Missouri

Missouri
http://www.dese.state.mo.us
School and Teacher Demographics
	Per pupil expenditures
	$6,667

	(CCD, 2000-01)
	

	Number of Districts
	524

	(CCD, 2001-02)
	

	Number of Charter Schools
	21

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	1,177
	1,244

	Middle
	 314
	 376

	High
	 482
	 494

	Combined
	 26
	 106

	Total

	1,999
	2,220

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	26,009
	30,916

	Middle
	9,764
	12,321

	High
	14,939
	17,394

	Combined
	 375
	2,470

	Total
	51,087
	63,101

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

	English
	81%
	64%

	Math
	89
	52

	Science
	70
	70

	Social Studies
	84
	80

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Federal

State 7%
38%
Intermediate Local

% 55%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	23,597
	20,503

	K-8
	601,691
	620,200

	9-12
	241,874
	264,729

	Total (K-12)
	843,565
	884,929

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

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	1%
	1%

	Black
	16
	18

	Hispanic
	1
	2

	White
	82
	81

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	11%
	13%

	Students with limited
	1993-94
	2000-01

	English proficiency
	1%
	1%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	*
	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%

236

534

545

958

†1 school did not report.

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

Statewide Goal for Schools on State Assessment

Increase in top two achievement levels and decrease in bottom two achievement levels in all five of the Missouri Assessment Program subjects in the respective grades. Reduce the gap in the majority and minority student performances.
Expected School Improvement on Assessment

Three percent increase in students scoring in top two achievement levels and 3 percent decrease in bottom two achievement levels OR a Missouri Assessment Program Index change reflecting improvement of students throughout the distribution.
Title I Adequate Yearly Progress (AYP) for Schools

Five percent increase in students at highest level and 5 percent decrease in lowest level or 5 percent or less in lowest level.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 393
	 932
	1,325

	
	30%
	28%
	100%

	Schools meeting AYP Goal
	 367
	 921
	1,288

	
	28%
	72%
	97%

	Schools identified for Improvement
	 26
	 11
	 37

	
	70%
	30%
	3%

	Title I Allocation
	$150,588,984

(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
	34%
	35%

	Basic level and above
	68
	80

	
	
	

	Math, 2003
	
	

	Proficient level and above
	30%
	28%

	Basic level and above
	79
	71

Missouri
Student Achievement 2001-02

Assessment:

Missouri Assessment Program.

State Definition of Proficient:

See apendix A.
Elementary School

	Grade 3
	
	
	
	
	

	Communication Arts
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Step 1
	Progressing
	Nearing Proficient
	Proficient
	Advanced

	
	
	
	
	
	

	All schools
	6%
	20%
	38%
	34%
	2%

	Title I schools
	12
	30
	38
	20
	1

	Economically Disadvantaged Students
	11
	28
	39
	21
	1

	
	
	
	
	
	

	Students with limited

 English proficiency
	27
	33
	29
	11
	1

	Migratory students
	21
	35
	29
	15
	1

	Students with Disabilities
	11
	30
	39
	21
	1

	Grade 3
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Step 1
	Progressing
	Nearing Proficient
	Proficient
	Advanced

	
	
	
	
	
	

	All schools
	3%
	18%
	41%
	30%
	8%

	Title I schools
	5
	30
	44
	19
	3

	Economically Disadvantaged Students
	5
	28
	44
	20
	3

	
	
	
	
	
	

	Students with limited

 English proficiency
	13
	32
	38
	14
	3

	Migratory students
	6
	29
	49
	15
	1

	Students with Disabilities
	2
	28
	43
	23
	5

Student Achievement Trend

Reading 3rd grade Meets or Exceeds Standards

[image: image3.jpg]80

60

1999 2000 2001 2002

Middle School

	Grade 7
	
	
	
	
	

	Communication Arts
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Step 1
	Progressing
	Nearing Proficient
	Proficient
	Advanced

	
	
	
	
	
	

	All schools
	13%
	22%
	33%
	30%
	2%

	Title I schools
	26
	31
	29
	14
	1

	Economically Disadvantaged Students
	23
	30
	31
	16
	1

	
	
	
	
	
	

	Students with limited

 English proficiency
	48
	26
	14
	11
	1

	Migratory students
	35
	30
	29
	6
	0

	Students with Disabilities
	18
	34
	30
	17
	1

	Grade 8
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Step 1
	Progressing
	Nearing Proficient
	Proficient
	Advanced

	
	
	
	
	
	

	All schools
	20%
	34%
	32%
	13%
	1%

	Title I schools
	37
	37
	20
	5
	1

	Economically Disadvantaged Students
	35
	38
	21
	5
	1

	
	
	
	
	
	

	Students with limited

 English proficiency
	46
	30
	16
	7
	1

	Migratory students
	31
	44
	19
	5
	2

	Students with Disabilities
	29
	39
	25
	7
	1

Student Achievement Trend

Mathematics 8th grade Meets or Exceeds Standards

[image: image4.jpg]80

60

40

20

1998

1999 2000 2001

2002

High School

	Grade 11
	
	
	
	
	

	Communication Arts
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Step 1
	Progressing
	Nearing Proficient
	Proficient
	Advanced

	
	
	
	
	
	

	All schools
	17%
	18%
	42%
	23%
	1%

	Title I schools
	35
	22
	33
	10
	1

	Economically Disadvantaged Students
	31
	23
	35
	11
	11

	
	
	
	
	
	

	Students with limited

 English proficiency
	63
	18
	17
	2
	0

	Migratory students
	44
	6
	44
	6
	0

	Students with Disabilities
	25
	19
	38
	18
	1

	Grade 10
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Step 1
	Progressing
	Nearing Proficient
	Proficient
	Advanced

	
	
	
	
	
	

	All schools
	25%
	34%
	30%
	10%
	1%

	Title I schools
	50
	31
	16
	4
	0

	Economically Disadvantaged Students
	44
	35
	18
	3
	0

	
	
	
	
	
	

	Students with limited

 English proficiency
	59
	30
	11
	1
	0

	Migratory students
	36
	25
	36
	3
	0

	Students with Disabilities
	27
	47
	22
	4
	1

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	7%
	4%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	51%
	53%

	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

