Mississippi

Mississippi
http://www.mde.k12.ms.us
School and Teacher Demographics
	Per pupil expenditures
	$5,175

	(CCD, 2000-01)
	

	Number of Districts
	152

	(CCD, 2001-02)
	

	Number of Charter Schools
	1

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 446
	 439

	Middle
	 168
	 183

	High
	 173
	 180

	Combined
	 78
	 63

	Total

	 865
	 865

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	12,012
	13,473

	Middle
	5,172
	6,113

	High
	6,347
	7,611

	Combined
	3,300
	2,523

	Total
	26,831
	29,720

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

	English
	66%
	55%

	Math
	72
	60

	Science
	73
	66

	Social Studies
	83
	72

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Local
31%
State
Federal 55%
14%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	2,197
	1,805

	K-8
	357,016
	351,145

	9-12
	131,112
	126,361

	Total (K-12)
	488,128
	477,506

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

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	1%
	1%

	Black
	51
	51

	Hispanic
	*
	1

	White
	48
	47

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	11%
	10%

	Students with limited
	1993-94
	2000-01

	English proficiency
	*
	1%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	1%
	1%

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%
35-49%
50-74%

75-100%

376

†5 schools did not report.

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

Statewide Goal for Schools on State Assessment

District goal: Accredited (no performance criteria). School performance criteria to be established for 2002-03.
Expected School Improvement on Assessment

Not available.
Title I Adequate Yearly Progress (AYP) for Schools

Transition: Credit is given for growth toward proficiency goal for a decrease in the percentage of students scoring in lowest quarter on state assessments.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 603
	 80
	 683

	
	88%
	28%
	100%

	Schools meeting AYP Goal
	 578
	 80
	 658

	
	88%
	12%
	96%

	Schools identified for Improvement
	 21
	
	 21

	
	100%
	0%
	3%

	Title I Allocation
	$132,606,376

(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
	18%
	21%

	Basic level and above
	48
	66

	
	
	

	Math, 2003
	
	

	Proficient level and above
	17%
	12%

	Basic level and above
	62
	47

Mississippi
Student Achievement 2001-02

Assessment:

Mississippi Curriculum Test, grades 4 and 8. Mississippi Subject Area Testing Program, high school.

State Definition of Proficient:

Definition not provided for 2000-2001.
Elementary School

	Grade 4
	
	
	
	

	Reading
	
	
	
	

	
	
	
	
	

	Students in:
	Minimal
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	9%
	7%
	62%
	22%

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	12
	9
	66
	13

	
	
	
	
	

	Students with limited

 English proficiency
	14
	19
	65
	2

	Migratory students
	11
	11
	67
	11

	Students with Disabilities
	21
	11
	57
	11

	Grade 4
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Minimal
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	11%
	17%
	41%
	31%

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	15
	21
	44
	20

	
	
	
	
	

	Students with limited

 English proficiency
	11
	29
	38
	23

	Migratory students
	17
	25
	44
	14

	Students with Disabilities
	19
	23
	40
	18

Middle School

	Grade 8
	
	
	
	

	Reading
	
	
	
	

	
	
	
	
	

	Students in:
	Minimal
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	25%
	27%
	36%
	12%

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	34
	32
	29
	5

	
	
	
	
	

	Students with limited

 English proficiency
	82
	0
	18
	0

	Migratory students
	28
	33
	35
	4

	Students with Disabilities
	64
	20
	14
	1

	Grade 8
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Minimal
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	30%
	24%
	28%
	17%

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	42
	27
	23
	8

	
	
	
	
	

	Students with limited

 English proficiency
	50
	21
	21
	7

	Migratory students
	40
	26
	26
	8

	Students with Disabilities
	63
	23
	13
	1

High School

	Grade 9-12
	
	
	
	

	English
	
	
	
	

	
	
	
	
	

	Students in:
	Minimal
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	43%
	29%
	24%
	4%

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	

	Migratory students
	
	
	
	

	Students with Disabilities
	
	
	
	

	Grade 9-12
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	
	
	
	

	
	
	
	
	

	All schools
	
	
	
	

	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)
	6%
	5%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	69%
	63%

	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

