0	\$0	\$0
(r) Next Year total principal and interest payments *					\$0
(s) Reimbursable percentage (if applicable)					
(t) Applicable aid ratio (greater of MV AR, CARF or Density)		0.0000	0.0000	0.0000	
(u) Estimated state share ($r * s * t$)	\$0	\$0	\$0	\$0	\$0
(v) Local share attributable to pre- <i>effective date</i> debt ($(r - u) * j$)	\$0	\$0	\$0	\$0	\$0
(w) Total nonrecurring revenue to apply to debt service payments					\$0
(x) Estimated local share of payments from recurring revenues ($v - w$)	\$0	\$0	\$0	\$0	\$0
(y) Next Year local share minus Current Year local share ($x - q$)	\$0	\$0	\$0	\$0	\$0

Allowable Exception: School Construction: Indebtedness Prior to Certain Dates ($y > \$0$):

Does Not Qualify

* May include swap payments that are part of the interest charge on indebtedness paid by a district to an authority.

School Construction: Electoral Debt Incurred Under 53 Pa.C.S. Pt. VII Subpart B

Referendum Exception Worksheet

333(f)(2)(iii)(B)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST ISSUES, NOTES AND LOANS FOR ELECTORAL DEBT
INCURRED UNDER 53 Pa.C.S. Pt. VII Subpart B**

(a.1) Bond issue, note or loan and Year Issued					Total
(a.2) Original or Refinancing					
(a.3) If Refinancing on a.2, list bond issue, note or loan refinanced					
(b) PDE lease number for line a.1 (if applicable)					
(c) Bond issue/note/loan principal amount for line a.1					
(d) Date line a.1 incurred (mm/dd/yy)					\$0
(e) Date line a.1 issued (mm/dd/yy)					
(f) Principal for line a.1 as % of Total					
1. Principal incurred for electoral debt					
2. Principal incurred for non-electoral debt					
3. Total principal incurred (f.1 + f.2)	\$0	\$0	\$0	\$0	
4. Funds on line f.1 as percent of Total (f.1 ÷ f.3)	0.00%	0.00%	0.00%	0.00%	
(g) Refinanced indebtedness incurred for electoral debt					
1. Principal refinanced on electoral debt					
2. Principal refinanced on non-electoral debt					
3. Total indebtedness refinanced (g.1 + g.2)	\$0	\$0	\$0	\$0	
4. Refinanced indebtedness incurred for electoral debt as % of total (g.1 ÷ g.3)	0.00%	0.00%	0.00%	0.00%	
(h) Proceeds used to fund capital projects and to refinance outstanding bond issues. Do not include issuance costs.					
1. Escrow, remarketing or call requirement for refinancing					
2. Deposit to construction fund (new money for reimbursable and non-reimbursable projects)					
3. Total - refinancing and new money (h.1 + h.2)	\$0	\$0	\$0	\$0	
4. Refinancing requirements as % of total (h.1 ÷ h.3)	0.00%	0.00%	0.00%	0.00%	
(i) Refinanced indebtedness for electoral debt as % of total minus Principal on indebtedness non-electoral debt as % of total x Refinancing requirements as % of total ((if g.4 > f.4, ((g.4 - f.4) * h.4), else \$0); maximum = g.4)	0.00%	0.00%	0.00%	0.00%	
(j) Percentage assigned to indebtedness incurred for electoral debt (f.4 ÷ i), maximum 100%; if a.2 = Original, I = 0%	0.00%	0.00%	0.00%	0.00%	

School Construction: Electoral Debt Incurred Under 53 Pa.C.S. Pt. VII Subpart B

Referendum Exception Worksheet

333(f)(2)(iii)(B)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST ISSUES, NOTES AND LOANS FOR ELECTORAL DEBT
INCURRED UNDER 53 Pa.C.S. Pt. VII Subpart B**

					Total
Bond issue, note or loan and Year Issued					
(k) Current Year total principal and interest payments *					\$0
(l) Reimbursable percentage (if applicable)					
(m) Applicable aid ratio (greater of MV AR, CARF or Density)		0.0000	0.0000	0.0000	
(n) Estimated state share ($k * l * m$)	\$0	\$0	\$0	\$0	\$0
(o) Local share attributable to electoral debt ($(k - n) * j$)	\$0	\$0	\$0	\$0	\$0
(p) Total nonrecurring revenue applied to debt service payments					\$0
(q) Estimated local share of payments from recurring revenues ($o - p$)	\$0	\$0	\$0	\$0	\$0
(r) Next Year total principal and interest payments *					\$0
(s) Reimbursable percentage (if applicable)					
(t) Applicable aid ratio (greater of MV AR, CARF or Density)		0.0000	0.0000	0.0000	
(u) Estimated state share ($r * s * t$)	\$0	\$0	\$0	\$0	\$0
(v) Local share attributable to electoral debt ($(r - u) * j$)	\$0	\$0	\$0	\$0	\$0
(w) Total nonrecurring revenue to apply to debt service payments					\$0
(x) Estimated local share of payments from recurring revenues ($v - w$)	\$0	\$0	\$0	\$0	\$0
(y) Next Year local share minus Current Year local share ($x - q$)	\$0	\$0	\$0	\$0	\$0

Allowable Exception: School Construction: Electoral Debt (53 Pa.C.S. Pt. VII Subpt. B) ($y > \$0$):

Does Not Qualify

* May include swap payments that are part of the interest charge on indebtedness paid by a district to an authority.

School Construction: Academic School Construction Project for Elementary or Secondary School District Building

Referendum Exception Worksheet

333(f)(2)(iii)(C)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST AN ACADEMIC SCHOOL DISTRICT BUILDING PROJECT FUNDED BY INDEBTEDNESS
INCURRED ON OR AFTER EFFECTIVE DATE (as follows):**

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

Academic Elementary or Secondary School Building Name	<input type="text"/>
PlanCon or PDE-3074 Project Number	<input type="text"/>
Date PlanCon Part F or PDE-3074 Approved	<input type="text"/>
(a) 1. Total architectural area (square feet)	<input type="text"/>
2. less: natatorium	<input type="text"/>
3. less: district administration office	<input type="text"/>
4. less: daycare/pre-school (non-academic)	<input type="text"/>
5. less: non-district use (health clinic, public library, etc.)	<input type="text"/>
6. Sum of a.2 through a.5	0
7. Academic architectural area (a.1 - a.6)	0
(b) 1. Academic elementary school building – architectural area	<input type="text"/>
2. Academic elementary cost per square foot	<input type="text"/>
3. Academic elementary calculated cost (b.1 * b.2)	\$0
(c) 1. Academic secondary school building: architectural area	<input type="text"/>
2. Academic secondary cost per square foot	<input type="text"/>
3. Academic secondary calculated cost (c.1 * c.2)	\$0
(d) Construction cost average for academic building (b.3 + c.3)	\$0
(e) 60% of construction cost average for academic building (d * 0.6)	\$0
(f) Total project cost (structure, movable fixtures & equipment, architect fees, site acquisition, financing and other project-related costs)	<input type="text"/>
(g) Costs for academic school building	
1. Structure costs	<input type="text"/>
<i>(includes prime contracts (General, HVAC, Electrical, Plumbing, etc.), builder's risk insurance and owner's controlled insurance program (OCIP); excludes architect/engineer fees, movable fixtures and equipment and related design fees, building purchase, site acquisition, financing and other project-related costs)</i>	
<u>Construction costs ineligible for academic school building exception</u>	
2. less: natatorium	<input type="text"/>
3. less: district administration office	<input type="text"/>
4. less: day care/pre-school (non-academic)	<input type="text"/>
5. less: non-district use (health clinic, public library, etc.)	<input type="text"/>
6. less: site development (including but not limited to parking, playgrounds, fieldhouse, athletic stadium, athletic fields, lighting equipment and apparatus)	<input type="text"/>
7. less: builder's risk insurance (if not included in primes) and OCIP on the ineligible costs	<input type="text"/>
8. Sum of g.2 through g.7	\$0
9. Adjusted structure costs (g.1 - g.8)	\$0

School Construction: Academic School Construction Project for Elementary or Secondary School District Building

Referendum Exception Worksheet

333(f)(2)(iii)(C)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST AN ACADEMIC SCHOOL DISTRICT BUILDING PROJECT FUNDED BY INDEBTEDNESS
INCURRED ON OR AFTER EFFECTIVE DATE (as follows):**

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

Academic Elementary or Secondary School Building Name	<input type="text"/>	
PlanCon or PDE-3074 Project Number	<input type="text"/>	
(h) 1. Architect/engineer fees on structure costs	<input type="text"/>	
2. less: architect/engineer fees on costs listed above for construction ineligible for exception	<input type="text"/>	
3. Adjusted architect/engineer fees (h.1 - h.2)		\$0
(i) Sanitary sewage disposal (if not included in costs reported in line g above)	<input type="text"/>	
(j) Builder's risk insurance and OCIP on sanitary sewage disposal (if not reported in line g or i above)	<input type="text"/>	
(k) Architect/engineer fees on sanitary sewage disposal (if not included in fees reported in line h above)	<input type="text"/>	
(l) Net costs (g.9 + h.3 + i + j + k)		\$0
(m) Lesser of 60% of construction cost average (line e) or net costs (line l)		\$0
(n) 1. Total Project Cost from line f		\$0
2. Funds available from:		
a. §690 Capital Reserve Fund	<input type="text"/>	
b. §1431 Capital Reserve Fund	<input type="text"/>	
c. Capital Projects Fund	<input type="text"/>	
d. Debt Service Fund	<input type="text"/>	
e. Other school construction funds	<input type="text"/>	
f. Subtotal of School Construction Funds		\$0
3. Available unreserved undesignated funds from:		
a. General Fund	<input type="text"/>	
b. Other funds	<input type="text"/>	
c. Subtotal of Unreserved Undesignated funds		\$0
4. Total project cost minus available funds (n.1 - n.2f - n.3c)		\$0

School Construction: Nonacademic School Construction Project for School District

Referendum Exception Worksheet

333(f)(2)(iii)(D)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST A NONACADEMIC SCHOOL DISTRICT PROJECT FUNDED BY INDEBTEDNESS
INCURRED ON OR AFTER *EFFECTIVE DATE* (as follows):**

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

Nonacademic School Construction Project Name	<input type="text"/>
Location of Project	<input type="text"/>
(a) Total project cost (structure, movable fixtures & equipment, architect/engineer fees, site acquisition, financing and other project-related costs)	<input type="text"/>
(b) Nonconstruction costs ineligible for exception	
1. less: movable fixtures and equipment and related architect fees	<input type="text"/>
2. less: building purchase/site acquisition	<input type="text"/>
3. less: other project-related costs	<input type="text"/>
4. less: financing costs	<input type="text"/>
5. sum of b.1 through b.4	\$0
6. Construction costs and related architect/engineer fees (a - b.5)	\$0
(c.1) Maximum allowable project cost for Next Year (see Referendum Exception Guidelines).	<input type="text"/>
(c.2) Lesser of construction costs (line b.6) or Maximum cost	\$0.00

I. LIST ALL ISSUES WITH ANY INDEBTEDNESS INCURRED ON OR AFTER THE *EFFECTIVE DATE*, OR THAT WILL BE INCURRED TO PROVIDE ORIGINAL FINANCING FOR THIS PROJECT EVEN IF (1) AN ISSUE HAS SUBSEQUENTLY BEEN REFINANCED OR (2) THERE ARE NO PAYMENTS IN CURRENT YEAR OR NEXT YEAR.

II. THEN LIST ANY REFINANCING ISSUES RELATED TO ISSUES IN ITEM I.

(d.1) Bond Issue, Note or Loan and Year Issued	<input type="text"/>	Total				
(d.2) Original or Refinancing	<input type="text"/>					
(d.3) If refinancing on line d.2, enter issue/note/loan refinanced	<input type="text"/>					
(d.4) Bond issue/note/loan principal amount for line d.1	<input type="text"/>					
(e) PDE Lease Number assigned to issue/note/loan on line d.1 (if applicable)	<input type="text"/>					
(f) 1. Latest incurrence date for indebtedness prior to <i>effective date</i> (mm/dd/yy)	<input type="text"/>					
2. Earliest incurrence date for indebtedness on or after <i>effective date</i> (mm/dd/yy)	<input type="text"/>					
(g) Principal incurred on or after <i>effective date</i> as % of Total						
1. Principal incurred before <i>effective date</i>	<input type="text"/>					
2. Principal incurred or to be incurred on or after <i>effective date</i>	<input type="text"/>					
3. Total indebtedness incurred (g.1 + g.2)	\$0	\$0	\$0	\$0	\$0	
4. Funds on line g.2 as percent of Total (g.2 ÷ g.3)	0.00%	0.00%	0.00%	0.00%	0.00%	
(h) Date indebtedness issued (mm/dd/yy)	<input type="text"/>					
(i) 1. Amount of project financed from issue/note/loan	<input type="text"/>					
2. Percentage of project financed from bond issue/note/loan (i.1 ÷ g.3 for Original; i.1 ÷ i.3 for Refinancing)	0.00%	0.00%	0.00%	0.00%	0.00%	
3. Percentage of project financed from debt incurred on or after <i>effective date</i> (g.4 * i.2)	0.00%	0.00%	0.00%	0.00%	0.00%	
4. Amount of project financed from indebtedness incurred on or after <i>effective date</i> (If g.4 = 100% then i.1; otherwise if i.2 = 100% then g.2 otherwise g.3 * i.3)	\$0	\$0	\$0	\$0	\$0	\$0

School Construction: Nonacademic School Construction Project for School District

Referendum Exception Worksheet

333(f)(2)(iii)(D)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST A NONACADEMIC SCHOOL DISTRICT PROJECT FUNDED BY INDEBTEDNESS
INCURRED ON OR AFTER *EFFECTIVE DATE* (as follows):**

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

Nonacademic School Construction Project Name

--

Location of Project

--

If still making payments on original indebtedness incurred on or after the effective date, skip to (o) below. Otherwise complete the following for any refinancing issues (with or without new money for capital projects) related to the original financing for this project. Do NOT complete information for any issue with all indebtedness incurred prior to the effective date.

	Bond Issue, Note or Loan and Year Issued						Total
(j)	Refinanced indebtedness incurred on or after <i>effective date</i>						
	1. Principal refinanced on indebtedness incurred before <i>effective date</i>						
	2. Principal refinanced on indebtedness incurred on or after <i>effective date</i>						
	3. Total indebtedness refinanced (j.1 + j.2)	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	
	4. Refinanced indebtedness incurred on or after <i>effective date</i> as % of total (j.2 ÷ j.3)	0.00%	0.00%	0.00%	0.00%	0.00%	
(k)	Refinanced principal related to this project						
	1. Total principal refinanced for all issues refunded (j.3)	\$0	\$0	\$0	\$0	\$0	
	2. Refinanced principal related to this project (issues with proceeds used to originally finance this project or issues that previously refinanced any original financing for this project)						
	3. Refinanced principal related to this project as % of total principal refinanced (for total refinancing, 100%; otherwise k.2 ÷ k.1)	0.00%	0.00%	0.00%	0.00%	0.00%	
(l)	Proceeds used to fund capital projects and to refinance outstanding bond issues. Do not include issuance costs.						
	1. Escrow, remarketing or call requirement for refinancing						
	2. Deposit to construction fund (new money for reimbursable and non-reimbursable projects)						
	a. Amount financed for this project	\$0	\$0	\$0	\$0	\$0	
	b. Amount financed for other projects						
	3. Total - refinancing and new money (l.1 + l.2a + l.2b)	\$0	\$0	\$0	\$0	\$0	
	4. Refinancing requirements as % of total (l.1 ÷ l.3)	0.00%	0.00%	0.00%	0.00%	0.00%	
(m)	Refinanced indebtedness incurred on or after effective date as % of total x Refinanced principal related to this project as % of total principal refinanced x Refinancing requirements as % of total (j.4 * k.3 * l.4; maximum (g.4 - i.3))	0.00%	0.00%	0.00%	0.00%	0.00%	
(n)	Percentage of project financed from original and refinancing bond issues ((i.3 + m) maximum 100%; if d.2 = Original, m = 0%)	0.00%	0.00%	0.00%	0.00%	0.00%	

School Construction: Nonacademic School Construction Project for School District

Referendum Exception Worksheet

333(f)(2)(iii)(D)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

**ONLY LIST A NONACADEMIC SCHOOL DISTRICT PROJECT FUNDED BY INDEBTEDNESS
INCURRED ON OR AFTER *EFFECTIVE DATE* (as follows):**

Act 72 School Districts: **September 4, 2004**

All Other School Districts: **June 27, 2006**

Nonacademic School Construction Project Name

Location of Project

						Total
Bond Issue, Note or Loan and Year Issued						
(o) Current Year total principal and interest payments *						\$0
(p) Reimbursable percentage (if applicable)						
(q) Applicable aid ratio (greater of MV AR, CARF or density)		0.0000	0.0000	0.0000	0.0000	
(r) Estimated state share (o * p * q)	\$0	\$0	\$0	\$0	\$0	\$0
(s) Estimated local share attributable to project ((o - r) * n)	\$0	\$0	\$0	\$0	\$0	\$0
(t) Total nonrecurring revenue applied to debt service payments						\$0
(u) Estimated local share of payments from recurring revenues (s - t)	\$0	\$0	\$0	\$0	\$0	\$0
(v) Next Year total principal and interest payments *						\$0
(w) Reimbursable percentage (if applicable)						
(x) Applicable aid ratio (greater of MV AR, CARF or density)		0.0000	0.0000	0.0000	0.0000	
(y) Estimated state share (v * w * x)	\$0	\$0	\$0	\$0	\$0	\$0
(z) Estimated local share attributable to project ((v - y) * n)	\$0	\$0	\$0	\$0	\$0	\$0
(aa) Total nonrecurring revenue applied to debt service payments						\$0
(bb) Estimated local share of payments from recurring revenues (z - aa)	\$0	\$0	\$0	\$0	\$0	\$0
(cc) Next Year local share minus Current Year local share (bb - u)	\$0	\$0	\$0	\$0	\$0	\$0
(dd) Amount of project financed (Total (i.4 + (m * g.3)))						\$0
(ee) Maximum nonacademic school construction project cost available for exception (line c.2)						\$0
(ff) Maximum project cost as % of amount of project financed from issue/note/loan, not to exceed 100% (ee ÷ dd, maximum 100%)						0.00%
(gg) Estimated local share of project allowable for exception (cc Total * ff)						\$0

Allowable Exception: School Construction: Nonacademic School Construction Project (gg > \$0):

Does Not Qualify

* May include swap payments that are part of the interest charge on indebtedness paid by a district to an authority.

School Improvement Plan

Referendum Exception Worksheet

333(f)(2)(vi)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

(a) Did the school district have an official School Improvement Plan?
IF NO, SCHOOL DISTRICT IS NOT ELIGIBLE FOR THIS EXCEPTION

(b) **Costs to Implement a School Improvement Plan**

Amount Spent for AFR Year

(c) **State Allocations for School Improvement Plan use in 2005-2006**

School Improvement Grant for AFR Year

Accountability Block Grant for AFR Year

Educational Assistance Program Funding for AFR Year

_____ for AFR Year

_____ for AFR Year

_____ for AFR Year

Total

\$0.00

(d) Costs minus allocations (b - c):

\$0.00

Allowable Exception: School Improvement Plan (d):

Does Not Qualify

Maintenance of Local Tax Revenue or Actual Instruction Expense per ADM

Referendum Exception Worksheet

333(f)(2)(vii)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

(b.3) School District's Index for Next Year

Maintenance of Local Tax Revenue per ADM

	Percent Increase in ADM from AFR Year minus 3 to AFR Year	0.00%
(c)	AFR Year minus 1 Local Tax Revenue per ADM (b.1 total ÷ a.2):	\$0.00
(d)	AFR Year Local Tax Revenue per ADM (b.1 total ÷ a.3):	\$0.00
(e)	AFR Year minus 1 Local Tax Revenue per ADM increased by the Index (c * (1 + b.3)):	\$0.00
(f)	Line e minus line d:	\$0.00
(g)	Allowable Exception: Maintenance of Local Tax Revenue per ADM (f * a.3):	<i>Does Not Qualify</i>

OR

Maintenance of Actual Instruction Expense per ADM

(h)	AFR Year minus 1 AIE per ADM (b.2 ÷ a.2)	\$0.00
(i)	AFR Year AIE per ADM (b.2 ÷ a.3)	\$0.00
(j)	AFR Year minus 1 AIE per ADM increased by the Index (h * (1 + b.3))	\$0.00
(k)	Line j minus line i:	\$0.00
(l)	Allowable Exception: Maintenance of AIE per ADM (k * a.3):	<i>Does Not Qualify</i>

Allowable Exception:

Does Not Qualify

Maintenance of Selected Revenue Sources

Referendum Exception Worksheet

333(f)(2)(viii)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

(a.1) Selected Revenue Sources

- 6111 - Current Real Estate Tax
- 6112 - Interim Real Estate Tax
- 6411 - Delinquent Current Real Estate Taxes
- 6412 - Delinquent Interim Real Estate Taxes
- 6131 - Act 1 Earned Income Tax
- 6151 - Earned Income Tax
- 6161 - Earned Income Tax (1st Class A SD)
- 6451 - Delinquent Earned Income Taxes
- 6461 - Delinquent Earned Income Taxes (1st Class A SD)
- Basic Education Funding (from PDE-2548)
- Special Education Funding *including* Contingency Funds (from PDE-2529)
- 7340 - State Property Tax Reduction Allocation
- Total**

	Amount for AFR Year minus 1	Amount for AFR Year
Total	\$0.00	\$0.00

(a.2) School District's Index for Next Year

- (b)** AFR Year minus 1 Total Selected Revenues increased by the Index (a.1 * (1 + a.2)): \$0.00
- (c)** Line b minus line a, AFR Year Selected Revenue Sources total: \$0.00

Allowable Exception: Maintenance of Selected Revenue Sources (c):

Does Not Qualify

Health Care-Related Benefits

Referendum Exception Worksheet

333(f)(2)(ix)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

- | | |
|--|--------|
| (d) Current Year Health Care-Related Benefits increased by the Index ($c * (1 + b)$): | \$0.00 |
| (e) Line c (total amount for Next Year) minus line d: | \$0.00 |

Allowable Exception: Health Care-Related Benefits (e):

Does Not Qualify

Retirement Contributions
Referendum Exception Worksheet
333(n)

School District Name

THIS WORKSHEET IS FOR ESTIMATIONS ONLY AND MAY NOT BE USED FOR OFFICIAL SUBMISSION.

	of Estimated Payments for Current Year	of Estimated Payments for Next Year
Budgeted School District Share of Payments to PSERS		
(a) Salary Base - Total		
(b) PSERS Employer Contribution Rate		
(c) Expenditure Object 230 (a x b)	\$0	\$0
(d) Revenue 7820		
(e) Percent State (d ÷ c)	0.00%	0.00%
(f) Expenditure Object 230 - Local and Federal Share of Total (c - d)	\$0	\$0
(g) Salary Base - Federal		
(h) Expenditure Object 230 - Federal Share of Total (g x b)	\$0	\$0
(i) Expenditure Object 230 - State Share of Federal (h x e)	\$0	\$0
(j) Expenditure Object 230 - Local Share (f - i)	\$0	\$0
(k) School District's Index for Next Year		

(l) Index multiplied by **Current Year** budgeted school district share of payments to PSERS: \$0

(m) **Next Year** net budgeted amount minus **Current Year** net budgeted amount: \$0

Allowable Exception: Retirement Contributions (m - l):

Does Not Qualify