

Financial Highlights

2017-18 Annual Expenses (Revenue Ratio)

\$795K
ANNUAL CAMPAIGN GOAL

MDS Annual Expense Breakdown

“Long ago the Jewish people came to the conclusion that to defend a country you need an army. But to defend a civilization you need schools. The single most important social institution is the place where we hand on our values to the next generation — where we tell our children where we’ve come from, what ideals we fought for, and what we learned on the way. Schools are where we make children our parents in the long and open-ended task of making a more gracious world.”

- JONATHAN SACKS

Mazel Day School Strategic & Financial Highlights

2017-2018 SCHOOL YEAR

Our Mission

To empower our students with the tools they will need as they embark on their Life Journeys. Enriched by Judaism’s values and wisdom, we cultivate within our students the ability to be good students, good friends, and good people, providing a secure foundation which prepares children to thrive in a complex and changing world.

Educational Highlights

STEM Learning Enrichment Program
 Singapore Mathematics
 Ongoing professional development
 Judaic studies
 Google Classroom
 FOSS (Full Option Science System)
 Teachers College Reading and Writing
 Tal Am curricula
 Hebrew Language Program
 Middle School Advisory
 Russian Language

We've grown:

245 > 272
 STUDENTS STUDENTS

41 > 43
 FULL-TIME TEACHERS FULL-TIME TEACHERS

18 > 19
 CLASSES CLASSES

3
 FULL-TIME PRINCIPALS

- Early Childhood Director
- Lower School Principal
- Middle School Principal

Strategic Goals

1. Sustain annual growth in student body enrollment
2. Maintain and improve high quality of education
3. Ensure need-based scholarship distribution
4. Build relationships with top-rank High Schools in NYC
5. Expand and improve current facilities
6. Enrich science and technology equipment
7. Enhanced security system for the school
8. Securing and/or building our own campus
9. Endowment fund for future sustainability

Achievements

HIGH SCHOOL ADMISSIONS

In the Spring 2017, MDS graduated our third Grade 8 class. All graduates have been admitted to high-caliber independent NYC high schools, bringing the total list of HIGH SCHOOL ADMISSIONS for Mazel Graduates to include (listed alphabetically):

- Central (Yeshivah University HS for Girls)
- DRS - Hebrew Academy of Long Beach
- EAST Academy of Sciences & Technology
- HAFTR
- Midreshet Shalhevet High School
- Midwood High School
- Rambam Mesivta High School on LI
- SAR High School
- Shulamith High School for Girls
- Westchester Hebrew High School
- Yeshivah of Flatbush High School

ACADEMIC ASSESSMENT SCORES

Each Spring, MDS administers the STANFORD 10 ASSESSMENT to students in Grades 4-8.

On our annual Stanford Assessment in the Spring 2017:

MATH

98% of students in Grades 4-8 scored in Average or Above Average percentiles in Mathematics proficiency

62% of students scored in the Above Average range

READING

98% of students in Grades 4-8 scored in Average or Above Average percentiles in English Language Arts

43% of students scored in the Above Average range

On our annual the NYS SCIENCE EXAM of Spring 2017:

SCIENCE

100% of 4th graders and 83% of 8th graders scored on or above grade level expectations (Level 3 or 4).

76% of 4th graders and 67% of 8th graders scored at a Level 4 (exceeding expectations).