Alaska

Alaska
http://www.eed.state.ak.us
School and Teacher Demographics

	Per pupil expenditures
	$9,216

	(CCD, 2000-01)
	

	Number of Districts
	53

	(CCD, 2001-02)
	

	Number of Charter Schools
	15

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 173
	 174

	Middle
	 31
	 36

	High
	 58
	 70

	Combined
	 189
	 226

	Total

	 451
	 506

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	3,067
	3,415

	Middle
	 756
	1,061

	High
	1,479
	1,792

	Combined
	1,150
	1,531

	Total
	6,452
	7,799

Percentage of teachers with a major in the main subject taught, grades 7-12 (SASS)
	
	1994
	2000

	English
	84%
	64%

	Math
	50
	57

	Science
	79
	77

	Social Studies
	66
	73

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Local
7%

Federal
16%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	2,787
	1,253

	K-8
	90,814
	93,644

	9-12
	32,347
	39,461

	Total (K-12)
	123,161
	133,105

Race/ethnicity (CCD)
	
	1993-94
	2001-02

	American Indian/Alaskan Natives
	23%
	25%

	Asian/Pacific Islander
	4
	6

	Black
	5
	5

	Hispanic
	2
	4

	White
	65
	60

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	12%
	12%

	Students with limited
	1993-94
	2000-01

	English proficiency
	22%
	15%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	14%
	10%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program (CCD, 2001-02)
Data Not Available
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

More than 40 percent of students scoring Proficient on assessment every two years.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 110
	 182
	 292

	
	38%
	28%
	100%

	Schools meeting AYP Goal
	 102
	 177
	 279

	
	37%
	63%
	96%

	Schools identified for Improvement
	 8
	 5
	 13

	
	62%
	38%
	4%

	Title I Allocation
	$32,141,311

(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2001-02)

NAEP State Results

	
	Grade 4
	Grade 8

	Reading, 2003
	
	

	Proficient level and above
	28%
	27%

	Basic level and above
	58
	67

	
	
	

	Math, 2003
	
	

	Proficient level and above
	31%
	30%

	Basic level and above
	76
	70

Alaska

Student Achievement 2001-02

Assessment:

California Achievement Test, verson 5.

State Definition of Proficient:

50 percent or more questions answered correctly.
Elementary School

	Grade 3
	
	

	Reading
	
	

	
	
	

	Students in:
	Below Proficient
	Proficient/ Above Proficient

	
	
	

	All schools
	25%
	75%

	Title I schools
	
	

	Economically Disadvantaged Students
	40
	60

	
	
	

	Students with limited

 English proficiency
	58
	42

	Migratory students
	54
	46

	Students with Disabilities
	52
	48

	Grade 3
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Below Proficient
	Proficient/ Above Proficient

	
	
	

	All schools
	29%
	71%

	Title I schools
	
	

	Economically Disadvantaged Students
	44
	56

	
	
	

	Students with limited

 English proficiency
	58
	42

	Migratory students
	54
	46

	Students with Disabilities
	53
	47

Middle School

	Grade 8
	
	

	Reading
	
	

	
	
	

	Students in:
	Below Proficient
	Proficient/ Above Proficient

	
	
	

	All schools
	18%
	82%

	Title I schools
	
	

	Economically Disadvantaged Students
	37
	63

	
	
	

	Students with limited

 English proficiency
	53
	48

	Migratory students
	43
	57

	Students with Disabilities
	53
	47

	Grade 8
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Below Proficient
	Proficient/ Above Proficient

	
	
	

	All schools
	60%
	40%

	Title I schools
	
	

	Economically Disadvantaged Students
	79
	21

	
	
	

	Students with limited

 English proficiency
	88
	12

	Migratory students
	74
	26

	Students with Disabilities
	92
	8

High School

	Grade 10
	
	

	Reading
	
	

	
	
	

	Students in:
	Below Proficient
	Proficient/ Above Proficient

	
	
	

	All schools
	30%
	70%

	Title I schools
	
	

	Economically Disadvantaged Students
	58
	42

	
	
	

	Students with limited

 English proficiency
	74
	26

	Migratory students
	52
	48

	Students with Disabilities
	72
	28

	Grade 10
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Below Proficient
	Proficient/ Above Proficient

	
	
	

	All schools
	36%
	64%

	Title I schools
	
	

	Economically Disadvantaged Students
	58
	42

	
	
	

	Students with limited

 English proficiency
	72
	28

	Migratory students
	49
	51

	Students with Disabilities
	76
	24

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	n/a
	8%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	37%
	44%

	Key
	
	n/a
	= Not available

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

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

