Florida

Florida
http://www.flboe.org
School and Teacher Demographics
	Per pupil expenditures
	$6,170

	(CCD, 2000-01)
	

	Number of Districts
	67

	(CCD, 2001-02)
	

	Number of Charter Schools
	187

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	1,472
	1,773

	Middle
	 384
	 491

	High
	 264
	 409

	Combined
	 218
	 632

	Total

	2,338
	3,305

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	55,831
	67,664

	Middle
	19,248
	26,159

	High
	20,873
	32,386

	Combined
	8,507
	9,458

	Total
	104,459
	135,667

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

	English
	83%
	86%

	Math
	76
	67

	Science
	52
	69

	Social Studies
	86
	96

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Federal State
9% 49%

Local
2%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	34,793
	57,038

	K-8
	1,480,401
	1,740,376

	9-12
	525,569
	703,064

	Total (K-12)
	2,005,970
	2,443,440

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

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	2%
	2%

	Black
	25
	25

	Hispanic
	14
	20

	White
	60
	52

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	12%
	13%

	Students with limited
	1993-94
	2000-01

	English proficiency
	6%
	11%

	(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)
[image: image2.jpg]0-34% 1,180
35-49% 564
50-74% 929

75-100% 629

†12 schools did not report.

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

Statewide Goal for Schools on State Assessment

Under the A+ Plan: For C grade: 60 percent of students at Level 2 (FCAT reading, math); Writing: 50 percent at Level 3 for elementary, 67 percent for middle school, 75 percent for high school.
Expected School Improvement on Assessment

Attain grade A/B: increase by 2 percent the number of students at Level 3 (FCAT).
Title I Adequate Yearly Progress (AYP) for Schools

Transition: High School: more than 85 percent pass language arts, 80 percent pass math, 67 percent pass writing. Middle School: more than 40 percent over 50th percentile. Elementary school: more than 33 percent over 50th percentile.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	1,110
	 110
	1,220

	
	91%
	28%
	100%

	Schools meeting AYP Goal
	 923
	 91
	1,014

	
	91%
	9%
	83%

	Schools identified for Improvement
	0
	0
	0

	
	-
	-
	-

	Title I Allocation
	$448,602,730

(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2001-2002)

NAEP State Results

	
	Grade 4
	Grade 8

	Reading, 2003
	
	

	Proficient level and above
	32%
	26%

	Basic level and above
	63
	67

	
	
	

	Math, 2003
	
	

	Proficient level and above
	31%
	23%

	Basic level and above
	76
	61

Florida

Student Achievement 2001-02

Assessment:

Florida Comprehensive Assessment Test.

State Definition of Proficient:

See Apendix A.
Elementary School
	Grade 4
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	All schools
	30%
	15%
	28%
	21%
	6%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	Grade 4
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	All schools
	26%
	24%
	32%
	15%
	4%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

Middle School

	Grade 8
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	All schools
	29%
	26%
	28%
	14%
	3%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	Grade 8
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	All schools
	25%
	22%
	31%
	14%
	8%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

High School

	Grade 10
	
	
	
	
	

	Reading
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	All schools
	32%
	33%
	21%
	8%
	7%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	
	

	
	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	
	

	Migratory students
	
	
	
	
	

	Students with Disabilities
	
	
	
	
	

	Grade 10
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	
	
	
	
	

	All schools
	19%
	21%
	25%
	27%
	8%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	
	

	
	
	
	
	
	

	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
	4%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	49%
	56%

	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

