
School Enrollment Projections for the Churchville-Chili Central School District

October 2004


50 West Main St., Suite 8107
Rochester, NY 14614
Tel: 585.454.0190
Fax: 585.454.0191
www.gflrpc.org
gflrpc@gflrpc.org

School Enrollment Projections for the Churchville-Chili Central School District

October 2004

Prepared by:


50 West Main Street, Suite 8107
Rochester, NY 14614
Tel: 585.454.0190
Fax: 585.454.0191
www.gflrpc.org
gflrpc@gflrpc.org

The Genesee/Finger Lakes Regional Planning Council would like to acknowledge and thank the following individuals for their assistance in completing this project:

Neil Barton, Director of Athletics, Operations/Maintenance & Safety –
Churchville-Chili Central School District

Jack Crooks, Building Inspector – Town of Ogden

Daniel Kress, Director of Planning – Town of Chili

Tongyan Li, GIS Analyst – Monroe County Department of Planning

Tim McElligott, Building Inspector – Town of Riga

Geri Pehta, Support Staff – Churchville-Chili Central School District

Peter Stadel, New York State Department of Health, Bureau of Biometrics

Bill Weber, Building Inspector – Town of Sweden

Table of Contents

Introduction	1
Data Sources	1
Methodologies	2
Historical Enrollment	4
Enrollment in Non-Churchville-Chili Central Schools	5
Annual Birth Figures	5
Building Activity	6
Major Subdivisions	7
Enrollment Projections	7
Table 1 – 15-Year Historical Enrollment: 1990-91 to 2004-05	10
Table 2 – Aggregate School Enrollment: 1990-91 to 2004-05	11
Table 3 – Number of Live Births: 1985 to 2004	12
Table 4 – Enrollment in Non-Churchville-Chili Central Schools	13
Table 4 – Number of Residential Units: 1990 to 2003	14
Table 5 – Enrollment Projections: 2005-06 to 2009–10	15
Map 1 – Population by Census Blockgroup – 2000	16
Map 2 – Housing Units by Census Blockgroup – 2000	17
Map 3 – School Age Population (5-18) by Census Blockgroup	18
Map 4 – Population (19-34) by Census Blockgroup	19
Map 5 – Population (35-54) by Census Blockgroup	20
Map 6 – Population (55+) by Census Blockgroup	21

Introduction

In June 2004, the Churchville-Chili Central School District contracted with Genesee/Finger Lakes Regional Planning Council (G/FLRPC) to prepare enrollment projections for the upcoming five years ending with the 2009-10 academic year. These enrollment projections employ the grade-to-grade cohort survival ratio and housing multiplier methodologies: both of which are considered standards for projections of this type. This document includes a description of the methodologies and data sources that were utilized, a discussion of historical enrollment trends, residential development factors affecting enrollment for the time-period projected and beyond, and the enrollment projections for the next five years.

Data Sources

For this study, G/FLRPC used the most accurate and comprehensive sets of data available from the Churchville-Chili Central School District; local officials involved in the development processes at the municipal level, and state and federal sources. The following are the four main data sets used by the G/FLRPC to produce the enrollment projections for the Churchville-Chili Central School District.

15-year Historical Enrollment Figures

Enrollment figures by grade level for the academic years 1990-91 through 2004-05 were provided by the Churchville-Chili Central School District. Beginning in 1990-91, numbers of un-graded students were provided through the 1995-96 academic year. According to the Churchville-Chili Central School District, figures for un-graded high school students are no longer kept as of the current academic year (2004-05) because of changes in New York State policy that requires all students be placed into a specific grade level. Aggregate enrollment at the primary (kindergarten through 4th grade), elementary (5th grade through 6th grade), and middle (7th grade through 9th grade)-school levels and the high school (10th grade through 12th grade) are shown in Table 2.

Annual Birth Figures

Annual birth figures (or resident live births) for Monroe County municipalities were obtained from the New York State Department of Health's Bureau of Biometrics. Resident live births in the Village of Churchville and the Towns of Chili, Ogden and Riga were summed for the years 1983 through 2003 to be used as the number of live births in the Churchville-Chili Central School District. Even though a small portion from the Town of Sweden is part of the district, resident live birth figures are not included because they will have little to no effect on enrollment figures in the near future. Annual birth figures are shown in Table 3.

Building Permits

The number of building permits issued in the Village of Churchville and the Towns of Chili, Ogden and Riga were obtained from the 2003 Regional Land Use Monitoring Report (G/FLRPC 2003). The number of permits were tabulated and analyzed by type for the past 13 years (1990 through 2003). Discussions with local officials supplemented the historical permit data. The Town of Sweden did not issue any residential permits that would have influenced major development within the Churchville-Chili Central School District. The discussions with local officials regarding growth in residential development focused on the type, timing, and number of units as well as an investigation of factors that could not be inferred from the Census Bureau's data set.

Major Subdivisions

Subdivisions that were viewed as having the potential to increase the amount of residential development over historical levels in the Churchville-Chili Central School District were evaluated as part of the enrollment projections. The director of planning for the Town of Chili and the building inspectors from the Towns of Ogden and Riga were contacted to discuss approved subdivisions, those pending approval, and likely stages of growth in each to complement the historical building permit data obtained and analyzed to project future residential growth patterns in the Churchville-Chili Central School District.

Demographics

The population within the District by Census Blockgroups for 2000 are given on Map 1, which shows that the more populated areas tend to be on the east and central parts of the District. This is consistent with housing units as is shown on Map 2, Housing Units by Census Blockgroup. Population within the District of school age children (5-18) by Census Blockgroup is shown on Map 3. Population within the District of the age group most likely to have school age children (19-34) by Census Blockgroup is shown on Map 4. Population within the District of the 35-54 age group by Census Blockgroup is shown on Map 5. Population of seniors (55+) within the District by Census Blockgroup is shown on Map 6.

Methodologies

To reduce the uncertainties inherent in any single method of projection, G/FLRPC developed four sets of enrollment projections for the Churchville-Chili Central School District using two methodologies: grade-to-grade cohort survival ratios and housing multipliers.

Grade-to-Grade Cohort Survival Ratios

Grade-to-grade survival cohort ratios are a commonly employed and widely accepted methodology for producing school enrollment projections. To calculate the ratios for each grade level, the number of current students in a grade in a given year is divided by the number of students in the next lowest grade the previous year. The assumption behind this

methodology is that historical ratios of numbers of students that progress through the grade levels are indications of how current and future students will also progress through their corresponding successive grade levels.

For this study, three sets of average grade-to-grade cohort survival ratios were computed (15-year, 10-year, and five-year) using enrollment figures for the academic years 1990-91 through 2004-05, as provided by the Churchville-Chili Central School District. To determine the number of students entering kindergarten, ratios between the number of live births and the number of students entering kindergarten five years later were computed for the years 1985 through 1999 to correspond with the incoming kindergarten classes of academic years 1990-91 through 2004-05. For the last year of the enrollment projections, the number of live births in the Churchville-Chili Central School District was unavailable. G/FLRPC estimated these using a logarithmic regression model.

The following table identifies the grade-to-grade survival ratio for the three sets of averages used in the methodology.

<u>Grade to Grade</u>	<u>5 Year Average</u> <u>1998-2004</u>	<u>10 Year Average</u> <u>1994-2004</u>	<u>15 Year Average</u> <u>1989-2004</u>
Birth to Kindergarten	0.91595	0.97335	1.01317
Kindergarten to 1st	1.06187	1.06211	1.06870
1st to 2nd	1.03365	1.02095	1.01099
2nd to 3rd	1.02658	1.01192	1.01359
3rd to 4th	1.01367	1.02080	1.02229
4th to 5th	1.00970	1.00641	1.01509
5th to 6th	1.01046	1.00633	1.01775
6th to 7th	1.04315	1.03597	1.03359
7th to 8th	1.01361	1.01685	1.02035
8th to 9th	1.03688	1.01706	1.02342
9th to 10th	0.96625	0.95495	0.95526
10th to 11th	0.92210	0.92040	0.92041
11th to 12th	1.00000	0.99744	1.00569

Housing Multipliers

In addition to the grade-to-grade survival cohort ratios, a fourth set of projections employing housing multipliers were prepared for residential development in the Churchville-Chili Central School District. The number of housing units was obtained from the US Census Bureau's Special School District Data Book compilation. To derive the number of housing units in subsequent years, the number of building permits issued, were added on an annual basis. A ratio of students per housing unit was calculated by

comparing the number of students in any given year to the number of housing units in the district area. The resulting multipliers are then used in conjunction with information about future residential development to project the number of school-age children for the entire district. The projections are provided for grade categories (Primary, Elementary, Middle, and High School) and K-12 as a whole. Projecting enrollment on an individual grade basis would contain unreliable statistics.

Based on discussions with the municipal director of development in the Town of Chili, along with the building inspectors for the Towns of Ogden and Riga, the numbers of new units for the years 2004 through 2009 were projected. In addition, the effect of current and proposed subdivisions was also included in these discussions, and the developers of the subdivisions were also contacted to incorporate their views of the local housing market and plans for future development of the subdivisions. The housing multipliers for each grade category were then applied to the projections of residential development to yield the fourth set of enrollment projections.

Historical Enrollment

The Churchville-Chili Central School District provided G/FLRPC with enrollment figures by grade level for the academic years 1990-91 through 2004-05. Over the 15-year period, enrollment at the Churchville-Chili Central School District increased by 708 students or 19%. From the 1990-91 through the 1996-97 academic year, total enrollment increased by 826 students, averaging 188 per year. The largest year-to-year increase over the past 15 years occurred between the 1990-91 and 1991-92 academic years when total enrollment in the Churchville-Chili Central School District increased by 242 students or 6.5%. After the 1996-97 academic year, total enrollment decreased the 5 out of the following 7 academic years. Total enrollment decreased by 102 students (the most of any year) between the 2002-03 and 2003-04 academic years, still just a 2.3% decrease.

In the past fifteen years, the number of students in the Churchville-Chili Central School District peaked during the 2001-02 academic year at 4,574 total students. A year before that, total enrollment was only one student lower at 4,573. During the 1990-91 academic year, enrollment was at its lowest point in the past fifteen years with 3,711 students. The historical enrollment figures by grade for the Churchville-Chili Central School District for the past 15 years are presented at the end of the report in Table 1.

In terms of aggregate enrollment, enrollment at the Primary level has steadily declined in the past eight years. Enrollment at the Elementary level has decreased the last four years. Enrollment at the Middle School level has decreased the last three years. And, enrollment at the High School level has tended to increase steadily over the last 15 years.

The number of Primary School students decreased from 1,615 students in the 1990-91 academic year to 1,467 students in the current 2004-05 academic year. During that time

period, enrollment peaked to 1,827 students during the 1996-97 academic year, beginning to gradually decline after that. Elementary School enrollment increased by 103 students in the past fifteen years. However, since Elementary School enrollment peaked in 2000-01 to 756 it has decreased by 61 students to 695 in 2004-05.

Middle School enrollment has witnessed an increase of 394 students since the 1990-91 academic year. Current enrollment stands at 1,153 students. During this time period, enrollment peaked at 1,205 students for the 2001-02 academic year. Since that time, enrollment has fallen back by 52 students to 1,153.

High School enrollment has steadily increased the past fifteen years, beginning with 642 students in the 1990-91 academic year and currently standing at 1,104 students for the 2004-05 academic year. Enrollment in the High School saw its largest year-to-year increase between 1993-94 and 1994-95 with the addition of 80 students. The next closest increase was between the 2000-01 and 2001-02 academic years when an increase of 61 students occurred in the High School. During the past fifteen years, there was only three periods when High School enrollment decreased from year-to-year. This took place after the 1993-94, 1998-99, and 2003-04 academic years.

Enrollment figures for out-of-grade placements were provided beginning with the 1990-91 academic year. These figures were only reported for the next five years. Since the 1995-96 academic year, out-of-grade statistics have not been reported. Aggregate school enrollment figures for the district for the past fifteen years are provided in Table 2.

Enrollment in Non-Churchville-Chili Schools

There appears to be a significant number of Churchville-Chili Central School District residents that do not attend Churchville-Chili School District schools. The four most significant alternatives are private schools, parochial schools, outside-of-the-district schools, and home schools.

A sample year of 2003-04 is shown on Table 4. These four options accounted for 623 students, or 12% of total potential Churchville-Chili Central School District enrollment. The largest share of these students attend parochial schools (61%). Because these numbers appear to be consistent they do not appear to affect the enrollment projections.

Annual Birth Figures

Based on data obtained from the NYS Department of Health's Bureau of Biometrics, the number of live births in the Village of Churchville and the Towns of Chili, Ogden and Riga has varied since the 1980's. In the past 20 years, number of live births peaked in 1994 at 340 and dipped to 269 in 2001. After averaging 300 live births during the 1990's, the average has fallen to 279 live births per year since 2000. Based on a logarithmic

regression analysis, the estimated number of live births in 2004 will be 56. The numbers of live births and kindergarten students five years later along with the corresponding cohort survival ratios beginning in 1983 are presented in Table 3.

The cohort survival ratios for the number of live births and students entering kindergarten five years later in the Churchville-Chili Central School District have ranged from .86 in 1994 to 1.19 in 1989. A survival ratio greater than one indicates that more students entered the district's kindergarten classes than were born in the municipalities that comprise the majority of the district five years before and the opposite is true of survival ratios less than one. Much of the variations in the cohort survival ratios from year to year can be explained by the in and out-migration of families within the district with children not yet old enough to enter kindergarten.

Additionally, the number of births to persons living in the Town of Sweden within the Churchville-Chili Central School District, will unlikely have an affect on future enrollment of kindergarten students in the district.

Building Activity

The number of new permitted residential buildings by type for the years 1990 through 2003 were collected and analyzed to view development trends that will affect the Churchville-Chili Central School District's enrollment. In addition, the development directors in the Towns of Chili, Ogden and Riga were contacted to discuss likely residential development in their respective municipalities. These two activities were undertaken to produce projections of future residential construction in the district.

Between 1990 and 2003, there were 2,570 new residential units permitted within the Churchville-Chili Central School District. Of the 2,570 new residential units permitted, 1,215 (47%) were single-family units, 1,209 (47%) were in structures of five units or more, 138 (5%) in units of three or four and 8 (1%) in units of two.

The number of units permitted over the 13-year period varied between 86 units in 1991 and 439 units in 1994, largely because over 280 5-or-more units were permitted in 1994 compared to zero in 1991. The largest number of permits issued for single-family units was 121 in 2000 and the lowest number of permits issued in 1997 and 1999 with only 71. The late 1990's saw a huge increase in permits issued for 5-or-more units, 861 permits issued between 1994 and 1999. Over the past four years, since 2000, an average of 108 single-family units have been issued permits compared to an average of 78 during the 1990's.

Areas within the Churchville-Chili Central School District are observing an increase in construction. However, there does not appear to be a consistent, sustained and significant

increase in residential development and much of the development does not attract families with school age children.

In addition, permits for residential units within the Town of Sweden were not collected because there was no building activity taking place within the Churchville-Chili Central School District.

Major Subdivisions

Under construction within the Town of Riga, is a 19 lot F & B Subdivision on Bromley Road. These lots will be used as single-family units divided from 57 acres of land. Approved for construction are the Digiaco and Meleo Subdivisions, both single-family units. The Digiaco Subdivision, located near Bromley and Buffalo Roads, has been approved for 9 lots on 58 acres of land. The Meleo Subdivision on Griffin Road will house 5 lots within 5 acres. Malloch Estates on Chili-Riga Center Road calls for 5 single-family units divided on 6 acres of land. Rezoning efforts have been pursued on South Sanford Road to convert 88 acres of land into 27 single-family lots.

The Village of Churchville has 33 lots approved within the Taylor Farms Subdivision Section VI. These lots will be divided from over 14 acres of land and used for single-family units.

In the Town of Ogden, Gabriel's Landing has been under construction on Hutchings Road where 5 single-family lots will build on 5 acres of land. Also under construction is the Stony Point Woods Subdivision on Stony Point Road that has been approved for 17 single-family lots on 18 acres of land. Located near Whittier and Vroom Road, Allary Woods has been approved for 8 single-family lots.

Under construction in the Town of Chili is Park Place Estates, located at 3800 Union Street. 289 lots have been approved, with about 60-70 already completed. Union Station Subdivision, located near the corner of Chili Avenue and Union Street, has completed section I of construction and has been approved for another 40 single-family lots. South of Chili Avenue, east of Union Street, Parklands of Chili is under construction and approved for 250 apartment units. King Forest Estates off King Road is under construction and approved for 200 single-family lots on 161 acres of land. Black Creek Estates has been approved for 48 single-family lots on 56 acres of land, located on Chili-Scottsville Road. Pending approval, a Battisti Subdivision of 10 single-family units will be located east of the King Forest Estates.

It should be pointed out that much of the residential development occurring in 2004 or slated to occur after 2004 has already received their building permits and therefore are counted in the Building Activity outlined in the section on page 6 and Table 5.

Enrollment Projections

Using the methodologies outlined earlier in the report, enrollment projections were produced for the Churchville-Chili Central School District for the academic years 2005-06 through 2009-10. After reviewing the outcomes from each of the four tables (grade-to-grade cohort survival ratios of 5, 10 and 15 year averages along with the housing multipliers), a final set of enrollment projections were produced.

Table 6 provides the district-wide projections out to the 2009-10 academic year. Highlighting some of the trends expected during the next five years:

- Overall enrollment is projected to increase by a total of 33 students by the 2009-10 academic year.
- Enrollment in Grades K-4 is projected to be at its lowest in the 2005-06 academic year with 1,444 students and peak at 1,489 students in the 2009-10 academic year.
- Enrollment in Grades 5-6 is projected to slump to 619 students in the 2007-08 academic year but increase the following two academic years.
- Enrollment in Grades 7-9 is projected to decrease at an average rate of 24 students per year until the 2009-10 academic year, hitting a low of 1,041 students.
- Enrollment in Grades 10-12 is projected to increase by 33 students the next five years, an average rate of almost 7 students per academic year.

Overall enrollment in the Churchville-Chili Central School District is projected to be 4,439 students by the 2009-10 academic year. The increase in the number of High School students can be attributed to the current number of students at the Middle School level.

Although the latest trends have shown a slight decrease in enrollment the last four years, overall enrollment will begin to increase after the 2005-06 academic year. Recent development within the Churchville-Chili Central School District has indicated this trend will stabilize.

Although private and parochial schools, along with students attending schools outside the Churchville-Chili Central School District make up over 620 students residing within district boundaries, these numbers are not likely to fluctuate wildly from year-to-year. A significant increase of students from grades 6 to 7 can be attributed to the fact that many students enter the district at this time from private and parochial schools. This is borne out

by the historical enrollment numbers and the high grade-to-grade survival ratios shown on page 3.

There are two other major forces at work in the District that tend to dampen overall enrollment that might be seen given the amount of residential development. First, the number of live births in the District has tended downward over the past 15 years, as has the number of live births in the District that show up as enrolled in kindergarten five years later. Some of this is due to the fact that residential development is not necessarily attracting families with school age children. This can be seen in Maps 2 through 6 where the highest number of housing units, and therefore residential development, is first and foremost in the northeastern and southeastern corners of the District, and secondly in a section of the District that runs north from the Village of Churchville. The only sector of the District with a high percentage of school age population is a portion of the northern section in the Town of Ogden. The sector with the highest percentage of school age children is on the westside of the District, which has the lowest number of housing units, and therefore a relatively low population. Only two small sections of the District have a high percentage of people that tend to have school age children (19-34 and 35-54) and are sectors of the District with a high number of housing units. In fact the sector of the District with the highest percentage of the 35-54 age bracket has the lowest number of housing units and the sector of the District with the lowest percentage of the 35-54 age bracket is one of the sectors of the District with the highest number of housing units. Finally, many of the areas with the highest percentage of the population that would be least likely to have children of school age (55+) are the areas of the District with the highest number of housing units.

Secondly, there is a fairly significant loss of enrollment between grades 10 and 11. Over the past five years this has averaged an almost 30 student net loss per year.

As with any type of forecasting, changes in variables not anticipated or unavailable for measurement may alter the accuracy of the projections but, given the available birth and enrollment data and current real estate market trends in the district, these projections represent the most logical assessment of future enrollment in the Churchville-Chili Central School District for the next five years.

In addition, the margin for error increases as projections are made for individual grades as opposed to total enrollment or aggregate grade levels. Changes in policy dictating grade assignment and an influx of persons with school age children into the district are the two most likely explanations for any major variances that may occur between the projections and the actual future enrollment.

TABLE 1
Churchville-Chili Central School District
15-Year Historical School Enrollment : 1990-91 to 2004-05

	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05
K	336	329	335	315	352	335	334	304	296	293	272	270	277	278	266
Pre 1st	36	41	39	39	26	27	22	23	n/a	n/a	n/a	n/a	n/a	n/a	n/a
1	332	359	352	345	345	387	352	337	339	307	321	288	277	293	297
2	278	330	359	344	341	341	392	353	350	342	328	324	304	282	298
3	345	286	330	361	354	345	351	378	352	349	351	332	340	310	289
4	288	352	303	332	373	361	376	351	377	364	360	350	354	324	317
5	319	301	356	309	350	373	360	370	366	375	371	351	362	357	328
6	273	341	309	370	323	359	375	348	378	363	385	371	355	357	367
7	251	289	361	310	369	340	371	394	355	374	385	397	380	374	374
8	257	276	307	342	331	365	339	378	414	370	381	399	402	373	381
9	251	279	274	312	356	335	368	340	360	417	403	409	378	408	398
10	234	241	272	255	305	337	326	349	301	344	399	392	391	361	404
11	195	217	225	243	242	274	313	303	317	279	328	363	352	359	338
12	213	207	227	221	252	247	258	298	302	336	289	328	354	348	362
Ungraded	103	105	117	116	47	40	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
TOTAL	3,711	3,953	4,166	4,214	4,366	4,466	4,537	4,526	4,507	4,513	4,573	4,574	4,526	4,424	4,419

Source: Churchville-Chili Central School District, 2004.

TABLE 2
Churchville-Chili Central School District
Aggregate School Enrollment : 1990-91 to 2004-05

	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05
<i>Primary K - 4</i>	1,615	1,697	1,718	1,736	1,791	1,796	1,827	1,746	1,714	1,655	1,632	1,564	1,552	1,487	1,467
<i>Elementary 5 - 6</i>	592	642	665	679	673	732	735	718	744	738	756	722	717	714	695
<i>Middle 7 - 9</i>	759	844	942	964	1,056	1,040	1,078	1,112	1,129	1,161	1,169	1,205	1,160	1,155	1,153
<i>High School 10 - 12</i>	642	665	724	719	799	858	897	950	920	959	1,016	1,083	1,097	1,068	1,104
<i>Ungraded</i>	103	105	117	116	47	40	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
<i>TOTAL</i>	3,711	3,953	4,166	4,214	4,366	4,466	4,537	4,526	4,507	4,513	4,573	4,574	4,526	4,424	4,419

Source: Churchville-Chili Central School District, 2004.


TABLE 3
Churchville-Chili Central School District
Number of Live Births: 1985-2004

<u>Year of Birth</u>	<u>Number of Births</u>	<u>Year to Enter Kindergarten</u>	<u>Number of Kindergarten Students</u>	<u>Survival Ratio</u>
1985	300	1990	336	1.12000
1986	302	1991	329	1.08940
1987	332	1992	335	1.00904
1988	299	1993	315	1.05351
1989	294	1994	352	1.19728
1990	303	1995	335	1.10561
1991	307	1996	331	1.07818
1992	271	1997	304	1.12177
1993	292	1998	296	1.01370
1994	340	1999	293	0.86176
1995	304	2000	272	0.89474
1996	291	2001	270	0.92784
1997	292	2002	277	0.94863
1998	302	2003	278	0.92053
1999	298	2004	266	0.89262
2000	291	2005	-	-
2001	269	2006	-	-
2002	276	2007	-	-
2003	278	2008	-	-
2004	280*	2009	-	-

*Estimated by G/FLRPC

Source: Churchville-Chili Central School District.

NYS Department of Health, Bureau of Biometrics -*Resident Live Births*.

TABLE 4
Churchville-Chili Central School District
Enrollment in Non-Churchville-Chili Schools: 2003-04

	ENROLLMENT
PRIVATE SCHOOLS	35
PAROCHIAL SCHOOLS	378
PUBLIC SCHOOLS OUTSIDE THE DISTRICT	
BROCKPORT	4
GATES	15
GREECE	6
HILTON	4
HOLLEY	5
IRONDEQUOIT	1
LIVONIA	2
MENDON	1
RCSD	2
SPENCERPORT	11
WHEATLAND	2
TOTAL	53
RESIDENT STUDENTS ATTENDING BOCES CLASSES IN THE DISTRICT	39
HOMESCHOOLED	157
ALT JHS/HS STUDENTS	26

TABLE 5
Churchville-Chili Central School District
Number of Residential Units 1990 to 2003

Year	Beginning of the Year				Net Change During the Year				Total End of Year			
	Single-Family	Two-Family	3 or 4-Family	5 or more-Family	Single-Family	Two-Family	3 or 4-Family	5 or more-Family	Single-Family	Two-Family	3 or 4-Family	5 or more-Family
1990	6,437	257	272	597	94	4	4	0	6,531	261	276	597
1991	6,531	261	276	597	84	2	0	0	6,615	263	276	597
1992	6,615	263	276	597	80	0	0	42	6,695	263	276	639
1993	6,695	263	276	639	76	2	0	40	6,771	265	276	679
1994	6,771	265	276	679	73	0	80	286	6,844	265	356	965
1995	6,844	265	356	965	82	0	0	120	6,926	265	356	1,085
1996	6,926	265	356	1,085	78	0	54	170	7,004	265	410	1,255
1997	7,004	265	410	1,255	71	0	0	80	7,075	265	410	1,335
1998	7,075	265	410	1,335	74	0	0	105	7,149	265	410	1,440
1999	7,149	265	410	1,440	71	0	0	100	7,220	265	410	1,540
2000	7,220	265	410	1,540	121	0	0	44	7,341	265	410	1,584
2001	7,341	265	410	1,584	94	0	0	52	7,435	265	410	1,636
2002	7,435	265	410	1,636	102	0	0	64	7,537	265	410	1,700
2003	7,537	265	410	1,700	115	0	0	106	7,652	265	410	1,806


Source: G/FLRPC 1990 - 2003 Land Use Monitoring Report.
 1990, 2000 US Census Bureau School District Tabulation.

TABLE 6
Churchville-Chili Central School District
Enrollment Projections : 2005-06 to 2009-10


<u>Grade</u>	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
K	263	264	268	269	272
1	277	285	281	280	281
2	303	308	297	298	301
3	305	310	316	313	313
4	296	311	321	324	322
5	324	299	314	331	335
6	338	328	305	322	340
7	376	345	337	311	328
8	380	378	359	353	324
9	406	403	401	392	389
10	402	409	416	417	415
11	389	387	403	413	411
12	347	385	392	400	408
Total	4,406	4,412	4,410	4,423	4,439

Aggregate Enrollment Projections : 2005-2006 to 2009-2010


<u>Grade</u>	<u>2005-06</u>	<u>2006-07</u>	<u>2007-08</u>	<u>2008-09</u>	<u>2009-10</u>
K-4	1,444	1,478	1,483	1,484	1,489
5-6	662	627	619	653	675
7-9	1,162	1,126	1,097	1,056	1,041
10-12	1,138	1,181	1,211	1,230	1,234
Total	4,406	4,412	4,410	4,423	4,439


Churchville-Chili Central School District Population by Census Blockgroup - 2000


Churchville-Chili Central School District Housing Units by Census Blockgroup - 2000


Churchville-Chili Central School District School Age Population (5 - 18) by Census Blockgroup - 2000


Churchville-Chili Central School District Population (19 to 34) by Census Blockgroup - 2000


Churchville-Chili Central School District Population (35 to 54) by Census Blockgroup - 2000


Churchville-Chili Central School District Population (55+) by Census Blockgroup - 2000

