State Education Indicators with a Focus on Title I, 2002-03

State Education Indicators with a Focus on Title I, 2002-03

Connecticut

Connecticut

http://www.state.ct.us/sde
Districts and schools

	Number of districts (CCD)
	1993-94
	2002-03

	
	166
	166

	Number of public schools (CCD)
	1993-94
	2002-03

	Elementary
	625
	654

	Middle
	177
	193

	High
	162
	197

	Combined
	15
	40

	Other
	18
	3

	Total

	997
	1,087

	Number of charter schools (CCD)
	2002-03

	
	13

Finances

	Total current expenditures

(CCD, in thousands of dollars, adjusted for inflation to 2001-02)
	1993-94
	2001-02

	Instructional
	$3,201,775
	$3,861,634

	Noninstructional
	243,055
	216,609

	Support
	1,604,096
	1,952,819

	Total
	5,048,927
	6,031,062

	Per-pupil expenditures

(CCD, adjusted for inflation to 2001-02)
	1993-94
	2001-02

	
	$10,174
	$10,577

Sources of funding

(CCD, 2001-02)

[image: image1.jpg]Federal Local
5% 53%

State,
43%

	Title I allocation 2001-02 (ED; Includes Title I, Part A)
	$104,126,530

Students

	Public school enrollment (CCD)
	1993-94
	2002-03

	Pre-K
	6,216
	11,133

	K-8
	352,360
	394,795

	9-12
	127,655
	164,008

	Total (K-12)
	480,015
	558,803

	Race/ethnicity (CCD)
	1993-94
	2002-03

	American Indian/Alaskan Native
	*
	*

	Asian/Pacific Islander
	 2%
	 3%

	Black, non-Hispanic
	13
	14

	Hispanic
	11
	14

	White, non-Hispanic
	73
	69

	Students with disabilities (OSEP)
	1993-94
	2002-03

	
	12%
	10%

	Students with limited

English proficiency (NCELA)
	1993-94
	2002-03

	
	4%
	4%

	Migrant Students (OME)
	1993-94
	2002-03

	
	1%
	1%

	Eighth-grade students enrolled in Algebra I for high school credit (NAEP)
	1996
	2003

	
	28%
	31%

	Students eligible to participate in the Free or Reduced-Price Lunch Program, 2002-03 (CCD)
	145,017

All schools by percent of students eligible to participate in the Free or Reduced-Price Lunch Program, 2002-03† (CCD)
[image: image2.jpg]0-34%

35-49%

50-74%

75-100%

107

138

736

† 12 schools did not report
Staff
	Number of FTE teachers (CCD)
	1993-94
	2002-03

	Elementary
	16,018
	19,004

	Middle
	7,409
	9,712

	High
	8,561
	12,603

	Combined
	368
	823

	Other
	2,170
	154

	Total
	34,526
	42,296

	Number of FTE non-teacher staff (CCD)
	1993-94
	2002-03

	Instructional aides
	6,178
	12,076

	Instructional coordinators
	416
	400

	Administrators
	2,442
	3,507

	Other
	18,452
	28,082

	Total
	27,488
	44,065

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

	English
	 84%
	 71%

	Mathematics
	84
	62

	Science
	90
	77

	Social Studies
	92
	79

Percentage of core courses taught by highly qualified teachers, 2002-03 (As defined and reported by states, collected by ED)

[image: image3.jpg]All schools - 96%
High-poverty schools - 95%
Low-poverty schools - 98%

Outcomes
	
	1993-94
	2000-01

	High school dropout rate (NCES)
	 5%
	 3%

	Averaged freshman graduation rate (NCES)
	80
	77

	College-going rate (IPEDS/NCES)
	59
	62

	NAEP state results
	
	

	Reading, Grade 4
	1994
	2003

	Proficient level or above
	 38%
	 43%

	Basic level or above
	68
	74

	
	
	

	Math, Grade 8
	1996
	2003

	Proficient level or above
	 31%
	 35%

	Basic level or above
	70
	73

Statewide Accountability Information:

State Accountability Website: http://www.csde.state.ct.us/public/der/edfacts/performance.htm

State assessment for NCLB accountability: Connecticut Mastery Test (CMT)

State student achievement levels: Below Basic, Basic, Proficient, Goal, Advanced

	
	
	2001-02

Annual measurable

objective starting point
	Target

2002-03

	Grade 4
	Reading
	 57%
	 55%

	
	Mathematics
	65
	64

	Grade 8
	Reading
	57
	55

	
	Mathematics
	65
	64

	High School
	Reading
	62
	62

	
	Mathematics
	59
	59

	AYP outcomes and consequences
	Title I schools
	All schools
	All districts

	Made AYP
	341
	71%
	799
	81%
	141
	82%

	Identified for improvement:
	
	
	
	
	
	

	Year 1
	77
	15%
	95
	10%
	0
	0

	Year 2
	0
	0
	0
	0
	0
	0

	Corrective action
	8
	2%
	8
	1%
	0
	0

	Restructuring
	0
	0
	0
	0
	0
	0

	Exited improvement status (made AYP twice after missing twice or more, includes total “made” above)

	0
	0
	0
	0
	0
	0

	Other indicator, 2002-03
	State target
	State outcome

	Elementary indicator: Writing assessment
	70% or more students at basic or above, or increase from previous year.
	Met

	Middle indicator: Writing assessment
	70% or more students at basic or above, or increase from previous year.
	Met

	High school indicator: n/a
	n/a
	n/a

	NCLB choice participation
	Number of Title I students
	Percent of Eligible Students

	Title I school choice
	260
	*

	Supplemental educational services
	711
	1%

Student Achievement 2002-03
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 3
Reading

	Proficient Level or above for:

	All students
	n/a

	Economically disadvantaged students
	n/a

	Migrant students
	n/a

	Students with disabilities
	n/a

	Students with limited English proficiency
	n/a

	Black, non-Hispanic students
	n/a

	Hispanic students
	n/a

	White, non-Hispanic students
	n/a

Trend Data Not Available
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 3
Mathematics
	Proficient Level or above for:

	All students
	n/a

	Economically disadvantaged students
	n/a

	Migrant students
	n/a

	Students with disabilities
	n/a

	Students with limited English proficiency
	n/a

	Black, non-Hispanic students
	n/a

	Hispanic students
	n/a

	White, non-Hispanic students
	n/a

Trend Data Not Available
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 4

Reading

	Proficient Level or above for:

	All students
	 69%

	Economically disadvantaged students
	42

	Migrant students
	n/a

	Students with disabilities
	28

	Students with limited English proficiency
	18

	Black, non-Hispanic students
	42

	Hispanic students
	39

	White, non-Hispanic students
	79

Student achievement trend: Reading percent proficient level or above
[image: image4.jpg]5% Al 69 6
0%
2%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 4

Mathematics
	Proficient Level or above for:

	All students
	 81%

	Economically disadvantaged students
	61

	Migrant students
	n/a

	Students with disabilities
	47

	Students with limited English proficiency
	45

	Black, non-Hispanic students
	59

	Hispanic students
	60

	White, non-Hispanic students
	89

Student achievement trend: Mathematics percent proficient level or above
[image: image5.jpg]81 80 81
5%

50%

25%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 5

Reading

	Proficient Level or above for:

	All students
	n/a

	Economically disadvantaged students
	n/a

	Migrant students
	n/a

	Students with disabilities
	n/a

	Students with limited English proficiency
	n/a

	Black, non-Hispanic students
	n/a

	Hispanic students
	n/a

	White, non-Hispanic students
	n/a

Trend Data Not Available
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 5

Mathematics

	Proficient Level or above for:

	All students
	n/a

	Economically disadvantaged students
	n/a

	Migrant students
	n/a

	Students with disabilities
	n/a

	Students with limited English proficiency
	n/a

	Black, non-Hispanic students
	n/a

	Hispanic students
	n/a

	White, non-Hispanic students
	n/a

Trend Data Not Available
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 6

Reading

	Proficient Level or above for:

	All students
	 74%

	Economically disadvantaged students
	48

	Migrant students
	n/a

	Students with disabilities
	33

	Students with limited English proficiency
	17

	Black, non-Hispanic students
	49

	Hispanic students
	43

	White, non-Hispanic students
	84

Student achievement trend: Reading percent proficient level or above
[image: image6.jpg]100%
75 7 i
75%
50%
25%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 6

Mathematics

	Proficient Level or above for:

	All students
	 82%

	Economically disadvantaged students
	62

	Migrant students
	n/a

	Students with disabilities
	44

	Students with limited English proficiency
	41

	Black, non-Hispanic students
	58

	Hispanic students
	59

	White, non-Hispanic students
	90

Student achievement trend: Mathematics percent proficient level or above
[image: image7.jpg]100%
7] 82 (4
75%
50%
25%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 7

Reading
	Proficient Level or above for:

	All students
	n/a

	Economically disadvantaged students
	n/a

	Migrant students
	n/a

	Students with disabilities
	n/a

	Students with limited English proficiency
	n/a

	Black, non-Hispanic students
	n/a

	Hispanic students
	n/a

	White, non-Hispanic students
	n/a

Trend Data Not Available
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 7

Mathematics

	Proficient Level or above for:

	All students
	n/a

	Economically disadvantaged students
	n/a

	Migrant students
	n/a

	Students with disabilities
	n/a

	Students with limited English proficiency
	n/a

	Black, non-Hispanic students
	n/a

	Hispanic students
	n/a

	White, non-Hispanic students
	n/a

Trend Data Not Available
Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 8

Reading
	Proficient Level or above for:

	All students
	 78%

	Economically disadvantaged students
	53

	Migrant students
	n/a

	Students with disabilities
	38

	Students with limited English proficiency
	20

	Black, non-Hispanic students
	55

	Hispanic students
	50

	White, non-Hispanic students
	87

Student achievement trend: Reading percent proficient level or above
[image: image8.jpg]77 78 7%
5%

50%

25%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 8

Mathematics

	Proficient Level or above for:

	All students
	 77%

	Economically disadvantaged students
	50

	Migrant students
	n/a

	Students with disabilities
	36

	Students with limited English proficiency
	31

	Black, non-Hispanic students
	48

	Hispanic students
	48

	White, non-Hispanic students
	87

Student achievement trend: Mathematics percent proficient level or above
[image: image9.jpg]76 77 i
5%

50%

25%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 10

Reading
	Proficient Level or above for:

	All students
	 78%

	Economically disadvantaged students
	51

	Migrant students
	n/a

	Students with disabilities
	40

	Students with limited English proficiency
	27

	Black, non-Hispanic students
	53

	Hispanic students
	50

	White, non-Hispanic students
	84

Student achievement trend: Reading percent proficient level or above
[image: image10.jpg]78 79 %
5%

50%

25%

0%
2001 2002 2003

Connecticut Mastery Test/ Academic Performance Test, used for NCLB accountability
Grade 10

Mathematics

	Proficient Level or above for:

	All students
	 74%

	Economically disadvantaged students
	42

	Migrant students
	n/a

	Students with disabilities
	39

	Students with limited English proficiency
	32

	Black, non-Hispanic students
	39

	Hispanic students
	42

	White, non-Hispanic students
	86

Student achievement trend: Mathematics percent proficient level or above
[image: image11.jpg]7 78 i
5%

50%
25%

0%
2001 2002 2003

	Key
	
	
	

	*
	= Less than 0.5 percent
	#
	= Sample size too small to calculate

	—
	= Not applicable
	n/a
	= Not available

	FTE
	= Full Time Equivalent
	
	

	Key
	
	
	

	*
	= Less than 0.5 percent
	#
	= Sample size too small to calculate

	—
	= Not applicable
	n/a
	= Not available

	FTE
	= Full Time Equivalent
	
	

