Indiana

Indiana
http://www.doe.state.in.us
School and Teacher Demographics

	Per pupil expenditures
	$7,630

	(CCD, 2000-01)
	


	Number of Districts
	295

	(CCD, 2001-02)
	


	Number of Charter Schools
	0

	(CCD, 2001-02)
	


Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	1,178
	1,160

	Middle
	 291
	 326

	High
	 340
	 343

	Combined
	  28
	  59

	Total

	1,837
	1,888


Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	25,645
	28,073

	Middle
	9,848
	11,347

	High
	15,889
	16,247

	Combined
	 974
	1,795

	Total
	52,356
	57,462


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, 2000-01)

[image: image1.jpg]Federal Local
5% %

State |__Intermediate
54% 1%


Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	3,971
	6,170

	K-8
	669997
	702,563

	9-12
	282,214
	282,529

	Total (K-12)
	952,211
	985,092


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

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	1%
	1%

	Black
	11
	12

	Hispanic
	2
	4

	White
	86
	83

	Other
	-
	-


	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	11%
	13%


	Students with limited
	1993-94
	2000-01

	English proficiency
	1%
	2%

	(ED/NCBE)
	
	


	Migratory students
	1993-94
	2001-02

	(OME)
	1%
	2%


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% 1,156
35-49% 323
50-74% 264

75-100% 141


†7 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 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 168
	 640
	 808

	
	21%
	28%
	100%

	Schools meeting AYP Goal
	 106
	 529
	 635

	
	17%
	83%
	79%

	Schools identified for Improvement
	  62
	 111
	 173

	
	36%
	64%
	21%


	Title I Allocation
	$141,330,341


(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2000-2001)

NAEP State Results

	
	Grade 4
	Grade 8

	Reading, 2003
	
	

	Proficient level and above
	33%
	33%

	Basic level and above
	66
	77

	
	
	

	Math, 2003
	
	

	Proficient level and above
	35%
	29%

	Basic level and above
	82
	72


Indiana
Student Achievement 2001-02

Assessment:

Indiana Statewide Testing for Educational Progress Plus.

State Definition of Proficient:

Student demonstrates mastery of standards
Elementary School

	Grade 3
	
	

	Language Arts
	
	

	
	
	

	Students in:
	Did Not Pass
	Pass

	
	
	

	All schools
	34%
	66%

	Title I schools
	37
	63

	Economically Disadvantaged Students
	49
	51

	
	
	

	Students with limited 

 English proficiency
	58
	42

	Migratory students
	
	

	Students with Disabilities
	68
	33


	Grade 3
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Did Not Pass
	Pass

	
	
	

	All schools
	30%
	70%

	Title I schools
	32
	68

	Economically Disadvantaged Students
	42
	58

	
	
	

	Students with limited 

 English proficiency
	49
	51

	Migratory students
	
	

	Students with Disabilities
	58
	42


Middle School

	Grade 8
	
	

	Language Arts
	
	

	
	
	

	Students in:
	Did Not Pass
	Pass

	
	
	

	All schools
	32%
	68%

	Title I schools
	43
	57

	Economically Disadvantaged Students
	51
	49

	
	
	

	Students with limited 

 English proficiency
	71
	29

	Migratory students

	
	

	Students with Disabilities
	82
	18


	Grade 8
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Did Not Pass
	Pass

	
	
	

	All schools
	34%
	66%

	Title I schools
	46
	54

	Economically Disadvantaged Students
	55
	45

	
	
	

	Students with limited 

 English proficiency
	66
	34

	Migratory students
	
	

	Students with Disabilities
	78
	22


High School

	Grade 10
	
	

	Language Arts
	
	

	
	
	

	Students in:
	Did Not Pass
	Pass

	
	
	

	All schools
	32%
	68%

	Title I schools
	60
	40

	Economically Disadvantaged Students
	55
	46

	
	
	

	Students with limited 

 English proficiency
	72
	28

	Migratory students
	
	

	Students with Disabilities
	81
	19


	Grade 10
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Did Not Pass
	Pass

	
	
	

	All schools
	35%
	65%

	Title I schools
	34
	66

	Economically Disadvantaged Students
	55
	42

	
	
	

	Students with limited 

 English proficiency
	67
	33

	Migratory students
	
	

	Students with Disabilities
	76
	24


	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% students qualify for lunch subsidies


