

School District of Philadelphia

Major and Minor Object Codes (Partial Listing)

Object	Name	Object	Name
1100	Budget Only - Salaries	6000	Budget Only - Materials & Supplies
1211	Per Diem Services	6100	Budget Only - Supplies
1311	Overtime	6111	General Education Supplies
1511	Extra-Curricular	6112	Computer Material Supplies
1611	Staff Development	6113	Afterschool Activity Supplies
1711	Summer	6114	Supplies - Petty Cash
		6115	Food/Clothing/Farm Supplies
2000	Budget Only - Employee Benefits	6116	Teacher Allotment
		6121	Office Supplies
3000	Budget Only - Prof/Tech Services	6122	Business Machine Supplies
3111	Official Administrative Services	6131	Custodial Supplies
3291	Prof Edu Serv Consult & Contract	6132	Building Maintenance Supplies
3311	Other Professional Services	6142	Employee Apparel & Uniforms
3411	Technical Services	6143	Furniture & Equipment Repair Supplies
3412	Computer Services	6151	Medical Supplies
3921	Bank Service Fee	6161	Consumable Supplies
		6191	Miscellaneous Supplies
4000	Budget Only - Property Services		
4111	Ash/Rubish Removal	6400	Budget Only - Books & Intructional
4131	Contractual Labor	6411	Textbooks
4151	Laundry and Cleaning	6414	Books - Petty Cash
4311	Repairs/Maintenance - Building	6421	Library Books
4312	Repairs/Maintenance	6431	Courses of Study
4322	Computer Repairs/Maintenance	6441	Instructional Aids
4411	Space Rental	6461	Educational Software
4412	Graduation Expense	6471	Subscriptions - Magazines, etc...
4422	Equipment Rental		
		7000	Budget Only - Equipment & Furniture
5000	Budget Only - Other Services	7611	Furniture & Furnishing
5131	Vehicular Rental	7621	Office Equipment
5151	Tokens - Pupil Transportation	7631	Educational Equipment
5311	Postage	7641	Maintenance Equipment
5321	Telephone	7661	School Computer Equipment
5331	Cell Phone	7662	Administration Computer Equipment
5341	Pager Service	7880	Technology Infrastructure
5411	Advertising Expense		
5511	Printing and Reproduction	8000	Budget Only - Stipends other Objects
5691	Tuition - Students	8911	Stipends
5811	Petty Cash - Contractual Services	8912	Scholarships
5821	Travel Expense - Routine	8913	Awards
5831	Travel Expense - Non Routine	8914	Student Activities Transfer
5841	Membership Fees - Professional	8940	Student Fees
5911	Food Service		

COMM CODE	COMMODITY DESCRIPTION	OBJECT CODE	OBJECT DESCRIPTION
20010	ATHLETIC CLOTHING	6113	AFTERSCHOOL ACTIVITY SUPPLIES
80560	ATHLETIC MATS	6113	AFTERSCHOOL ACTIVITY SUPPLIES
80501	ATHLETIC SUPPLIES- CONTRACTED	6113	AFTERSCHOOL ACTIVITY SUPPLIES
80500	ATHLETIC SUPPLIES-NON CONTRACTED	6113	AFTERSCHOOL ACTIVITY SUPPLIES
80515	MEDALS, PLAQUES, TROPHIES, ETC	6113	AFTERSCHOOL ACTIVITY SUPPLIES
86000	TICKETS, COUPON BOOKS, SALES BOOKS, STRIP BOOKS, ETC.	6113	AFTERSCHOOL ACTIVITY SUPPLIES
92645	HAZARDOUS MATERIAL AND WASTE SERVICES	4111	ASH/RUBBISH REMOVAL
34505	ASBESTOS ABATEMENT SUPPLIES	6132	BUILDING MAINTENANCE SUPPLIES
82014	BOILER PARTS AND ACCESSORIES (NOT OTHERWISE LISTED)	6132	BUILDING MAINTENANCE SUPPLIES
15000	BUILDER'S SUPPLIES	6132	BUILDING MAINTENANCE SUPPLIES
15010	ELEVATOR PARTS - THYSSEN	6132	BUILDING MAINTENANCE SUPPLIES
03145	FILTERS AIR COND/FURNACE	6132	BUILDING MAINTENANCE SUPPLIES
43092	GASES: WELDING	6132	BUILDING MAINTENANCE SUPPLIES
44000	GLASS AND GLAZING SUPPLIES	6132	BUILDING MAINTENANCE SUPPLIES
03101	HVAC PARTS AND SUPPLIES	6132	BUILDING MAINTENANCE SUPPLIES
51501	LAWN MAINTENANCE SUPPLIES (NON-AGRICULTURAL)	6132	BUILDING MAINTENANCE SUPPLIES
45055	LOCKS, KEY BLANKS, AND LOCKSMITH TOOLS	6132	BUILDING MAINTENANCE SUPPLIES
54000	LUMBER AND RELATED PRODUCTS	6132	BUILDING MAINTENANCE SUPPLIES
57000	METALS: BARS, PLATES, RODS, SHEETS, STRIPS, STRUCTURAL SHAPE	6132	BUILDING MAINTENANCE SUPPLIES
80100	SIGNS, SIGN MATERIALS, SIGN MAKING EQUIPMENT	6132	BUILDING MAINTENANCE SUPPLIES
80300	SOUND SYSTEMS, COMPONENTS, AND ACCESSORIES: GROUP INTERCOM,	6132	BUILDING MAINTENANCE SUPPLIES
84500	TESTING APPARATUS AND INSTRUMENTS	6132	BUILDING MAINTENANCE SUPPLIES
44500	TOOLS - HAND	6132	BUILDING MAINTENANCE SUPPLIES
70001	PRINT SHOP SUPPLIES	6122	BUSINESS MACHINE SUPPLIES
16500	CAFETERIA AND KITCHEN EQUIPMENT, COMMERCIAL	7671	CAFETERIA EQUIPMENT
16501	CAFETERIA EQUIPMENT, COMMERCIAL	7671	CAFETERIA EQUIPMENT
16541	KITCHEN & CAFETERIA HOOD FILTERS	7671	CAFETERIA EQUIPMENT
04594	MISCELLANEOUS HOUSEHOLD APPLIANCES	7671	CAFETERIA EQUIPMENT
74000	REFRIGERATION EQUIPMENT AND ACCESSORIES	7671	CAFETERIA EQUIPMENT
04566	REFRIGERATORS AND FREEZERS - HOUSE HOLD	7671	CAFETERIA EQUIPMENT
91511	CELULLAR SERVICE	5331	CELL PHONE
97520	TAXI CAB SERVICE - CONTRACTORS	5133	CHARTER SCHOOL VEHIC RENTAL
20310	APPLE/MACINTOSH ACCESSORIES & SUPPLIES	6112	COMPUTER MATERIAL SUPPLY
20700	PC MICROCOMPUTER ACCESSORIES & SUPPLIES	6112	COMPUTER MATERIAL SUPPLY
92000	DATA PROCESSING SERVICES AND SOFTWARE	3412	COMPUTER SERVICES
97540	AUTOMATED TRANSPORTATION ROUTING SYSTEM AND SERVICE	4131	CONTRACTUAL LABOR
91039	JANITORIAL/CUSTODIAL SERVICES	4131	CONTRACTUAL LABOR
97518	SCHOOL BUS ATTENDANT SERVICE - CONTRACTORS	4131	CONTRACTUAL LABOR
97522	TAXI CAB ATTENDANT SERVICE - CONTRACTORS	4131	CONTRACTUAL LABOR
66524	BAGS AND LINERS, PLASTIC: GARBAGE CAN LINERS	6131	CUSTODIAL SUPPLIES
33013	CHAIN LINK FENCING	6131	CUSTODIAL SUPPLIES
19200	CLEANING, DETERGENTS, SOLVENTS, AND STRIPPERS	6131	CUSTODIAL SUPPLIES
04579	CUSTODIAL EQPT PARTS	6131	CUSTODIAL SUPPLIES
04581	CUSTODIAL SUPPLIES - FACILITIES	6131	CUSTODIAL SUPPLIES
04580	CUSTODIAL SUPPLIES (CHEMICALS) - FACILITIES	6131	CUSTODIAL SUPPLIES
26500	DRAPERIES, CURTAINS, AND UPHOLSTERY MATERIAL	6131	CUSTODIAL SUPPLIES
28500	ELECTRICAL SUPPLIES	6131	CUSTODIAL SUPPLIES
28700	ELECTRONIC COMPONENTS	6131	CUSTODIAL SUPPLIES
34000	FIRE PROTECTION SUPPLIES	6131	CUSTODIAL SUPPLIES
35000	FLAGS, FLAG POLES, BANNERS, AND ACCESSORIES	6131	CUSTODIAL SUPPLIES
36000	FLOOR COVERING	6131	CUSTODIAL SUPPLIES
48500	JANITORIAL SUPPLIES	6131	CUSTODIAL SUPPLIES
66500	LAMINATING SUPPLIES	6131	CUSTODIAL SUPPLIES
28545	LAMPS, PROJECTOR	6131	CUSTODIAL SUPPLIES
63000	PAINT, PROTECTIVE COATINGS, VARNISH, WALLPAPER, AND RELATED	6131	CUSTODIAL SUPPLIES
63500	PAINTING SUPPLIES AND ACCESSORIES	6131	CUSTODIAL SUPPLIES
10020	PLANTS AND FLOWERS	6131	CUSTODIAL SUPPLIES
67055	PLUMBING FIXTURES AND PARTS: LAVATORIES, SINKS, TOILETS (WAT	6131	CUSTODIAL SUPPLIES
65066	SWIMMING POOLS SUPPLIES	6131	CUSTODIAL SUPPLIES
89502	WELDING SUPPLIES	6131	CUSTODIAL SUPPLIES
04500	APPLIANCES	7631	EDUCATIONAL EQUIPMENT
05010	ART EQPT	7631	EDUCATIONAL EQUIPMENT
05100	ART EQUIPMENT-NON CONTRACTED	7631	EDUCATIONAL EQUIPMENT
80510	ATHLETIC EQUIPMENT	7631	EDUCATIONAL EQUIPMENT
88001	AUDIO VISUAL EQUIPMENT	7631	EDUCATIONAL EQUIPMENT
88011	AUDIO VISUAL EQUIPMENT	7631	EDUCATIONAL EQUIPMENT

60015	CALCULATORS	7631	EDUCATIONAL EQUIPMENT
88002	ELECTRIC INSTALL FOR WHITEBOARDS- VARIABLE COST	7631	EDUCATIONAL EQUIPMENT
41000	FURNITURE: MEDICAL	7631	EDUCATIONAL EQUIPMENT
41500	FURNITURE: SCIENCE	7631	EDUCATIONAL EQUIPMENT
52500	LIBRARY AND ARCHIVAL EQUIPMENT	7631	EDUCATIONAL EQUIPMENT
58000	MUSICAL INSTRUMENTS, ACCESSORIES, AND SUPPLIES	7631	EDUCATIONAL EQUIPMENT
42084	SCHOOLROOM FURNITURE, METAL: CABINETS, CHAIRS, DESKS, ETC.	7631	EDUCATIONAL EQUIPMENT
42088	SCHOOLROOM FURNITURE, WOOD: CABINETS, CHAIRS, DESKS, ETC.	7631	EDUCATIONAL EQUIPMENT
78000	SCIENCE EQUIPMENT	7631	EDUCATIONAL EQUIPMENT
80563	SCOREBOARDS, SPORTS	7631	EDUCATIONAL EQUIPMENT
79565	SEWING MACHINES	7631	EDUCATIONAL EQUIPMENT
78400	SPECIAL EDUCATION EQPT	7631	EDUCATIONAL EQUIPMENT
78589	SPECIAL EDUCATION EQPT	7631	EDUCATIONAL EQUIPMENT
78593	VOCATIONAL EQUIPMENT	7631	EDUCATIONAL EQUIPMENT
20830	BLENDED LEARNING SOFTWARE - A LA CARTE	6461	EDUCATIONAL SOFTWARE
20840	BLENDED LEARNING SOFTWARE - ROTATIONAL	6461	EDUCATIONAL SOFTWARE
20800	COMPUTER SOFTWARE - EDUCATIONAL	6461	EDUCATIONAL SOFTWARE
20900	COMPUTER SOFTWARE FOR MINI AND MAINFRAME COMPUTERS (PREPROGR	6461	EDUCATIONAL SOFTWARE
20820	COMPUTER SOFTWARE-BUSINESS	6461	EDUCATIONAL SOFTWARE
20000	CLOTHING, UNIFORM, WORK	6142	EMPLOYEE APPAREL & UNIFORMS
68000	POLICE EQUIPMENT AND SUPPLIES	6142	EMPLOYEE APPAREL & UNIFORMS
20675	CAPITOL FUNDED-COMPUTER HARDWARE & PERIPHERALS	7580	END USER EQUIP - ORIGINAL
42075	CAPITOL FUNDED-SCHOOL & OFFICE FURNITURE & EQUIPMENT	7500	EQUIPMENT - ORIGINAL & ADDIT
98526	COPY MACHINE (INCLUDING COST-PER-COPY TYPE LEASES) RENTAL OR	4422	EQUIPMENT RENTAL
97741	FURNITURE RENTAL OR LEASE	4422	EQUIPMENT RENTAL
97500	RENTAL OR LEASE SERVICES OF EQUIPMENT	4422	EQUIPMENT RENTAL
97700	RENTAL OR LEASE SERVICES OF EQUIPMENT - APPLIANCES, CAFETERI	4422	EQUIPMENT RENTAL
68002	ACCESS CONTROL SECURITY/SYSTEMS	7591	EQUIPMENT- FIXED ASSETS
02000	AGRICULTURAL EQUIPMENT	7591	EQUIPMENT- FIXED ASSETS
28501	ELECTICAL EQUIPMENT	7591	EQUIPMENT- FIXED ASSETS
07051	TRUCKS (OVER ONE TON CAPACITY)	7591	EQUIPMENT- FIXED ASSETS
20676	CAPITOL FUNDED-COMPUTER HARDWARE /INSTALLATION	7582	EQUIPMENT/ INSTALLATION
97720	EVENT FOOD CATERING 440 N. BROAD ST.	5911	FOOD SERVICE
97730	EVENT FOOD CATERING SCHOOLS	5911	FOOD SERVICE
04010	LIVESTOCK	6115	FOOD/CLOTH/FARM SUPP
42000	FURNITURE: CAFETERIA, LIBRARY, LOUNGE, SCHOOL	7611	FURNITURE & FURNISH.
93900	EQUIPMENT MAINTENANCE, RECONDITIONING, AND REPAIR SERVICES -	6143	FURNITURE/EQUIPMENT REPAIR SUP
93146	FURNITURE, OFFICE, MAINTENANCE AND REPAIR (INCLUDES REFINISH	6143	FURNITURE/EQUIPMENT REPAIR SUP
06001	AUTOMOTIVE PARTS & SUPPLIES	6141	GARAGE SUPPLIES
06012	BATTERY, AUTOMOTIVE, BUS	6141	GARAGE SUPPLIES
02001	AGRICULTURAL SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
05001	ART SUPPLIES-CONTRACTED	6111	GENERAL EDUCATION SUPPLIES
05000	ART SUPPLIES-NON CONTRACTED	6111	GENERAL EDUCATION SUPPLIES
88000	AUDIO VISUAL SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
08000	BADGES, EMBLEMS, NAME TAGS AND PLATES, JEWELRY, ETC.	6111	GENERAL EDUCATION SUPPLIES
09500	BARBER AND BEAUTY SHOP SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
03723	CARDS, GREETING AND GIFT	6111	GENERAL EDUCATION SUPPLIES
24000	CUTLERY, DISHES, FLATWARE, GLASSWARE, TRAYS, UTENSILS, AND S	6111	GENERAL EDUCATION SUPPLIES
31001	ENVELOPE WHITE WOVE MONARCH REGULAR 24 LB	6111	GENERAL EDUCATION SUPPLIES
31000	ENVELOPES, PLAIN OR PRINTED	6111	GENERAL EDUCATION SUPPLIES
61501	GENERAL SCHOOL SUPPLIES-CONTRACTED	6111	GENERAL EDUCATION SUPPLIES
61500	GENERAL SCHOOL SUPPLIES, NON-CONTRACTED	6111	GENERAL EDUCATION SUPPLIES
01501	LAMINATORS AND SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
03752	NOVELTIES AND ADVERTISING SPECIALTY PRODUCTS	6111	GENERAL EDUCATION SUPPLIES
59500	NURSERY SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
61602	OFFICIAL FORMS-WAREHOUSE USE ONLY	6111	GENERAL EDUCATION SUPPLIES
64500	PAPER (BULK STOCK FOR PRINT SHOP USE ONLY)	6111	GENERAL EDUCATION SUPPLIES
65500	PHOTOGRAPHIC SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
05030	POSTER PRINTER SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
20167	ROBES, CAPS AND GOWNS.	6111	GENERAL EDUCATION SUPPLIES
78501	SCIENCE SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
79570	SEWING MACHINES	6111	GENERAL EDUCATION SUPPLIES
78402	SPECIAL EDUCATION SUPPLIES	6111	GENERAL EDUCATION SUPPLIES
78560	STUDENT AGENDAS	6111	GENERAL EDUCATION SUPPLIES
78568	STUDENT AGENDAS-THE STUDENT PLANNER	6111	GENERAL EDUCATION SUPPLIES
40509	FUEL OIL, DIESEL	6241	HEATING OIL
40512	FUEL OIL, HEATING	6241	HEATING OIL

78615	BLACKBOARDS, CHALKBOARDS AND DRY ERASE BOARDS	6441	INSTRUCTIONAL AIDS
78570	INSTRUCTIONAL AIDS	6441	INSTRUCTIONAL AIDS
71500	PUBLICATIONS AND AUDIOVISUAL MATERIALS (PREPARED MATERIALS O	6441	INSTRUCTIONAL AIDS
78688	SCIENCE INSTRUCTION EQUIPMENT (FOR CLASSROOM OR LABORATORY U	6441	INSTRUCTIONAL AIDS
78403	SPECIAL EDUCATION - INSTRUCTIONAL AIDS	6441	INSTRUCTIONAL AIDS
78505	WHITEBOARD SKINS	6441	INSTRUCTIONAL AIDS
71600	LIBRARY BOOKS	6421	LIBRARY BOOKS
71502	TEXTBOOKS- 100 BOOK CHALLENGE	6421	LIBRARY BOOKS
03105	AIR CONDITIONERS WINDOW AND WALL MOUNTED	7641	MAINTENANCE EQUIPMENT
07500	AUTOMOTIVE SHOP EQUIPMENT	7641	MAINTENANCE EQUIPMENT
04578	CUSTODIAL EQPT	7641	MAINTENANCE EQUIPMENT
03141	FANS ELECTRIC	7641	MAINTENANCE EQUIPMENT
45000	HARDWARE AND RELATED ITEMS	7641	MAINTENANCE EQUIPMENT
03100	HVAC EQPT	7641	MAINTENANCE EQUIPMENT
51500	LAWN MAINTENANCE EQUIPMENT, AND PARTS (NON-AGRICULTURAL)	7641	MAINTENANCE EQUIPMENT
45949	MISCELLANEOUS HOUSEHOLD APPLIANCES	7641	MAINTENANCE EQUIPMENT
93158	MUSICAL INSTRUMENTS, MAINTENANCE AND REPAIR	7641	MAINTENANCE EQUIPMENT
72500	RADIO COMMUNICATION, TELEPHONE, & TELECOMMUNICATION EQUIP.	7641	MAINTENANCE EQUIPMENT
72582	TWO-WAY RADIOS-WALKIE TALKIES & ACCESSORIES	7641	MAINTENANCE EQUIPMENT
89500	WELDING EQUIPMENT	7641	MAINTENANCE EQUIPMENT
71054	AUDIOMETERS AND RELATED ITEMS	6151	MEDICAL SUPPLIES
34500	FIRST AID AND SAFETY SUPPLIES	6151	MEDICAL SUPPLIES
47500	MEDICAL ACCESSORIES AND SUNDRY ITEMS	6151	MEDICAL SUPPLIES
46500	MEDICAL EQUIPMENT	7651	NON-CAPITAL EQUIPMENT
96288	NON-ROUTINE TRAVEL EXPENSE	5831	NON-ROUTINE TRAVEL EXPENSE
70008	BINDERY EQUIPMENT	7621	OFFICE EQUIPMENT
60057	DUPLICATING MACHINES AND ACCESSORIES, MIMEOGRAPH TYPE	7621	OFFICE EQUIPMENT
60058	FAX MACHINES	7621	OFFICE EQUIPMENT
42500	FURNITURE: OFFICE	7621	OFFICE EQUIPMENT
56000	MATERIAL HANDLING AND STORAGE EQUIPMENT AND ALLIED ITEMS	7621	OFFICE EQUIPMENT
60000	OFFICE MACHINES, EQUIPMENT, AND ACCESSORIES	7621	OFFICE EQUIPMENT
70000	PRINTING PLANT EQUIPMENT	7621	OFFICE EQUIPMENT
42594	WORK STATIONS, MODULAR, SYSTEMS FURNITURE	7621	OFFICE EQUIPMENT
61609	COPIER STAPLES	6121	OFFICE SUPPLIES
01500	DUPLICATING SUPPLIES	6121	OFFICE SUPPLIES
61604	OFFICE DEPOT BLANKET CONTRACT	6121	OFFICE SUPPLIES
61600	OFFICE SUPPLIES, GENERAL	6121	OFFICE SUPPLIES
61603	OFFICE SUPPLIES, GENERAL	6121	OFFICE SUPPLIES
99010	ARMORED CAR SERVICES	3311	OTHER PROF SERVICES
91500	MISC. PRO SERVICES	3311	OTHER PROF SERVICES
96100	MISCELLANEOUS PROFESSIONAL SERVICES	3311	OTHER PROF SERVICES
96200	MISCELLANEOUS SERVICES	3311	OTHER PROF SERVICES
96204	PREPARED FOOD MEALS	3311	OTHER PROF SERVICES
96240	PREPARED FOOD MEALS	3311	OTHER PROF SERVICES
95851	SERVICE: DELIVERY FUEL OIL, HEATING	3311	OTHER PROF SERVICES
92658	HAZARDOUS MATERIAL AND WASTE SERVICES	9101	PRINCIPAL PAYMENTS
96728	ENGRAVED AND EMBOSSED AWARDS, BONDS, CERTIFICATES, DIPLOMAS,	5511	PRINTING & REPRODUCTION
96742	IMPRINTING SERVICES	5511	PRINTING & REPRODUCTION
96600	PRINTING AND RELATED SERVICES(SEND SAMPLE TO PRINT SHOP)	5511	PRINTING & REPRODUCTION
96602	PRINTING OF NEWSLETTERS & BROCHURES 4 COLOR PSO	5511	PRINTING & REPRODUCTION
20850	BLENDED LEARNING SOFTWARE - PROFESSIONAL DEVELOPMENT	3291	PROF EDUC SERV-CONSULT+CONTRCT
91800	CONSULTING SERVICES-NOT FOR USE WITH SCS DOCUMENTS	3291	PROF EDUC SERV-CONSULT+CONTRCT
92435	IN-SERVICE TRAINING	3291	PROF EDUC SERV-CONSULT+CONTRCT
93940	SERVICE: SCHOOL BUS TWO WAY RADIO SYSTEM	4312	REPAIRS/MAINTENANCE
91000	BUILDING MAINTENANCE AND REPAIR SERVICES	4321	REPAIRS/MAINTENANCE
92800	AUTOMOTIVE MAINTENANCE, RECONDITIONING AND REPAIR SERVICES	4311	REPAIRS/MAINTENANCE BLDNG
91013	ELEVATOR MAINT & REPAIR	4311	REPAIRS/MAINTENANCE BLDNG
93100	EQUIPMENT MAINTENANCE, RECONDITIONING, AND REPAIR SERVICES -	4311	REPAIRS/MAINTENANCE BLDNG
93600	EQUIPMENT MAINTENANCE, RECONDITIONING, AND REPAIR SERVICES -	4311	REPAIRS/MAINTENANCE BLDNG
28502	FOOD EQPT ELECTRICAL PARTS	4311	REPAIRS/MAINTENANCE BLDNG
96844	GRAFFITI REMOVAL SERVICES	4311	REPAIRS/MAINTENANCE BLDNG
93972	RADIO/TELECOMMUNICATIONS/TELEPHONE EQUIPMENT MAINT	4311	REPAIRS/MAINTENANCE BLDNG
20300	APPLE/MAC HARDWARE & PERIPHERALS	7661	SCHOOL COMPUTER EQUIPMENT
20600	COMPUTER HARDWARE & PERIPHERALS FOR MINI & MAIN FRAME COMP.	7661	SCHOOL COMPUTER EQUIPMENT
20400	PC MICROCOMPUTER HARDWARE & PERIPHERALS	7661	SCHOOL COMPUTER EQUIPMENT
20401	PC MICROCOMPUTER HARDWARE & PERIPHERALS	7661	SCHOOL COMPUTER EQUIPMENT
05020	POSTER PRINTER EQUIPMENT	7661	SCHOOL COMPUTER EQUIPMENT

97710	EVENT EQUIP RENTAL/SERVICES - 440 N. BROAD ST.	4411	SPACE RENTAL
97145	SPACE RENTAL	4411	SPACE RENTAL
95640	MAGAZINE SUBSCRIPTIONS	6471	SUBSCRIPTIONS-MAGAZINES, ETC
91510	TELEPHONE SERVICE	5321	TELEPHONE
71586	TEXTBOOKS: 6TH THRU 8TH GRADE	6411	TEXTBOOKS
71587	TEXTBOOKS: 9TH THRU 12TH GRADE	6411	TEXTBOOKS
71585	TEXTBOOKS: KINDERGARTEN THRU 5TH GRADE	6411	TEXTBOOKS
71589	TEXTBOOKS: PROFESSIONAL DEVELOPMENT	6411	TEXTBOOKS
97516	SCHOOL BUS SERVICE - CONTRACTORS	5131	VEHICULAR RENTAL
97514	SCHOOL BUS/VEHICULAR RENTAL	5131	VEHICULAR RENTAL