

DBN	School Name	Type	Principal Name
01M184	P.S. 184m Shuang Wen	K-8	Ling Ling Chou
01M696	Bard High School Early College	High school	Raymond Peterson
02M047	47 The American Sign Language and English Secondary School	Secondary School	Watfa A. Shama
02M300	Urban Assembly School of Design and Construction, The	High school	Mathew Willoughby
02M303	Facing History School, The	High school	Gillian Smith
02M305	Urban Assembly Academy of Government and Law, The	High school	David P. Glasner
02M308	Lower Manhattan Arts Academy	High school	John Wenk
02M312	New York City Lab Middle School for Collaborative Studies	Junior High-Intermediate-Middle	Megan Adams
02M316	Urban Assembly School of Business for Young Women, the	High school	Patricia Minaya
02M347	The 47 American Sign Language & English Lower School	K-8	Dave Bowell
02M376	NYC iSchool	High school	Mary Moss/ Alisa Berger
02M393	BUSINESS OF SPORTS SCHOOL	High school	Joshua Solomon
02M394	EMMA LAZARUS HIGH SCHOOL	High school	Melody Kellogg
02M399	THE HIGH SCHOOL FOR LANGUAGE AND DIPLOMACY	High school	Santiago Mayol
02M412	N.Y.C. Lab School for Collaborative Studies	High school	Brooke Jackson
02M418	Millennium High School	High school	Robert Rhodes
02M422	Quest to Learn	Elementary	ELISA ARAGON
02M542	Manhattan Bridges High School	High school	Mirza Sanchez Medina
02M551	New York Harbor School	High school	Nathan Dudley
02M560	High School M560 - City As School	High school	Antoniette Scarpinato
02M586	Harvey Milk High School	High school	ALAN NOLAN
02M615	Chelsea Career and Technical Education High School	High school	Brian Rosenbloom
03M166	P.S. 166 The Richard Rodgers School of The Arts and Technology	Elementary	Debbie J. Hand
03M307	Urban Assembly School for Media Studies, The	High school	CORDELIA VEVE

DBN	School Name	Type	Principal Name
03M402	THE URBAN ASSEMBLY SCHOOL FOR GREEN CAREERS	High school	Alexandra Rathmann-Noonan
03M403	THE GLOBAL LEARNING COLLABORATIVE	High school	Jennifer Zinn
03M404	INNOVATION DIPLOMA PLUS	High school	Casey Jones
03M417	FRANK McCOURT HIGH SCHOOL	High school	Daniel Salzberg
03M479	Beacon High School	High school	Ruth Lacey
03M860	Frederick Douglass Academy II Secondary School	Secondary School	Latasha Greer
04M012	Tag Young Scholars	K-8	Janette Cesar
04M038	P.S. 38 Roberto Clemente	Elementary	Norma Caraballo
04M102	P.S. 102 Jacques Cartier	Elementary	Sandra Gittens
04M155	P.S. 155 William Paca	Elementary	Lillian Raimundi Ortiz
04M610	Young Women's Leadership School	Secondary School	ALTHEA BRADSHAW-TYSON
04M635	Academy of Environmental Science Secondary High School	Secondary School	Irma Garceau
04M680	Heritage School, The	High school	LUIS ALBERTO DUANY
05M046	P.S. 046 Arthur Tappan	Elementary	George Young
05M194	P.S. 194 Countee Cullen	Elementary	Charyn Koppelson Cleary
05M285	Harlem Renaissance High School	High school	Mary Rice
05M317	Kappa II	Junior High-Intermediate-Middle	Sean Dunning
05M318	Thurgood Marshall Academy Lower School	Elementary	Sean Davenport
05M367	Academy for Social Action: A College Board School	Secondary School	CRYSTAL SIMMONS
05M369	Urban Assembly School for the Performing Arts	High school	Fia Davis
05M410	THE URBAN ASSEMBLY INSTITUTE FOR NEW TECHNOLOGIES	Junior High-Intermediate-Middle	Travis Brown
05M670	Thurgood Marshall Academy for Learning and Social Change	Secondary School	Sandy Johnson
06M153	P.S. 153 Adam Clayton Powell	Elementary	Karen Bailey
06M210	P.S./I.S. 210 - Twenty-first Century Academy for Community Leadership	K-8	Evelyn Linares

DBN	School Name	Type	Principal Name
06M311	Amistad Dual Language School	K-8	Miriam Pedraja
06M346	Community Health Academy of the Heights	Secondary School	SANDRA MALDONADO
06M349	Harbor Heights	Junior High-Intermediate-Middle	Monica Klehr
06M423	High School for Excellence and Innovation	High school	Tyona Washington
06M462	High School for International Business and Finance	High school	Juan Alvarez
06M467	High School for Law and Public Service	High school	Nicholas Politis
06M468	High School for Health Careers and Sciences	High school	Harris Marmor
06M552	Gregorio Luperon High School for Science and Mathematics	High school	Juan Villar
07X025	P.S. 025 Bilingual School	Elementary	Carmen Toledo
07X154	P.S. 154 Jonathan D. Hyatt	Elementary	Marsha Elliott
07X179	P.S. 179	Elementary	Sherry Font Williams
07X296	South Bronx Academy for Applied Media	Junior High-Intermediate-Middle	Roshone Ault
07X385	Performance School	Elementary	Lourdes Estrella
07X473	Mott Haven Village Preparatory High School	High school	Flavia Puello Perdomo
07X548	Urban Assembly School for Careers in Sports	High school	Felice Lepore
07X551	Bronx Academy of Letters	Secondary School	Anna Hall
08X014	P.S. X014 Senator John Calandra	Elementary	Jason Kovac
08X036	P.S. 036 Unionport	Elementary	Elvira Maresca
08X048	P.S. 048 Joseph R. Drake	Elementary	ROXANNE CARDONA
08X062	P.S. 062 Inocensio Casanova	Elementary	Lisa Manfredonia
08X072	P.S. 072 Dr. William Dorney	Elementary	MARGARITA COLON
08X100	P.S. 100 Isaac Clason	Elementary	CHAD ADAM ALTMAN
08X107	P.S. 107	Elementary	Pamela Marie Lee
08X119	P.S. 119	Elementary	Lydia Tyner

DBN	School Name	Type	Principal Name
08X123	J.H.S. 123 James M. Kieran	Junior High-Intermediate-Middle	Virginia Connelly
08X140	P.S. X140 The Eagle School	Elementary	Paul Cannon
08X146	P.S. 146 Edward Collins	Elementary	Janet Sanderson-Brown
08X146	P.S. 146 Edward Collins	Elementary	Janet Sanderson-Brown
08X152	P.S. 152 Evergreen	Elementary	Frances Lynch
08X182	P.S. 182	Elementary	Anne O'Grady
08X269	Bronx Studio School for Writers and Artists	Junior High-Intermediate-Middle	David Vazquez
08X295	Gateway School for Environmental Research and Technology	High school	Clifford Siegel
08X301	M.S. 301 Paul L. Dunbar	Junior High-Intermediate-Middle	Benjamin Basile
08X304	P.S. 304 Early Childhood School	Elementary	Joseph Nobile
08X312	Millennium Art Academy	High school	Maxine Nodel
08X333	P.S. 333 - The Museum School	Elementary	Arthur Brown
08X335	New School #2 @ P.S. 60	Elementary	Erik Wright
08X337	The School for Inquiry and Social Justice	Junior High-Intermediate-Middle	Andrea Cyprys
08X366	Urban Assembly Academy of Civic Engagement	Junior High-Intermediate-Middle	CAMERON BERUBE
08X367	Archimedes Academy for Math, Science and Technology Applications	Junior High-Intermediate-Middle	MIRIAM LAZAR
08X376	Antonia Pantoja Preparatory Academy, A College Board School	Junior High-Intermediate-Middle	NANCY JACQUELINE DIAZ
08X405	Herbert H. Lehman High School	High school	Dr. Janet Saraceno
08X424	The Hunts Point School	Junior High-Intermediate-Middle	John Hughes
08X448	SOUNDVIEW ACADEMY FOR CULTURE AND SCHOLARSHIP	Elementary	William Frackelton
08X452	Bronx Guild	High school	Sam Decker

DBN	School Name	Type	Principal Name
08X519	Felisa Rincon de Gautier Institute for Law and Public Policy, The	High school	Ms. Grismaldy Laboy-Wilson
08X530	Banana Kelly High School	High school	Joshua Laub
09X028	P.S. 028 Mount Hope	Elementary	Marie Barresi
09X058	P.S. 058	Elementary	Velma Gunn
09X110	P.S. 110 Theodore Schoenfeld	Elementary	Daisy Perez
09X132	P.S. 132 Garret A. Morgan	Elementary	Anissa Chalmers
09X163	P.S. 163 Arthur A. Schomburg	Elementary	Dilsia Martinez
09X170	P.S. 170	Early Childhood	Nancy Ramos
09X199	P.S. 199X - The Shakespeare School	Elementary	Lilia Navarrete
09X204	P.S. 204 Morris Heights	Elementary	Marcy Glattstein
09X215	Kappa	Junior High-Intermediate-Middle	Sheri Warren
09X219	I.S. 219 New Venture School	Junior High-Intermediate-Middle	Dominic Cipollone
09X229	I.S. 229 Roland Patterson	Junior High-Intermediate-Middle	Ezra Matthias
09X232	I.S. 232	Junior High-Intermediate-Middle	Neifi Acosta
09X236	P.S. 236 Langston Hughes	Elementary	Beverly Ellis
09X239	Urban Assembly Academy for History and Citizenship for Young Men, The	High school	Jonathan Foy
09X241	Urban Assembly School for Applied Math and Science, The	Secondary School	Kenneth Baum
09X250	Eximius College Preparatory Academy: A College Board School	Secondary School	Tammy Smith
09X327	Comprehensive Model School Project M.S. 327	Junior High-Intermediate-Middle	Manuel Ramirez
09X328	New Millennium Business Academy Middle School	Junior High-Intermediate-Middle	Dorald Bastian

DBN	School Name	Type	Principal Name
09X505	Bronx School for Law, Government and Justice	Secondary School	Meisha Ross-Porter
09X525	Bronx Leadership Academy High School	High school	Kenneth Gaskins, Jr.
10X008	P.S. 008 Issac Varian	Elementary	ROSA MARIA PERALTA
10X015	P.S. X015 Institute for Environmental Learning	K-8	Eddice Mebane-Griffin
10X023	P.S. 023 The New Children's School	Early Childhood	SHIRLEY TORRES
10X032	P.S. 032 Belmont	Elementary	Esther Schwartz
10X033	P.S. 033 Timothy Dwight	Elementary	Lynette Santos
10X037	P.S. X037 - Multiple Intelligence School	K-8	KENNETH PETRICCIONE
10X045	Thomas C. Giordano Middle School 45	Junior High-Intermediate-Middle	Annamaria Giordano
10X046	P.S. 046 Edgar Allan Poe	Elementary	Jennifer Alexander-Ade
10X054	P.S. / I.S. 54	Elementary	Maribelle Nunez-Pardo
10X056	P.S. 056 Norwood Heights	Elementary	Priscilla Sheeran
10X079	P.S. 079 Creston	Elementary	NICOLE TINE
10X085	P.S. 085 Great Expectations	Elementary	Ted Husted
10X091	P.S. 091 Bronx	Elementary	Rosemary Prati
10X159	P.S. 159 Luis Munoz Marin Biling	Elementary	Luis Liz
10X205	P.S. 205 Fiorello Laguardia	Elementary	Maria Pietrosanti
10X206	I.S. 206 Ann Mersereau	Junior High-Intermediate-Middle	David Neering
10X207	P.S. 207	Elementary	Maria Rosado
10X246	P.S. 246 Poe Center	Elementary	Beverly Miller
10X279	P.S. 279 Captain Manuel Rivera, Jr.	K-8	JAMES WASLAWSKI
10X291	P.S. 291	Elementary	Carlos Velez
10X307	P.S. X307 - Eames Place	Elementary	Luisa Fuentes
10X310	P.S. 310 Marble Hill	Elementary	ELIZABETH CARDONA

DBN	School Name	Type	Principal Name
10X315	P.S. 315 Lab School	K-8	Elsie Cardona-Bernardinelli
10X319	Providing Urban Learners Success In Education High School	High school	Carol Wiggins
10X344	Ampark Neighborhood	Elementary	ELIZABETH LOPEZ-TOWEY
10X363	ACADEMY FOR PERSONAL LEADERSHIP AND EXCELLENCE	Junior High-Intermediate-Middle	Angelo Ledda
10X382	Elementary School for Math, Science, and Technology	Elementary	Avon Connell-Cowell
10X396	P.S. 396	Elementary	Lawrence Wright
10X399	M.S. 399	Junior High-Intermediate-Middle	ANGELO LEDDA
10X437	Fordham High School for the Arts	High school	Iris Blige
10X447	CRESTON ACADEMY	Elementary	Pamela Edwards
10X475	John F. Kennedy High School	High school	Anthony Rotunno
10X660	Grace Dodge Career and Technical Education High School	High school	Roberto Hernandez
11X016	P.S. 016 Wakefield	Elementary	Yvonne Williams
11X019	P.S. 019 Judith K. Weiss	K-8	Timothy P. Sullivan
11X021	P.S. 021 Philip H. Sheridan	Elementary	JOYCE COLEMAN
11X041	P.S. 041 Gun Hill Road	Elementary	Erika Tobia
11X068	P.S. 068 Bronx	Elementary	Cheryl Coles
11X076	P.S. 076 The Bennington School	Elementary	Louise Sedotto
11X078	P.S. 078 Anne Hutchinson	Elementary	CLAUDINA SKERRITT
11X105	P.S. 105 Sen Abraham Bernstein	Elementary	Mr. Christopher Eustace
11X108	P.S. 108 Philip J. Abinanti	Elementary	Charles Sperrazza
11X111	P.S. 111 Seton Falls	Elementary	AVA FULLENWEIDER
11X112	P.S. 112 Bronxwood	Elementary	SUSAN BARNES
11X121	P.S. 121 Throop	Elementary	Rachel Donnelly

DBN	School Name	Type	Principal Name
11X142	MS 142 John Philip Sousa	Junior High-Intermediate-Middle	CASIMIRO CIBELLI
11X169	BAYCHESTER ACADEMY	Early Childhood	Cristine Vaughan
11X178	P.S. 178 - Dr. Selman Waksman	Elementary	Evelyn Fulton
11X194	PS/MS 194	K-8	Elmer Myers
11X253	Bronx High School for Writing and Communication Arts	High school	Steven Chernigoff
11X270	Academy for Scholarship and Entrepreneurship: A College Board School	Secondary School	Zenobia White
11X272	Globe School for Environmental Research	Junior High-Intermediate-Middle	Matthew Angell
11X275	High School of Computers and Technology	High school	Bruce Abramowitz
11X299	Astor Collegiate Academy	High school	ROSE C. LOBIANCO
11X370	School of Diplomacy	Junior High-Intermediate-Middle	JOHN SCALICE
11X418	Bronx High School for the Visual Arts	High school	George York
11X514	The Bronxwood Preparatory Academy	High school	Janet Gallardo
11X542	Pelham Preparatory Academy	High school	Jane Aronoff
12X044	P.S. 044 David C. Farragut	Elementary	Mildred Jones
12X067	P.S. 067 Mohegan School	Elementary	Emily Grimbball
12X150	P.S. 150 Charles James Fox	Elementary	Edwin Irizarry
12X242	Mott Hall V	Junior High-Intermediate-Middle	Peter Oroszlany
12X248	Metropolitan High School, The	High school	Carla Theodorou
12X262	Performance Conservatory High School	High school	JOHN TORNIFOLIO
12X341	Accion Academy	Junior High-Intermediate-Middle	ADRIAN MANUEL
12X372	Urban Assembly School for Wildlife Conservation	Junior High-Intermediate-Middle	MARK OSSENHEIMER

DBN	School Name	Type	Principal Name
12X684	Wings Academy	High school	Wayne Cox
12X691	Bronx Little School	Elementary	Janice Gordon
12X692	Monroe Academy for Visual Arts & Design	High school	Richard J. Massel
13K350	Urban Assembly School of Music and Art, The	High school	Paul Thompson
13K483	Urban Assembly School for Law and Justice, The	High school	Shannon Curran
13K492	Urban Assembly Academy of Arts and Letters	Junior High-Intermediate-Middle	Allison Gaines Pell
13K527	Urban Assembly Institute of Math and Science for Young Women	Junior High-Intermediate-Middle	Kelly DeMonaco and Kiri Soares
13K575	Bedford Stuyvesant Preparatory High School	High school	DARRYL RASCOE
14K330	The Urban Assembly School for the Urban Environment	Junior High-Intermediate-Middle	Kourtney Cole
14K561	Williamsburg Preparatory School	High school	Kathleen Elvin
14K614	Young Women's Leadership School of Brooklyn	Junior High-Intermediate-Middle	Talana Bradley
14K632	Frances Perkins Academy	High school	Jocelyn Santana
14K685	El Puente Academy for Peace and Justice	High school	Hector Calderon
15K001	P.S. 001 The Bergen	Elementary	Zaida Vega
15K015	P.S. 015 Patrick F. Daly	Elementary	PEGGY WYNS-MADISON
15K032	P.S. 032 Samuels Mills Sprole	Elementary	DEBORAH ANN FLORIO
15K039	P.S. 039 Henry Bristow	Elementary	Anita De Paz
15K107	P.S. 107 John W. Kimball	Elementary	Cynthia Holton
15K136	I.S. 136 Charles O. Dewey	Junior High-Intermediate-Middle	ERIC SACKLER
15K154	Magnet School for Science & Technology	Elementary	SAMUEL ORTIZ
15K295	P.S. 295	Elementary	Deanna Marco
15K443	New Voices School of Academic & Creative Arts	Junior High-Intermediate-Middle	FRANK GIORDANO

DBN	School Name	Type	Principal Name
15K462	Secondary School for Law	Secondary School	Larry Woodbridge
15K656	Brooklyn High School of the Arts	High school	Margaret Lacey Berman
17K568	Brownsville Academy High School	High school	Lashawn Robinson
17K770	P.S. 17	Elementary	Shimon Waronker
18K567	Brooklyn Theatre Arts High School	High school	JOSHUA GOOD
18K633	High School for Medical Professions	High school	Joseph Scarmato
18K673	EAST BROOKLYN COMMUNITY HIGH SCHOOL	High school	Patrick McGillicuddy
19K013	P.S. 013 Roberto Clemente	Elementary	Barbara Ashby
19K583	Multicultural High School	High school	ALTAGRACIA LICIAGA
19K659	Cypress Hills Collegiate Preparatory School	High school	Alex Maysonet
20K048	P.S. 048 Mapleton	Elementary	Diane Picucci
20K102	P.S. 102 The Bayview	Elementary	Ms. Theresa Dovi
20K104	P.S./I.S. 104 The Fort Hamilton School	K-8	Ms. Marie DiBella
20K112	P.S. 112 Lefferts Park	Elementary	Louise Verdemare (Alfano)
20K164	P.S. 164 Caesar Rodney	Elementary	Margaret Choy-Shan
20K192	P.S. 192 - The Magnet School for Math and Science Inquiry	K-8	Liset Isaac
20K205	P.S. 205 Clarion	Elementary	Beth Grater
20K247	P.S. 247 Brooklyn	Elementary	Christopher E. Ogno
20K506	P.S. 506: The School of Journalism & Technology	Elementary	Elizabeth Waters
20K609	Urban Assembly School for Criminal Justice	Junior High-Intermediate-Middle	MARIELA GRAHAM
21K095	P.S. 095 The Gravesend	K-8	Carolyn Telesmanich
21K097	P.S. 97 The Highlawn	Elementary	KRISTINE MUSTILLO
21K099	P.S. 099 Isaac Asimov	K-8	Gregory Pirraglia
21K121	P.S. 121 Nelson A. Rockefeller	K-8	Lillian Catalano

DBN	School Name	Type	Principal Name
21K177	P.S. 177 The Marlboro	Elementary	SHOSHANA SINGER
21K199	P.S. 199 Frederick Wachtel	Elementary	ROSALIA BACARELLA
21K215	P.S. 215 Morris H. Weiss	Elementary	Antonella Bove
21K225	P.S. K225 - The Eileen E. Zaglin	K-8	Joseph Montebello
21K281	I.S. 281 Joseph B Cavallaro	Junior High-Intermediate-Middle	Stephen Rosenblum
22K134	P.S. K134	Elementary	DEBRA RAMSARAN
23K137	P.S./I.S. 137 Rachel Jean Mitchell	K-8	Loria Tucker
23K522	Mott Hall IV	Junior High-Intermediate-Middle	LaJuan White
23K645	EBC/ENY High School for Public Safety & Law	High school	Beverly Faison
23K646	Aspirations Diploma Plus High School	High school	Matt Molloy
24Q014	P.S. 014 Fairview	Elementary	Rosemary Sklar
24Q293	Civic Leadership Academy	High school	PHUONG NGUYEN
24Q299	Bard High School Early College II	High school	Valeri Thomson
24Q744	VOYAGES Preparatory	High school	Joan Klingsberg
25Q281	East-West School of International Studies	Secondary School	Ben Sherman
25Q792	North Queens Community High School	High school	WINSTON MCCARTHY
26Q216	J.H.S. 216 George J. Ryan	Junior High-Intermediate-Middle	Reginald Landeau
27Q302	Queens High School for Information, Research, and Technology	High school	Michele Williams
27Q318	WATERSIDE SCHOOL FOR LEADERSHIP	Elementary	Linda Munro
27Q319	VILLAGE ACADEMY	Elementary	Doris Lee
27Q465	Far Rockaway High School	High school	Denise Hallett
27Q650	High School for Construction Trades, Engineering and Architecture	High school	Lakeisha Johnson
28Q328	HIGH SCHOOL FOR COMMUNITY LEADERSHIP	High school	Carlos Borrero

DBN	School Name	Type	Principal Name
28Q505	Hillcrest High School	High school	Stephen Duch
28Q686	QUEENS METROPOLITAN HIGH SCHOOL	High school	Marci Levy-Maguire
28Q690	High School for Law Enforcement and Public Safety	High school	Diahann E. Malcolm
28Q896	Young Women's Leadership School, Queens	Secondary School	Avionne Gumbs
29Q192	I.S. 192 The Linden	Junior High-Intermediate-Middle	Harriett Diaz
29Q259	Pathways College Preparatory School: A College Board School	Secondary School	Michele Shannon
29Q326	CAMBRIA HEIGHTS ACADEMY	High school	Melissa Menake
30Q301	Academy for Careers in Television and Film	High school	Mark Dunetz
30Q502	Information Technology High School	High school	Dr. Nancy E. Casella
31R032	P.S. 032 The Gifford School	Elementary	Nancy Spataro
31R035	P.S. 35 The Clove Valley School	Elementary	Melissa Garofalo
31R047	CSI High School for International Studies	High school	Aimee Horowitz
31R048	P.S. 048 William C. Wilcox	Elementary	Jacqueline Mammolito
31R063	Marsh Avenue School for Expeditionary Learning	Junior High-Intermediate-Middle	Jessica Jenkins-Milona
31R065	P.S. 65 The Academy of Innovative Learning	Early Childhood	Sophie Scamardella
31R080	The Michael J. Petrides School	K-12 all grades	Joanne Buckheit