Indiana

Indiana
http://www.doe.state.in.us
School and Teacher Demographics
	Per pupil expenditures
	$7,192

	(CCD, 1999-2000)
	

	Number of Districts
	 295

	(CCD, 2000-01)
	

	Number of Charter Schools
	-

	(CCD, 2000-01)
	

Number of Public Schools

(CCD)

	
	1993-94
	2000-01

	Elementary
	1,178
	1,159

	Middle
	 291
	 323

	High
	 340
	 344

	Combined
	 28
	 52

	Total

	1,837
	1,878

Number of FTE Teachers

(CCD)

	
	1993-94
	2000-01

	Elementary
	25,645
	27,842

	Middle
	9,848
	11,043

	High
	15,889
	16,369

	Combined
	 974
	1,485

	Total
	52,356
	56,739

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

(SASS)

	
	1994
	2000

	English
	76%
	87%

	Math
	81
	72

	Science
	78
	77

	Social Studies
	89
	79

Sources of Funding

District Average
(CCD, 1999-2000)

[image: image1.jpg]< : Local
D 2%

Intermediate

Federal 1o,

5%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2000-01

	Pre-K
	3,971
	5,567

	K-8
	669,997
	695,106

	9-12
	282,214
	283,813

	Total (K-12)
	952,211
	978,919

Race/ethnicity

(CCD)

	
	1993-94
	2000-01

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	1%
	1%

	Black
	11
	12

	Hispanic
	2
	3

	White
	86
	84

	Other
	-
	-

	Students with disabilities
	1993-94
	2000-01

	(OSEP)
	11%
	13%

	Students with limited
	1993-94
	2000-01

	English proficiency
	1%
	2%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2000-01

	(OME)
	1%
	2%

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% 1,166

35-49% 312
50-74%

75-100%

*68 schools did not report.

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

Statewide Goal for Schools on State Assessment

Sixty-six percent meet standard for math, language arts. Accreditation by state.
Expected School Improvement on Assessment

Gain 5 percent of students meeting standard per year.
Title I Adequate Yearly Progress (AYP) for Schools

Same as statewide goal.
Title I 2000-01

(ED Consolidated Report, 2000-01)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 154
	 668
	 822

	
	19%
	81%
	100%

	Schools meeting AYP Goal
	 81
	 497
	 578

	
	53%
	74%
	70%

	Schools identified for Improvement
	 71
	 140
	 211

	
	46%
	21%
	26%

	Title I Allocation
	$125,342,475

(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%
	32%

	Basic level and above
	67
	77

	
	
	

	Math, 2000
	
	

	Proficient level and above
	31%
	31%

	Basic level and above
	79
	76

Indiana

Student Achievement 2000-01

Assessment:

Indiana Statewide Testing for Educational Progress Plus.

State Definition of Proficient:

Meets or Exceeds Level II.
Elementary School

	Grade 3
	
	
	

	English/Language Arts
	
	
	

	
	
	
	

	Students in:
	Level I
	Level II
	Level III

	
	
	
	

	All schools
	35%
	41%
	23%

	Title I schools
	55
	38
	7

	High poverty Schools
	88
	12
	0

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

	Grade 3
	
	
	

	Mathematics
	
	
	

	
	
	
	

	Students in:
	Level I
	Level II
	Level III

	
	
	
	

	All schools
	27%
	40%
	33%

	Title I schools
	35
	45
	20

	High poverty Schools
	69
	30
	1

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

Student Achievement Trend

English/Language Arts 3rd grade meets or exceeds Level II

[image: image3.jpg]100

1998-1999 1999-2000 2000-2001

Middle School

	Grade 8
	
	
	

	English/Language Arts
	
	
	

	
	
	
	

	Students in:
	Level I
	Level II
	Level III

	
	
	
	

	All schools
	23%
	53%
	24%

	Title I schools
	23
	45
	17

	High poverty Schools
	77
	15
	8

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

	Grade 8
	
	
	

	Mathematics
	
	
	

	
	
	
	

	Students in:
	Level I
	Level II
	Level III

	
	
	
	

	All schools
	40%
	48%
	12%

	Title I schools
	47
	45
	8

	High poverty Schools
	77
	15
	8

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

Student Achievement Trend

Mathematics 8th grade meets or exceeds Level II

[image: image4.jpg]100

80
60 60
60
40

20

1998-1999 1999-2000 2000-2001

High School

	Grade 10
	
	
	

	English/Language Arts
	
	
	

	
	
	
	

	Students in:
	Level I
	Level II
	Level III

	
	
	
	

	All schools
	23%
	59%
	18%

	Title I schools
	8
	63
	25

	High poverty Schools
	-
	-
	-

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

	Grade 10
	
	
	

	Mathematics
	
	
	

	
	
	
	

	Students in:
	Level I
	Level II
	Level III

	
	
	
	

	All schools
	47%
	45%
	8%

	Title I schools
	50
	50
	0

	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)
	n/a
	n/a

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	55%
	60%

	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

