South Carolina

South Carolina
http://www.sde.state.sc.us
School and Teacher Demographics
	Per pupil expenditures
	$6,631

	(CCD, 2000-01)
	

	Number of Districts
	91

	(CCD, 2001-02)
	

	Number of Charter Schools
	5

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 588
	 601

	Middle
	 238
	 251

	High
	 191
	 188

	Combined
	 10
	 12

	Total

	1,027
	1,052

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	18,008
	22,257

	Middle
	9,475
	10,523

	High
	10,036
	11,745

	Combined
	 162
	 384

	Total
	37,681
	44,909

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

	English
	78%
	68%

	Math
	72
	79

	Science
	74
	75

	Social Studies
	72
	83

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Local

Federal 38%

3%

State
54%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	7,407
	18,397

	K-8
	459,707
	467,715

	9-12
	176,745
	186,967

	Total (K-12)
	636,452
	654,682

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

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	1%
	1%

	Black
	41
	42

	Hispanic
	1
	2

	White
	57
	55

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	11%
	14%

	Students with limited
	1993-94
	2000-01

	English proficiency
	*
	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%

238

12

248

354

† 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

Rating based on percent of students meeting standard (five levels).
Expected School Improvement on Assessment

Rewards for high improvement of students using matched longitudinal data.
Title I Adequate Yearly Progress (AYP) for Schools

Annual improvement toward 75 percent at or above Basic level in English or language arts and 70 percent at or above Basic level in math.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 454
	 59
	 513

	
	88%
	28%
	100%

	Schools meeting AYP Goal
	 368
	 57
	 425

	
	87%
	13%
	83%

	Schools identified for Improvement
	 27
	
	 27

	
	100%
	0%
	5%

	Title I Allocation
	$119,751,946

(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
	25%
	24%

	Basic level and above
	59
	69

	
	
	

	Math, 2003
	
	

	Proficient level and above
	32%
	26%

	Basic level and above
	79
	67

South Carolina
Student Achievement 2001-02

Assessment:

Palmetto Achievement Challenge Test.

State Definition of Proficient:

Meets expectations for performance based on curriculum standards approved by the State Board of Education.
Elementary School

	Grade 4
	
	
	
	

	English Language Arts
	
	
	
	

	
	
	
	
	

	Students in:
	Below Basic
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	19%
	47%
	31%
	3%

	Title I schools
	49
	25
	25
	1

	Economically Disadvantaged Students
	28
	53
	18
	1

	
	
	
	
	

	Students with limited

 English proficiency
	45
	42
	13
	0

	Migratory students
	32
	55
	14
	0

	Students with Disabilities
	44
	44
	11
	1

	Grade 4
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Below Basic
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	25%
	39%
	20%
	15%

	Title I schools
	40
	31
	18
	11

	Economically Disadvantaged Students
	36
	43
	15
	6

	
	
	
	
	

	Students with limited

 English proficiency
	45
	37
	11
	7

	Migratory students
	35
	39
	17
	13

	Students with Disabilities
	47
	36
	11
	4

Student Achievement Trend

English Language Arts 4th grade Meets or Exceeds Proficient

[image: image3.jpg]80

60

1999 2000 2001

2002

Middle School

	Grade 8
	
	
	
	

	English Language Arts
	
	
	
	

	
	
	
	
	

	Students in:
	Below Basic
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	30%
	43%
	22%
	4%

	Title I schools
	42
	42
	14
	2

	Economically Disadvantaged Students
	45
	43
	11
	1

	
	
	
	
	

	Students with limited

 English proficiency
	65
	31
	4
	0

	Migratory students
	60
	20
	13
	7

	Students with Disabilities
	71
	26
	5
	0

	Grade 8
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	Below Basic
	Basic
	Proficient
	Advanced

	
	
	
	
	

	All schools
	38%
	43%
	13%
	6%

	Title I schools
	40
	49
	8
	3

	Economically Disadvantaged Students
	54
	39
	5
	2

	
	
	
	
	

	Students with limited

 English proficiency
	59
	31
	7
	3

	Migratory students
	69
	25
	0
	6

	Students with Disabilities
	72
	25
	2
	1

Student Achievement Trend

Mathematics 8th grade Meets or Exceeds Proficient

[image: image4.jpg]80

60

40

20

1999 2000 2001

2002

High School††

	Grade
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Students in:
	
	
	
	

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	

	Migratory students
	
	
	
	

	Students with Disabilities
	
	
	
	

	Grade
	
	
	
	

	Mathematics
	
	
	
	

	
	
	
	
	

	Students in:
	
	
	
	

	
	
	
	
	

	All schools
	
	
	
	

	Title I schools
	
	
	
	

	Economically Disadvantaged Students
	
	
	
	

	
	
	
	
	

	Students with limited

 English proficiency
	
	
	
	

	Migratory students
	
	
	
	

	Students with Disabilities
	
	
	
	

††High school assessment results not available for 2001-02.

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	n/a%
	3%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	58%
	66%

	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

