Arizona

Arizona
http://www.ade.state.az.us
School and Teacher Demographics
	Per pupil expenditures
	$5,278

	(CCD, 2000-01)
	

	Number of Districts
	333

	(CCD, 2001-02)
	

	Number of Charter Schools
	364

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 710
	 996

	Middle
	 187
	 239

	High
	 154
	 356

	Combined
	 10
	 125

	Total

	1,061
	1,716

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	20,011
	25,834

	Middle
	6,453
	8,072

	High
	8,633
	11,299

	Combined
	 75
	 354

	Total
	35,172
	45,559

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

	English
	65%
	52%

	Math
	61
	49

	Science
	73
	66

	Social Studies
	65
	75

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Local
43%

Federal
1%

- Intermediate
3%

State

4%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	3,164
	6,624

	K-8
	519,054
	657,325

	9-12
	182,737
	249,920

	Total (K-12)
	701,791
	907,245

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

	American Indian/Alaskan Natives
	7%
	7%

	Asian/Pacific Islander
	2
	2

	Black
	4
	5

	Hispanic
	28
	35

	White
	60
	51

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	9%
	9%

	Students with limited
	1993-94
	2000-01

	English proficiency
	12%
	15%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	2%
	3%

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

Grade level meets one year academic growth (50th percentile).
Expected School Improvement on Assessment

Grade level score greater than 40 percent of state schools in growth (three year average).
Title I Adequate Yearly Progress (AYP) for Schools

Transition: Gap-reduction toward 90 percent Proficient and no students Below Basic (reading, math).
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 568
	 409
	 977

	
	58%
	28%
	100%

	Schools meeting AYP Goal
	 391
	 290
	 681

	
	57%
	43%
	70%

	Schools identified for Improvement
	 277
	 126
	 403

	
	69%
	31%
	41%

	Title I Allocation
	$153,016,312

(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
	23%
	25%

	Basic level and above
	54
	66

	
	
	

	Math, 2003
	
	

	Proficient level and above
	25%
	21%

	Basic level and above
	70
	62

Arizona

Student Achievement 2001-02

Assessment:

Arizona's Instrument to Measure Standards.

State Definition of Proficient:

Meets performance standard.
Elementary School

	Grade 3
	
	
	
	

	Reading
	
	
	
	

	
	
	
	
	

	Students in:
	Falls Far Below
	Approaching Proficient
	Meets
	Exceeds

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	23%
	27%
	38%
	12%

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	24
	32
	36
	8

	Migratory students
	25
	28
	38
	9

	Students with Disabilities
	33
	24
	33
	10

	Grade 3
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Falls Far Below
	Approaching Proficient
	Meets
	Exceeds

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	24%
	37%
	28%
	12%

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	25
	39
	27
	9

	Migratory students
	17
	40
	28
	15

	Students with Disabilities
	34
	34
	22
	10

Middle School

	Grade 8
	
	
	
	

	Reading
	
	
	
	

	
	
	
	
	

	Students in:
	Falls Far Below
	Approaching Proficient
	Meets
	Exceeds

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	44%
	24%
	26%
	5%

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	60
	24
	15
	1

	Migratory students
	53
	24
	20
	3

	Students with Disabilities
	56
	22
	19
	3

	Grade 8
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Falls Far Below
	Approaching Proficient
	Meets
	Exceeds

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	63%
	30%
	5%
	2%

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	75
	23
	2
	1

	Migratory students
	
	
	
	

	Students with Disabilities
	75
	21
	4
	1

High School

	Grade 10
	
	
	
	

	Reading
	
	
	
	

	
	
	
	
	

	Students in:
	Falls Far Below
	Approaching Proficient
	Meets
	Exceeds

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	30%
	33%
	32%
	5%

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	40
	39
	20
	2

	Migratory students
	33
	35
	30
	3

	Students with Disabilities
	44
	34
	20
	2

	Grade 10
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Falls Far Below
	Approaching Proficient
	Meets
	Exceeds

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	73%
	14%
	10%
	2%

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	79
	12
	8
	1

	Migratory students
	77
	14
	8
	2

	Students with Disabilities
	86
	9
	4
	1

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	14%
	11%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	44%
	50%

	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

