

Goshen Community Schools

American Rescue (ARP) ESSER III Plan

Grant Total = \$7,836,397.98

Learning Loss and Accelerated Learning = \$2,912,096.00

	Salary	Benefits	Total
11000 - Instruction			
2021-22 Teachers (12)	\$493,200.00	\$249,534.00	\$742,734.00
2022-23 Teachers (12)	\$507,996.00	\$257,020.00	\$765,016.00
	\$1,001,196.00	\$506,554.00	
2021-22 Instructor/Collaborators (4)	\$108,000.00	\$23,598.00	\$131,598.00
2022-23 Instructor/Collaborators (4)	\$108,000.00	\$23,598.00	\$131,598.00
2023-24 Instructor/Collaborators (4)	\$108,000.00	\$23,598.00	\$131,598.00
	\$324,000.00	\$70,794.00	
11000-611			
2021-22 Curricular Materials - Grades K-3			\$120,000.00
2021-22 Curricular Teacher Materials - Grade 3			\$12,500.00
2021-22 Math Curricular Materials - Grade 6			\$40,000.00
12000-611 - Special Programs			
2021-22 Special Educations Equipment			\$75,000.00
16000 - Remediation Programs			
2021-22 iRead Teacher (1)	\$44,800.00	\$8,579.00	\$53,379.00
2022-23 iRead Teacher (1)	\$44,800.00	\$8,579.00	\$53,379.00
2023-24 iRead Teacher (1)	\$44,800.00	\$8,579.00	\$53,379.00
	\$134,400.00	\$25,737.00	
22000 - Support Services			
2021-22 LETRS Volume II Professional Development			\$466,000.00
2021-22 Foundations Grade 3 Professional Development			\$45,000.00
27000 - Student Transportation			
2021-22 iRead Bus Drivers (6)	\$13,440.00	\$2,937.00	\$16,377.00
2022-23 iRead Bus Drivers (6)	\$13,440.00	\$2,937.00	\$16,377.00
2023-24 iRead Bus Drivers (6)	\$13,440.00	\$2,937.00	\$16,377.00
	\$40,320.00	\$8,811.00	
60000-611 Non-Programmed Charges			
2021-22 iRead Supplies and Snacks			\$13,928.00
2021-23 iRead Supplies and Snacks			\$13,928.00
2021-24 iRead Supplies and Snacks			\$13,928.00

District Administrative Expenses = \$4,924,301.98

	Salary	Benefits	Total
11000 - Instruction			
2021-22 Stipends	\$602,500.00	\$97,304.00	\$699,804.00
11000-611			
2021-22 Document Cameras			\$60,000.00
2022-23 Chromebook & iPads			\$500,000.00
2023-24 Chromebook & iPads			\$500,000.00
2021-22 TV Equipment for Goshen High School TV Class			\$150,000.00
2021-22 Kindergarten Materials			\$70,000.00
2021-22 Video Management Software			\$20,000.00
11000-710			
Promethean Boards			\$1,000,000.00
12000 - Special Programs			
2021-22 Stipends	\$5,000.00	\$808.00	\$5,808.00
2021-22 Dual Language Teachers (2)	\$82,200.00	\$41,590.00	\$123,790.00
12000-611			
Dual Language Curricular Materials			\$30,000.00
16000 - Remediation Programs			
2021-22 Stipends	\$8,500.00	\$1,373.00	\$9,873.00
21000 - Support Services			
2021-22 Stipends	\$89,500.00	\$14,454.00	\$103,954.00
22000 Improvement of Instruction			
2021-22 Stipends	\$21,000.00	\$3,392.00	\$24,392.00
2021-22 Dual Language Professional Development			\$30,000.00
23000 Support Services - General Admin			
2021-22 Stipends	\$25,250.00	\$4,078.00	\$29,328.00
2021-22 Admin Fees			\$39,182.00
26000 - Operations and Maintenance			
2021-22 Stipends	\$50,250.00	\$8,115.00	\$58,365.00
27000 - Student Transportation			
2021-22 Stipends	\$24,500.00	\$3,957.00	\$28,457.00
33000 - Community Service Operations			
2021-22 Stipends	\$8,000.00	\$1,292.00	\$9,292.00
40000 - Facilities Acquisition and Construction			

40000-411

2021-22 Athletic Annex - Air Quality

\$526,535.99**40000-611**

2021-22 Library Equipment/ Supplies - Chandler Elementary School

\$80,000.00**40000-710**

2021-22 Athletic Annex - Air Quality

\$788,933.99**60000 - Non-Programmed Charges**

2021-22 Stipends

\$31,500.00

\$5,087.00

\$36,587.00