Puerto Rico

Puerto Rico
http://www.de.gobierno.pr
School and Teacher Demographics
	Per pupil expenditures
	$3,404

	(CCD, 1999-2000)
	

	Number of Districts
	 1

	(CCD, 2000-01)
	

	Number of Charter Schools
	36

	(CCD, 2000-01)
	

Number of Public Schools

(CCD)

	
	1993-94
	2000-01

	Elementary
	 962
	 903

	Middle
	 216
	 226

	High
	 151
	 184

	Combined
	 189
	 179

	Total

	1,518
	1,492

Number of FTE Teachers

(CCD)

	
	1993-94
	2000-01

	Elementary
	19,125
	18,360

	Middle
	6,697
	6,303

	High
	5,717
	6,514

	Combined
	6,634
	5,694

	Total
	38,173
	36,871

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

(SASS)

	
	1994
	2000

	English
	n/a
	n/a

	Math
	n/a
	n/a

	Science
	n/a
	n/a

	Social Studies
	n/a
	n/a

Sources of Funding

District Average
(CCD, 1999-2000)

[image: image1.jpg]Federal
28%

Student Demographics
Public school enrollment

(CCD)
	
	1993-94
	2000-01

	Pre-K
	281
	1,139

	K-8
	455,072
	431,019

	9-12
	162,371
	161,218

	Total (K-12)
	617,443
	592,237

Race/ethnicity

(CCD)

	
	1993-94
	2000-01

	American Indian/Alaskan Natives
	-
	-

	Asian/Pacific Islander
	-
	-

	Black
	-
	-

	Hispanic
	100%
	100%

	White
	-
	-

	Other
	-
	-

	Students with disabilities
	1993-94
	2000-01

	(OSEP)
	-
	7%

	Students with limited
	1993-94
	2000-01

	English proficiency
	-
	-

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2000-01

	(OME)
	3%
	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% | 7

35-49%

50-74%

75-100% 1,226

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

Statewide Goal for Schools on State Assessment

Not available.
Expected School Improvement on Assessment

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

Not available.
Title I 2000-01

(ED Consolidated Report, 2000-01)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	1,297
	 165
	1,462

	
	89%
	11%
	100%

	Schools meeting AYP Goal
	 246
	 55
	 301

	
	19%
	33%
	21%

	Schools identified for Improvement
	 227
	 7
	 234

	
	18%
	4%
	16%

	Title I Allocation
	$277,159,247

(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
	-
	-

	Basic level and above
	-
	-

	
	
	

	Math, 2000
	
	

	Proficient level and above
	-
	-

	Basic level and above
	-
	-

Puerto Rico

Student Achievement 2000-01

Assessment:

Prueba Puertorriquena Competencias.

State Definition of Proficient:

Meets or exceeds state's criteria for academic progress.
Elementary School

	Grade 3, 6, 9, 11
	
	
	

	Reading Language Arts
	
	
	

	
	
	
	

	Students in:
	Partially Proficient
	Proficient
	Advanced

	
	
	
	

	All schools
	60%
	23%
	17%

	Title I schools
	60
	23
	17

	High poverty Schools
	61
	23
	16

	
	
	
	

	Students with limited

 English proficiency
	67
	21
	12

	Migratory students
	49
	26
	25

	Students with Disabilities
	75
	17
	8

	Grade 3, 6, 9, 11
	
	
	

	Mathematics
	
	
	

	
	
	
	

	Students in:
	Partially Proficient
	Proficient
	Advanced

	
	
	
	

	All schools
	40%
	35%
	25%

	Title I schools
	39
	36
	25

	High poverty Schools
	40
	36
	25

	
	
	
	

	Students with limited

 English proficiency
	42
	35
	23

	Migratory students
	44
	35
	21

	Students with Disabilities
	45
	33
	22

Middle School

	Grade
	
	
	

	
	
	
	

	
	
	
	

	Students in:
	
	
	

	
	
	
	

	All schools
	
	
	

	Title I schools
	
	
	

	High poverty Schools
	
	
	

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

	Grade
	
	
	

	
	
	
	

	
	
	
	

	Students in:
	
	
	

	
	
	
	

	All schools
	
	
	

	Title I schools
	
	
	

	High poverty Schools
	
	
	

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

High School

	Grade
	
	
	

	
	
	
	

	
	
	
	

	Students in:
	
	
	

	
	
	
	

	All schools
	
	
	

	Title I schools
	
	
	

	High poverty Schools
	
	
	

	
	
	
	

	Students with limited

 English proficiency
	
	
	

	Migratory students
	
	
	

	Students with Disabilities
	
	
	

	Grade
	
	
	

	
	
	
	

	
	
	
	

	Students in:
	
	
	

	
	
	
	

	All schools
	
	
	

	Title I schools
	
	
	

	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
	1%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	n/a
	n/a

	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

