Idaho

Idaho
http://www.sde.state.id.us
School and Teacher Demographics
	Per pupil expenditures
	$5,315

	(CCD, 1999-2000)
	

	Number of Districts
	 115

	(CCD, 2000-01)
	

	Number of Charter Schools
	9

	(CCD, 2000-01)
	

Number of Public Schools

(CCD)

	
	1993-94
	2000-01

	Elementary
	 329
	 344

	Middle
	 99
	 110

	High
	 114
	 163

	Combined
	 15
	 31

	Total

	 557
	 648

Number of FTE Teachers

(CCD)

	
	1993-94
	2000-01

	Elementary
	5,721
	6,314

	Middle
	2,659
	2,939

	High
	3,205
	4,016

	Combined
	 164
	 286

	Total
	11,750
	13,555

Percentage of teachers with a major in the main subject taught, grades 7-12

(SASS)

	
	1994
	2000

	English
	69%
	57%

	Math
	46
	49

	Science
	77
	75

	Social Studies
	73
	66

Sources of Funding

District Average
(CCD, 1999-2000)

[image: image1.jpg]

Student Demographics
Public school enrollment

(CCD)
	
	1993-94
	2000-01

	Pre-K
	1,389
	2,174

	K-8
	164,828
	168,044

	9-12
	69,287
	74,530

	Total (K-12)
	234,115
	242,574

Race/ethnicity

(CCD)
	
	1993-94
	2000-01

	American Indian/Alaskan Natives
	1%
	1%

	Asian/Pacific Islander
	1
	1

	Black
	*
	1

	Hispanic
	5
	11

	White
	93
	86

	Other
	-
	-

	Students with disabilities
	1993-94
	2000-01

	(OSEP)
	8%
	10%

	Students with limited
	1993-94
	2000-01

	English proficiency
	3%
	9%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2000-01

	(OME)
	5%
	7%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program* (CCD, 2000-01)

[image: image2.jpg]0-34% 273

35-49% 203
50-74%

75-100%

*6 schools did not report

Statewide Accountability Information
(Collected from states, January 2002 for 2001-02 school year.)

Statewide Goal for Schools on State Assessment

None.
Expected School Improvement on Assessment

None.
Title I Adequate Yearly Progress (AYP) for Schools

Combined scores on assessments, performance tests (math, writing), local measures.
Title I 2000-01

(ED Consolidated Report, 2000-01)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 86
	 311
	 397

	
	22%
	78%
	100%

	Schools meeting AYP Goal
	 73
	 236
	 309

	
	85%
	76%
	78%

	Schools identified for Improvement
	 13
	 75
	 88

	
	15%
	24%
	22%

	Title I Allocation
	$28,904,321

(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2000-01)

NAEP State Results

	
	Grade 4
	Grade 8

	Reading, 2002
	
	

	Proficient level and above
	33%
	33%

	Basic level and above
	68
	79

	
	
	

	Math, 2000
	
	

	Proficient level and above
	21%
	27%

	Basic level and above
	70
	71

Idaho

Student Achievement 2000-01

Assessment:

Iowa Test of Basic Skills, Tests of Achievement & Proficiency.

State Definition of Proficient:

Proficiency not defined for 2000-01 SY.
Elementary School

	Grade 4
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level I
	Level II
	Level III
	Level IV
	Level V

	
	
	
	
	
	

	All schools
	
	
	
	
	

	Title I schools
	5%
	10%
	44%
	34%
	7%

	High poverty Schools
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	Grade 4
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level I
	Level II
	Level III
	Level IV
	Level V

	
	
	
	
	
	

	All schools
	
	
	
	
	

	Title I schools
	5%
	9%
	42%
	36%
	8%

	High poverty Schools
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

Middle School

	Grade 8
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level I
	Level II
	Level III
	Level IV
	Level V

	
	
	
	
	
	

	All schools
	
	
	
	
	

	Title I schools
	1%
	16%
	50%
	28%
	6%

	High poverty Schools
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	Grade 8
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level I
	Level II
	Level III
	Level IV
	Level V

	
	
	
	
	
	

	All schools
	
	
	
	
	

	Title I schools
	1%
	18%
	53%
	22%
	6%

	High poverty Schools
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

High School

	Grade 10
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level I
	Level II
	Level III
	Level IV
	Level V

	
	
	
	
	
	

	All schools
	
	
	
	
	

	Title I schools
	7%
	25%
	33%
	28%
	7%

	High poverty Schools
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	Grade 10
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level I
	Level II
	Level III
	Level IV
	Level V

	
	
	
	
	
	

	All schools
	
	
	
	
	

	Title I schools
	8%
	32%
	28%
	26%
	6%

	High poverty Schools
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	9%
	6%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	48%
	45%

	Key
	
	n/a
	= Not available

	*
	= Less than 0.5 percent
	#
	= Sample size too small to calculate

	—
	= Not applicable
	High Poverty Schools
	= 75-100% of students qualify for lunch subsidies

