[image: image26.emf]Figure 8

Title I Grants to LEAs Program--Total Participation,

1979–80 through 2001–02

0

2

4

6

8

10

12

14

16

79 80

Year

Note:

State performance report information was not collected for the

1995

–

96 school year.

79 95 00 80 85

Year

Number of Participants (in millions)

90

	
	Policy and Program Studies Service

State ESEA Title I Participation
Information for 2001–02

Final Summary Report

2005

	
	
	[image: image1.wmf]

	U.S. Department of Education

Doc # 2005-03
	Office of Planning, Evaluation and Policy Development

Office of Elementary and

Secondary Education
	

This is some

State ESEA Title I Participation

Information for 2001–02

Final Summary Report
Beth Sinclair, Westat

Rockville, Md.

Prepared for:

U.S. Department of Education

Office of Planning, Evaluation and Policy Development
and
Office of Elementary and Secondary Education

2005

This report was produced under U.S. Department of Education under Contract No. ED-01-CO-0082/0002 with Westat. Jessica Hausman served as the contracting officer’s representative. The views expressed herein do not necessarily represent the positions or policies of the Department of Education.

U.S. Department of Education

Margaret Spellings

Secretary

Office of Planning, Evaluation and

Office of Elementary and Secondary Education
Policy Development

Vacant
Tom Luce

Assistant Secretary
Assistant Secretary

Policy and Program Studies Service

Student Achievement and School

Alan Ginsburg

Accountability Programs

Director

Jackie Jackson

Director

July 2005

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Planning, Evaluation and Policy Development and Office of Elementary and Secondary Education, State ESEA Title I Participation Information for 2001–02: Final Summary Report, Washington, D.C., 2005.

To order copies of this report,

call in your request toll-free: 1-877-433-7827 (1-877-4-ED-PUBS). If 877 service is not yet available in your area, call 1-800-872-5327 (1-800-USA-LEARN). Those who use a telecommunications device for the deaf (TDD) or a teletypewriter (TTY) should call 1-800-437-0833; or

order online at: www.edpubs.org; or

e-mail your request to: edpubs@inet.ed.gov; or

write to: ED Pubs, Education Publications Center, U.S. Department of Education, P.O. Box 1398, Jessup, MD 20794-1398; or

fax your request to: (301) 470-1244.

This report is available on the Department's Web site at: http://www.ed.gov/about/offices/list/opepd/ppss/reports.html#title.
On request, this publication is also available in alternative formats, such as Braille, large print or computer diskette. For more information, please contact the Department's Alternate Format Center at (202) 260-9895 or (202) 205-8113.
Contents

Page

List of Figures
iv

List of Tables
v

Acknowledgments
vii

Introduction to the Report
1

Title I School and Local Education Agency Information
2

Title I Schools by Poverty Level
3

Targeted Assistance Schools (TAS) and Schoolwide Program (SWP) Schools
3

Schools Identified for Improvement
4

School Districts Identified for Improvement
5

Schools Meeting State Criteria for Adequate Yearly Progress (AYP)
5

Adequate Yearly Progress (AYP) by Level of School Poverty
6

Title I Student Participation
6

Overall Participation Patterns
6

Grade-Level Participation
7

Racial and Ethnic Classification
7

Special Populations Served by Title I
8

Services Supported by Title I
8

Instructional Services
8

Other Support Services
9

Family Literacy Services
9

Extended-Time Instructional Programs
10

Title I TAS Staffing Patterns
10

Figures

Page

Figure 1
Title I Grants to LEAs Appropriation Information, 1965–66 through 2004–05

(In 2004 Constant Dollars)
2

Figure 2
Percentage of Title I Schools by Poverty Level, 2000–01 and 2001–02
3

Figure 3
Number of Targeted Assistance (TAS) and Schoolwide Program (SWP) Schools,
1993–94 through 2001–02
3

Figure 4
Number and Percentage of Schools Identified for Improvement, 2000–01 and
2001–02
4

Figure 5
Number and Percentage of School Districts Identified for Improvement, 2000–01

and 2001–02
5

Figure 6
Number and Percentage of Schools Meeting State Criteria for Adequate Yearly

Progress (AYP), 2000–01 and 2001–02
5

Figure 7
Percentage of Title I Schools Meeting State Criteria for Adequate Yearly Progress
(AYP), by Poverty Level, 2000–01 and 2001–02
6

Figure 8
Title I Grants to LEAs Program—Total Participation, 1979–80 through 2001–02
6

Figure 9
Title I Participation, by Grade Span, 2001–02
7

Figure 10
Title I Participants, by Racial and Ethnic Classification, 2001–02
8

Figure 11
Percentage of Total Title I Participants, by Racial and Ethnic Classification,
1979–80 through 2001–02
8

Figure 12
Services Provided to Title I TAS Students, 2000–01 and 2001–02
9

Figure 13
Number and Percentage of School Districts Providing Family Literacy Services,

2000–01 and 2001–02
9

Figure 14
Title I FTE Teachers and Teacher Aides in TAS Schools, 1979–80 through 2001–02
10

Figure 15
Title I FTE Staff in TAS Schools, by Classification, 2001–02
10

Tables

Page

Table 1
Participating Title I Local Education Agencies (LEAs) Identified for Improvement,

by State or Jurisdiction, 2000–01 and 2001–02
11

Table 2
Percentage of Title I Schools by Poverty Level, 2000–01 and 2001–02
12

Table 3
Number and Percentage of Targeted Assistance Schools (TAS) and Schoolwide

Program (SWP) Schools, by State or Jurisdiction, 2000–01 and 2001–02
13

Table 4
Participating Title I Schools Identified for School Improvement, by State or Jurisdiction,

2000–01 and 2001–02
14

Table 5a
Targeted Assistance Schools (TAS) in School Improvement, by State or Jurisdiction,

2000–01 and 2001–02
15

Table 5b
Schoolwide Program (SWP) Schools in School Improvement, by State or Jurisdiction,
2000–01 and 2001–02
16

Table 6
Number and Percentage of Schools (TAS and SWP Combined) Meeting State

Criteria for Adequate Yearly Progress (AYP), by State or Jurisdiction, 2000–01
and 2001–02
17

Table 7a
Number and Percentage of Targeted Assistance Schools (TAS) Meeting State

Criteria for Adequate Yearly Progress (AYP), by State or Jurisdiction, 2000–01
and 2001–02
18

Table 7b
Number and Percentage of Schoolwide (SWP) Schools Meeting State Criteria

for Adequate Yearly Progress (AYP), by State or Jurisdiction, 2000–01 and 2001–02
19

Table 8
Title I Schools Meeting State Criteria for Adequate Yearly Progress (AYP), by
Poverty Level, 2000–01 and 2001–02
20

Table 9
Number and Percentage of Title I Public, Private, and Local Neglected or
Delinquent (N or D) Participants, by State or Jurisdiction, 2000–01 and 2001–02
21

Table 10
Title I Participation, Public, Private, Local Neglected or Delinquent (N or D),

and Total, 1979–80 through 2001–02
23

Table 11
Title I Participants, by Grade Span, Targeted Assistance Schools (TAS), Schoolwide Program (SWP) Schools, Private, Local Neglected or Delinquent (N or D), and Total, 2000–01 and 2001–02
24

Table 12
Number and Percentage of Title I Targeted Assistance Schools (TAS) and Schoolwide
Program (SWP) Participants, by Racial and Ethnic Classification and State or Jurisdiction, 2000–01 and 2001–02
25

Tables (continued)

Page

Table 13
Number and Percentage of Title I Participants, by Racial and Ethnic Classification,

1979–80 through 2001–02
27

Table 14
Number and Percentage of Total Public Targeted Assistance Schools (TAS) and Schoolwide Program (SWP) Title I Participants with Disabilities, by State or Jurisdiction, 2000–01 and 2001–02
28

Table 15
Number and Percentage of Total Title I Participants with Limited English
Proficiency (LEP), by State or Jurisdiction, 2000–01 and 2001–02
29

Table 16
Number and Percentage of Total Public Targeted Assistance Schools (TAS) and Schoolwide Program (SWP) Title I Participants Classified as Migrant, by State or Jurisdiction, 2000–01 and 2001–02
30

Table 17
Total Public Targeted Assistance Schools (TAS) Title I Participants, by Service Area,
2000–01 and 2001–02
31

Table 18
Number and Percentage of LEAs Providing Family Literacy Services, by State or Jurisdiction, 2000–01 and 2001–02
32

Table 19
Number of Extended-Time Instructional Programs in Operation, by State or Jurisdiction, 2000–01 and 2001–02
33

Table 20
Title I-Funded Full-Time Equivalent (FTE) TAS Staff, by State or Jurisdiction, 2000–01 and 2001–02
34

Table 21
Title I Full-Time Equivalent (FTE) Teachers and Teacher Aides, 1979–80 through
2001–02
36

Acknowledgments

We wish to thank the many individuals who contributed to the completion of this report. Particularly helpful were several individuals at the U.S. Department of Education. Barbara Coates, Kirsten Duncan, Joseph McCrary, and Jessica Hausman of the Policy and Program Studies Service served as project officers for this study and provided invaluable substantive guidance and support for both the 2001–02 data collection and the production of this report. Charles Laster and Mary Moran of the Office of Student Achievement and School Accountability Programs Group worked with the Title I coordinators in the states to obtain all of the necessary Consolidated State Performance Report (CSPR) data and provided us with useful comments and suggestions as we developed this report.

We are also grateful to the Title I coordinators in each state for their cooperation and assistance in verifying the information submitted on the CSPR for 2001–02.

Westat staff members Julie Daft and Saunders Freeland deserve special recognition; Daft for contacting the state Title I coordinators and Freeland for her expert typing of this report.

Introduction to the Report
The State ESEA
 Title I Participation Summary Report for 2001–02 summarizes data for the Title I, Part A, Grants to Local Education Agencies (LEAs) program. The Title I Grants to LEAs program provides federal financial assistance to eligible school districts and schools to assist them in providing opportunities for children most at risk to help them acquire knowledge and skills to meet challenging state content and performance standards. The Part A program can serve children as young as preschool age and as old as the high school level and provides supplemental services to many special populations including children with disabilities, students with limited English proficiency (LEP), and migrant children. This program also provides services outside of the traditional public school setting to eligible children in nonpublic schools and local institutions for neglected or delinquent students, as well as other support services such as family literacy services.

This report provides Title I participation data for 2001–02, prior to the implementation of the No Child Left Behind Act of 2001 (NCLB), and reflects implementation under the prior law, the Improving America’s Schools Act of 1994 (IASA). The report also presents comparisons to 2000–01 and previous years. Topics include: districts, schools and students served, the range of instructional and support services provided, Title I staffing patterns, and schools’ progress toward meeting performance standards, as reported by states on Consolidated State Performance Reports (CSPR). The tables shown in this report reflect data submitted by the 50 states, the District of Columbia, the Bureau of Indian Affairs (BIA), and Puerto Rico. State-by-state tables follow the text that amplify the participation data and offer readers a more detailed look at several aspects of the Title I program.

The quality and timeliness of the state-submitted data continue to be an issue. For 2001–02, state reports were due to the U.S. Department of Education (ED) in fall 2003, but not all states met this deadline with some states submitting their reports as late as spring 2004. In addition, the state reports, once submitted, were often incomplete or included apparent errors and inconsistencies that required repeated follow-up calls to states. The problem of incomplete data is greatest when there are changes to the data collection instrument from one year to the next. There are, however, some instances where states are unable to provide some of the required information even though there have been no changes to the data collection instrument from the previous year. ED continues to work with states to improve both the quality and timeliness of their submissions. Further, ED’s Performance-Based Data Management Initiative (PBDMI) also is intended to improve data quality and reporting in future years.

The reporting requirements for Title I have changed under the NCLB legislation that reauthorized ESEA. However, as noted above, this report is based on the 2001–02 school year and previous (IASA) reporting requirements.
As part of the verification process, states could and did revise information submitted for 2001–02 as well as information submitted for earlier years. As a result of these revisions, some of the information shown in this report for years prior to 2001–02 differs from previously published figures.

The 2001–02 achievement results will be reported separately in State Education Indicators with a Focus on Title I 2001–02. Refer to the Department’s Web site at http://www.ed.gov/about/offices/list/opepd/ppss/reports.html#title.

Title I School and Local Education Agency Information
[image: image27.emf]Figure 2

Percentage of Title I Schools by Poverty Level,

2000–01 and 2001–02

26% 26%

19%

18%

28%

29%

27% 27%

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

Level of School Poverty:

75%

–

100%

50%

–

74%

35%

–

49%

0%

–

34%

The Title I, Part A, Grants to LEAs program represents the single largest investment in elementary and secondary education by the federal government. This program was funded at $8.6 billion in FY 2001, which is primarily intended for use during the 2001–02 school year; three years later, in FY 2004, total appropriations had risen to $12.3 billion. This program represents almost half (48 percent) of federal funds appropriated to support elementary and secondary education. When shown in constant dollars, funding for the Title I Grants to LEAs program has risen steadily since the mid-1980s. The funding increases were particularly dramatic over the most recent four years (2001–02 through 2004–05). (See fig. 1.)

For 2001–02, Title I funds were allocated through two funding formulas—Basic Grants and Concentration Grants. At $7.2 billion for 2001–02, Basic Grants were the largest of the two funding streams. Basic Grants provide funds for school districts with at least 10 federal formula-eligible children, ages 5-17, who make up more than 2 percent of the overall enrollment count in a district. Concentration Grants amounted to $1.4 billion and go to districts in which the number of formula-eligible children exceeds 6,500 or 15 percent of the district enrollment.

More than 90 percent of districts nationwide received Title I funding. See Table 1 on page 11 for state-by-state counts of participating school districts (LEAs).
Title I Schools by Poverty Level

[image: image28.emf]Figure 7

Percentage of Title I Schools Meeting State Criteria

for Adequate Yearly Progress (AYP

),

by Poverty Level, 2000

–

01 and 2001

–

02

85%

82%

78%

62%

87%

85%

79%

64%

0%

20%

40%

60%

80%

100%

0-34% 35-49% 50-74% 75-100%

Level of School Poverty

Percent Meeting State AYP Criteria

2000–01

2001–02

In 2001–02, states reported that more than half (56 percent) of the Title I schools had rates of school poverty that were 50 percent or higher. The smallest group of Title I schools was those with moderate levels of poverty (from 35 percent to 49 percent). This group represented 18 percent of all Title I schools. These percentages did not change significantly from 2000–01 to

2001–02. (See fig. 2 and table 2 on p. 12)

Poverty levels are determined within each school by calculating the percentage of students in the school eligible for the free or reduced-price lunch program.

Targeted Assistance Schools (TAS) and

Schoolwide Program (SWP) Schools

[image: image29.emf]Figure 10

Title I Participants, by Racial and Ethnic

Classification, 2001–02

Hispanic

34%

Other

1%

Asian and

Pacific Isl.

3%

Black, not

Hispanic

27%

White

34%

American

Indian

2%

Percents may not add to 100 due to rounding.

The Title I Grants to LEAs program provided services to students in more than 51,000 schools in 2001–02. Schools are eligible for Title I assistance if their poverty rate is at least equal to the districtwide average or is at least 35 percent; however, districts may choose to target their Title I funds to schools with higher poverty levels. While the statute provides several options for measuring school poverty levels, most districts use the percentage of students eligible for free or reduced-price lunches as their measure.

Schools may use their Title I grants to serve students in either a targeted assistance or schoolwide program setting. Targeted assistance schools use Title I funds to serve individual students with the lowest achievement levels as determined by performance on state assessments, whereas schoolwide program schools may use Title I funds more flexibly, in combination with other federal, state, and local funds, to improve the educational program of the school as a whole. In 2001–02, schools were eligible to operate as a schoolwide program if their poverty rate was at least 50 percent; the eligibility threshold for a school to operate as a schoolwide program has been lowered repeatedly over time, from 75 percent prior to 1994–1995 to 40 percent under NCLB (effective in the 2002–03 school year).

In 2001–02, the 26,513 schoolwide programs represented 52 percent of all Title I schools; this number has been rising steadily since 1996–97 (see fig. 3). See Table 3 on page 13 for state-by-state counts of targeted assistance schools and schoolwide programs.

As a result of the increase in schoolwide programs, the overall number of students counted as Title I participants also has increased significantly in recent years. In schoolwide programs, all students in the school are considered Title I participants, while in targeted assistance programs, only students receiving specific Title I-funded services are counted.

Schools Identified for Improvement

[image: image30.emf]Figure 9

Title I Participation, by Grade Span, 2001–02

Pre–K

2%

Ungraded

1%

Grades 10–12

7%

Grades 1–3

35%

Grades 4–6

29%

Grades 7–9

17%

Kindergarten

9%

The Title I statute requires districts to annually review the progress of each Title I school to determine whether the school is making adequate yearly progress (AYP) toward enabling its students to meet state content standards. Schools that do not make adequate yearly progress for two consecutive years are to be identified for improvement.

This report is based on the 2001–02 school year under IASA reporting requirements. Subsequent reports will be covered by NCLB. This has a direct impact on schools identified for improvement in that under IASA, states set targets for school performance. The AYP targets could be absolute or relative, summarized across subjects and aggregated for all students at a school. Under NCLB, in contrast, there are more specific criteria for AYP, including an end point of all students achieving proficiency by 2013–14 and accountability for the achievement of key subgroups of students. Both IASA and NCLB, however, place final responsibility for the details of AYP definitions in the hands of state and local policymakers. Additionally, each year, a small number of states did not report information for this item. Therefore the national totals are not made up of the same states from year to year.

Readers also should note that states can, and do, make changes to the state assessments used to determine AYP from one year to the next. These changes can range from changing the proficiency levels to putting an entirely new testing program in place and can have a significant impact on both the state level student proficiency rates and the schools identified for improvement. From 2000–01 to 2001–02, seven states made this type of change. From 2001–02 to 2002–03, with the implementation of NCLB, this figure increased to 20 states.

States reported that, overall, 6,735 schools (or 13 percent) participating in the Title I program in 2001–02 were identified for improvement. This figure includes all schools identified for improvement, regardless of how many years they have been identified. (See fig. 4 and tables 4, 5a, and 5b on pp. 14–16.)
The percentage of schoolwide schools identified for improvement decreased from 22 to 19 percent and the percentage of targeted assistance schools identified for improvement decreased from 12 to 8 percent. Tables 4, 5a, and 5b (on pp. 14–16) provide a state-by-state illustration of the two years of data, as well as footnotes to assist in the interpretation of the data.

School Districts Identified for Improvement

In the same manner that districts review the progress of schools, states are to annually review the progress of districts (or LEAs) in enabling students to meet state content standards. Districts that do not meet AYP targets for two consecutive years are to be identified for improvement.

[image: image31.emf]Figure 15

Title I FTE Staff in TAS Schools,

by Classification, 2001–02

Teacher Aides

34%

Other Staff

 2%

Teachers

53%

Administrators

3%

Support Staff

8%

Total FTE staff = 73,578

Percents may not add to 100 due to rounding.

States reported identifying a total of 1,201 districts for improvement in 2001–02. This figure represents 9 percent of all Title I school districts and shows a substantial decline from the 2,298 identified districts that states reported for the previous year. Moreover, only 24 states and the Bureau of Indian Affairs reported identifying any districts for improvement in 2001–02, a decline from the 33 states and the Bureau of Indian Affairs that reported identifying at least one district in 2000–01. A large number of states (22) reported that no districts had been identified for improvement in 2001–02, and six states (Connecticut, Delaware, Idaho, Indiana, Minnesota, and Washington) did not report any information on the number of identified districts for that year. (See fig. 5 and table 1 on p. 11.)

[image: image32.emf]Figure 13

Number and Percentage of School Districts

Providing Family Literacy Services,

2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

2,245

18%

2,363

19%

No Family

Literacy

Services

Family

Literacy

Services

10,165

82%

10,084

81%

The figures on the number of identified districts in each state should be interpreted with caution. The criteria used to identify school districts for improvement are developed within each state; therefore, they are not consistent from state to state. Additionally, as discussed under schools identified for improvement, states submitted data for the 2001–02 reporting year using IASA guidelines for improvement. Future reporting years will use the reporting requirements for NCLB.

Schools Meeting State Criteria for Adequate Yearly Progress (AYP)

In 2001–02, states reported that 78 percent of Title I schools met state criteria for AYP. This figure remained virtually unchanged from the percent of schools meeting AYP in 2000–01, as reported by the states. (See fig. 6 and table 6 on p. 17.)

Targeted assistance schools (TAS) met AYP criteria at a higher rate than did schoolwide program (SWP) schools. In 2001–02, 83 percent of TAS schools and 73 percent of SWP schools met their state criteria for AYP. In general, TAS schools have lower poverty rates and fewer disadvantaged students than do SWP schools. (See tables 7a and 7b on pp. 18 and 19.)

Adequate Yearly Progress (AYP) by Level of School Poverty

[image: image33.emf]Figure 3

Number of Targeted Assistance Schools (TAS) and

Schoolwide Program (SWP) Schools,

1993–94 through 2001–02

31,076

46,638

27,084

24,798

24,842

24,648

31,763

48,383

26,513

25,184

22,791

14,891

17,317

5,050

3,903

19,372

0

10,000

20,000

30,000

40,000

50,000

60,000

93–94 94–95 95–96 96–97 97–98 98–99 99–00 00–01 01–02

Year

Number of Schools

SWP

TAS

Note:

State performance report information was not collected for the 1995

–

96 school year.

While the overall percentage of schools meeting state AYP criteria was 78 percent in 2001–02, the percentage of schools meeting the state criteria differed by level of school poverty. The lowest poverty schools met state AYP criteria at the highest rate (87 percent in 2001–02), while the highest poverty schools were least likely to meet state AYP criteria (64 percent in 2001–02). Although the overall rates increased slightly from 2000–01 to 2001–02, the same pattern was in place for both years. (See fig. 7 and table 8 on p. 20.)

Title I Student Participation

[image: image34.emf]Figure 4

Number and Percentage of Schools Identified for

Improvement, 2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02 2000–01 2001–02

Percent of Total

Targeted Assistance

Schools

Schoolwide Program

Schools

3,030

12%

1,830

8%

5,625

22%

4,905

19%

School not

identified for

Improvement

School

Identified for

improvement

21,812

88%

19,559

78%

22,456

92%

21,608

81%

Overall Participation Patterns
The number of students counted as Title I participants has risen steadily, particularly beginning in 1996–97, when much larger numbers of Title I schools began implementing the schoolwide program option, whereby all students in the school are counted as Title I participants. Prior to 1996–97, most schools had implemented targeted assistance programs, whereby only students receiving specific Title I-funded services were counted as participants. In 2001–02, 82 percent of Title I participants were in schoolwide programs and only 16 percent were in targeted assistance schools; the remaining participants were in private schools (1 percent) or local programs for neglected and delinquent children (1 percent). (See fig. 8 above and table 9 on p. 21.)

The total number of Title I participants was 15.8 million in 2001–02, a 5 percent increase over the 2000–01 participation level of 15.0 million students.

Grade-Level Participation

[image: image35.emf]Figure 6

Number and Percentage of Schools Meeting State

Criteria for Adequate Yearly Progress (AYP),

2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

37,249

77%

36,943

78%

School did not

meet state

AYP criteria

School met

state AYP

criteria

11,034

23%

10, 531

22%

Despite significant increases in the number of participants in the Title I Grants to LEAs program, the participation rate by grade level has remained virtually unchanged. As in past years, participation in TAS, SWP and private schools was concentrated in the elementary grades for 2001–02 with about three-quarters of participants in prekindergarten through grade 6.
Participation in Part A Neglected or Delinquent programs
 was concentrated in the higher grades with 68 percent of students in grade seven or higher. (See fig. 9 and table 11 on p. 24.)

Racial and Ethnic Classification

Minority students accounted for two-thirds of Title I participants in 2001–02. Thirty-four percent of Title I participants were Hispanic, 27 percent were black non-Hispanic, and 34 percent of the participants were classified as white, non-Hispanic. Asian and Pacific Islander students accounted for 3 percent of participants, American Indian or Alaska Native students accounted for 2 percent, and other students accounted for 1 percent. (See fig. 10 and table 12 on p. 25.)
Over the past two decades (since 1979–80), Hispanic students have increased from 16 to 34 percent of total Title I participants while the percentage of white participants decreased from 53 to 34 percent and the percentage of black participants decreased from 31 to 27 percent. The 2001–02 school year was the first in which the reported number of Hispanic students exceeded the reported number of white participants. The percentage of participants from other racial and ethnic groups, including American Indian and Alaska Native students, and Asian and Pacific Islanders, remained largely unchanged during this period. (See fig. 11 and table 13 on p. 27.)

[image: image36.emf]Figure 1

Title I Grants to LEAs Appropriation

Information, 1965–66 through 2004–05

(In 2004 Constant Dollars)

0

2

4

6

8

10

12

14

1966 1970 1985 1995

$ in billions

66

70 90 95 00 75 80 85

Year

04

[image: image37.emf]Figure 12

Services Provided to Title I TAS Students,

2000–01 and 2001–02

6

11

19

2

13

13

47

78

7

9

13

3

6

7

49

83

0 20 40 60 80 100

Percent

Reading/

Language Arts

Mathematics

Science

Social Studies

Other Instructional

Services

Guidance/Counseling/

Social Work

Health/Dental

Other Supporting

Services

Supporting Services

Instructional Services

2000-01

2001-02

Special Populations Served by Title I

A significant proportion of Title I participants are students from special populations. These children include students with disabilities who in 2001–02 represented 12 percent of the Title I participants, up slightly over the percentage reported for 2000–01. For 2001–02, 16 percent of Title I participants were classified as students with limited English proficiency and 2 percent of the participants were children of migratory workers.

Refer to Tables 14-16 (on pp. 28–30) for detailed state-by-state special population participation information.

Services Supported by Title I

Instructional and supporting service information is reported only for participants in TAS schools, because schoolwide programs serve all students and upgrade the entire instructional program in those high-poverty schools.
Instructional Services
States report on TAS students receiving five instructional services—“reading/language arts,” mathematics, science, social studies, and other instructional services. Among these, the most common services provided were “reading/language arts” and mathematics. For the 2001–02 reporting year, 78 percent of TAS participants received instruction in reading and 47 percent received instruction in mathematics. Both of these figures represent a decrease over the levels reported for 2000–01. The percentages reported here can, however, be somewhat misleading as some states reported duplicated counts. For example, if a student received instruction in both reading and language arts, the student would be counted twice for reporting purposes. (See fig. 12 and table 17 on p. 31.)

Other Support Services

[image: image38.emf]Figure 14

Title I FTE Teachers and Teacher Aides in

TAS Schools, 1979–80 through 2001–02

0

10

20

30

40

50

60

79 80 85 90 95 00

Percentage of Reported FTE Staff

Teachers

Teacher Aides

Note:

State performance report information was not collected for the

1995

–

96 school year.

79 90 95 00 80 85

Year

As in past years, smaller percentages of TAS students received other Title I-funded support services. In 2001–02, 19 percent of students received Title I-supported “guidance/
counseling/social work,” 11 percent received “health/dental” services, and 6 percent received support services classified as “other” such as transportation, home visits, nutrition and clothing, and speech therapy. (See fig. 12 and table 17 on p. 31.)

Family Literacy Services

[image: image39.emf]Figure 5

Number and Percentage of School Districts

Identified for Improvement, 2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

2,298

17%

1,201

9%

District not

identified for

Improvement

District

Identified for

improvement

11,389

83%

12,606

91%

The Title I legislation allows school districts to use Title I funds to conduct literacy programs for parents of Title I students in a collaborative attempt with adult education program providers to reach more adults with low literacy rates.

In 2001–02, state-reported data indicate that 19 percent of Title I districts provided Title I-supported family literacy services. This percentage was virtually unchanged from the 18 percent reported for 2000–01. Four states (California, Delaware, Rhode Island, and Washington) did not report the information in 2000–01. This figure stayed at four states (California, Delaware, Montana, and North Dakota) for 2001–02. (See fig. 13 and table 18 on p. 32.)

Extended-Time Instructional Programs

In 2001–02, state-reported data indicate that there were 17,216 Title I-supported extended-time instructional programs in operation (two states, Arkansas and Delaware, as well as the District of Columbia did not report these data). However, this figure may not be reliable because there are large fluctuations from one year to the next in the figures reported by many states. Although the data appear to indicate a 4 percent increase in the number of extended-time programs from 2000–01 to 2001–02, it is more likely that the reported increase is due to a change in state reporting practices. For instance, Washington did not report this information for 2000–01 but reported 368 programs for 2001–02. Similarly, Puerto Rico reported zero extended-time instructional programs for 2000–01 and 514 for 2001–02. (See table 19 on p. 33.)

Title I TAS Staffing Patterns
[image: image40.emf]Figure 11

Percentage of Total Title I Participants, by Racial

and Ethnic Classification, 1979–80 through 2001–02

0

10

20

30

40

50

60

79 80 85 90 95 0

Year

Percentage of Students

White

Black, not

Hispanic

Hispanic

Other Racial and Ethnic Groups: American Indian

and Alaska Native and Asian and Pacific Islander

Note:

State performance report information was not collected for the

1995

–

96 school year.

79 90 95 00 80 85

Year

Title I staffing data are available for less than half of all Title I schools, because states were asked to report these data only for schools that operate targeted assistance programs (48 percent of Title I schools). Schoolwide programs are not required to track Title I dollars to particular activities or staff, so Title I staffing data are unavailable for these schools. However, the staffing data may include some district-level staff who work with multiple schools.

[image: image41.emf]Figure 2

Percentage of Title I Schools by Poverty Level,

2000–01 and 2001–02

26% 26%

19%

18%

28%

29%

27% 27%

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

Level of School Poverty:

75%

–

100%

50%

–

74%

35%

–

49%

0%

–

34%

Teachers accounted for over half (53 percent) of reported Title I TAS full-time equivalent (FTE) staff in 2001–02, up substantially from 44 percent in the previous year. Teacher aides declined from 39 percent of staff in 2000–01 to 34 percent in 2001–02.

Together, teachers and teacher aides accounted for 87 percent of the reported total of 73,578 Title I staff. Other Title I staff include administrators (3 percent), support staff (8 percent), and other staff (2 percent). (See figs. 14 and 15 and tables 20 and 21 on pp. 34 and 36.)

Table 1

Participating Title I Local Education Agencies (LEAs) Identified for Improvement, by State or Jurisdiction, 2000–01 and 2001–02

[image: image2.wmf]2000

–

01

2001

–

02

State

Total Number

Number in

Improve-

ment

Percent in

Improvement

Total Number

Number in

Improve-

ment

Percent in

Improvement

Alabama

128

29

23

129

0

0

Alaska

52

2

4

55

2

4

Arizona

389

78

20

387

156

40

Arkansas

310

--

--

312

14

4

California

939

330

35

830

294

35

Colorado

168

82

49

167

0

0

Connecticut

149

0

0

151

--

--

Delaware

28

0

0

26

--

--

District of Columbia

35

0

0

35

0

0

Florida

67

0

0

72

0

0

Georgia

180

134

74

180

0

0

Hawaii

1

--

--

1

0

0

Idaho

112

54

48

111

--

--

Illinois

790

55

7

764

0

0

Indiana

284

60

21

286

--

--

Iowa

373

20

5

371

0

0

Kansas

303

30

10

304

31

10

Kentucky

175

--

--

175

0

0

Louisiana

76

55

0

78

0

0

Maine

188

6

3

154

11

7

Maryland

24

15

63

24

0

0

Massachusetts

339

60

18

336

9

3

Michigan

660

509

77

726

377

52

Minnesota

387

--

--

391

--

--

Mississippi

152

--

--

152

15

10

Missouri

519

109

21

519

37

7

Montana

316

35

11

316

27

9

Nebraska

287

54

19

281

13

5

Nevada

17

0

0

17

0

0

New Hampshire

133

0

0

134

0

0

New Jersey

444

--

--

473

69

15

New Mexico

88

0

0

88

0

0

New York

684

64

9

714

15

2

North Carolina

117

0

0

117

0

0

North Dakota

195

16

8

188

23

12

Ohio

659

296

45

682

0

0

Oklahoma

543

35

6

542

18

3

Oregon

197

10

5

177

8

5

Pennsylvania

443

--

--

481

0

0

Rhode Island

37

7

19

41

2

5

South Carolina

86

1

1

86

1

1

South Dakota

172

22

13

170

0

0

Tennessee

138

2

1

138

1

1

Texas

1,126

6

1

1,239

1

*

Utah

40

0

0

40

0

0

Vermont

60

23

0

60

4

7

Virginia

133

0

0

131

0

0

Washington

273

30

11

282

--

--

West Virginia

55

3

5

55

0

0

Wisconsin

394

20

0

397

13

3

Wyoming

48

0

0

48

0

0

Bureau of Indian Affairs

173

46

27

173

60

35

Puerto Rico

1

0

0

1

0

0

Total

13,687

2,298

17

13,807

1,201

9

* Less than 0.5 percent.

Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

The totals here do not reflect data from all states. In 2000–01, seven states (Arkansas, Hawaii, Kentucky, Minnesota, Mississippi, New Jersey, and Pennsylvania) did not submit information regarding the number of LEAs identified for improvement. This figure was reduced to six states for 2001–02 (Connecticut, Delaware, Idaho, Indiana, Minnesota, and Washington).
Table 2

Percentage of Title I Schools by Poverty Level, by State or Jurisdiction, 2000–01 and 2001–02

[image: image3.wmf]2000

–

01

2001–02

Percentage of Title I Schools

Percentage of Title I Schools

Total Schools

By School Poverty Level

Total Schools

By School Poverty Level

State

(TAS + SWP)

0–34%

35–49%

50–74%

75–100%

(TAS + SWP)

0–34%

35–49%

50–74%

75–100%

Alabama

833

4%

21%

42%

33%

865

4%

17%

43%

36%

Alaska

278

14%

15%

26%

45%

292

20%

19%

24%

38%

Arizona

935

14%

15%

36%

35%

977

9%

15%

36%

40%

Arkansas

833

--

--

--

--

765

11%

32%

48%

10%

California

5,319

17%

13%

30%

40%

5,604

23%

13%

29%

35%

Colorado

540

26%

25%

42%

6%

547

20%

28%

42%

10%

Connecticut

446

85%

6%

5%

3%

479

56%

12%

19%

13%

Delaware

116

31%

39%

27%

3%

106

26%

39%

30%

5%

District of Columbia

161

2%

6%

22%

70%

172

3%

6%

39%

52%

Florida

1,213

1%

12%

47%

40%

1,220

1%

11%

46%

43%

Georgia

1,063

6%

20%

46%

28%

1,061

6%

16%

42%

35%

Hawaii

125

0%

0%

84%

16%

127

0%

0%

77%

23%

Idaho

397

14%

35%

45%

7%

407

11%

34%

45%

9%

Illinois

2,245

41%

16%

15%

27%

2,408

43%

16%

14%

27%

Indiana

822

53%

18%

19%

10%

808

52%

19%

19%

10%

Iowa

797

59%

23%

14%

3%

765

59%

23%

15%

3%

Kansas

642

32%

35%

22%

11%

670

35%

32%

22%

11%

Kentucky

867

5%

25%

46%

25%

869

6%

26%

45%

23%

Louisiana

883

1%

8%

34%

57%

899

1%

8%

37%

55%

Maine

444

37%

33%

27%

3%

446

38%

31%

29%

3%

Maryland

382

14%

15%

39%

31%

380

13%

12%

43%

31%

Massachusetts

1,084

53%

12%

17%

19%

1,089

50%

11%

21%

18%

Michigan

2,145

39%

22%

23%

16%

2,143

38%

20%

26%

16%

Minnesota

968

49%

23%

17%

11%

977

47%

23%

16%

14%

Mississippi

683

1%

10%

38%

52%

683

1%

10%

38%

52%

Missouri

1,156

24%

25%

34%

17%

1,325

23%

23%

35%

18%

Montana

629

46%

27%

17%

10%

636

43%

27%

19%

11%

Nebraska

436

39%

32%

22%

8%

454

35%

31%

24%

9%

Nevada

106

8%

13%

50%

28%

112

4%

16%

45%

35%

New Hampshire

258

76%

18%

5%

1%

251

75%

17%

8%

0%

New Jersey

1,172

54%

11%

15%

20%

1,379

58%

11%

13%

18%

New Mexico

477

0%

9%

42%

49%

513

1%

6%

38%

54%

New York

2,844

51%

23%

14%

13%

2,698

54%

8%

11%

26%

North Carolina

1,026

7%

28%

42%

23%

1,069

8%

28%

39%

26%

North Dakota

273

45%

32%

18%

5%

269

44%

33%

16%

6%

Ohio

2,048

41%

21%

20%

18%

2,094

39%

20%

22%

19%

Oklahoma

1,162

9%

19%

44%

27%

1,189

9%

20%

46%

26%

Oregon

585

9%

32%

45%

14%

566

10%

31%

44%

15%

Pennsylvania

1,857

40%

24%

19%

17%

1,854

41%

24%

18%

17%

Rhode Island

136

41%

14%

21%

24%

140

39%

15%

20%

26%

South Carolina

515

3%

16%

42%

39%

513

1%

11%

44%

44%

South Dakota

360

32%

23%

21%

24%

361

33%

27%

22%

18%

Tennessee

794

4%

23%

45%

27%

810

4%

22%

47%

28%

Texas

4,447

9%

16%

36%

39%

4,559

9%

16%

37%

38%

Utah

219

12%

25%

44%

19%

221

7%

31%

44%

18%

Vermont

219

32%

42%

24%

2%

216

28%

41%

28%

3%

Virginia

758

24%

29%

34%

13%

760

23%

26%

38%

13%

Washington

970

26%

26%

33%

15%

983

26%

26%

33%

14%

West Virginia

439

0%

12%

65%

23%

477

0%

11%

67%

22%

Wisconsin

1,120

56%

21%

12%

10%

1,150

49%

25%

16%

10%

Wyoming

164

22%

45%

25%

8%

165

31%

38%

24%

7%

Bureau of Indian Affairs

173

0%

0%

0%

100%

173

0%

0%

0%

100%

Puerto Rico

1,462

0%

0%

9%

90%

1,465

0%

1%

13%

86%

Total

50,026

26%

19%

28%

27%

51,161

26%

18%

29%

27%

Note: For 2000–01, one state, Arkansas did not provide information for this item.

TAS = Targeted assistance schools

SWP = Schoolwide program schools

Table 3

Number and Percentage of Targeted Assistance Schools (TAS) and Schoolwide Program (SWP)

Schools, by State or Jurisdiction, 2000–01 and 2001–02

[image: image4.wmf]2000

–

01

2001

–

02

TAS

SWP

TAS

SWP

State

Number of

Title I Schools

Number

Percent of

Total

Number

Percent of

Total

Number of

Title I Schools

Number

Percent of

Total

Number

Percent of

Total

Alabama

833

252

30

581

70

865

273

32

592

68

Alaska

278

201

72

77

28

292

182

62

110

38

Arizona

935

408

44

527

56

977

409

42

568

58

Arkansas

833

385

46

448

54

765

365

48

400

52

California

5,319

2,821

53

2,498

47

5,604

2,886

51

2,718

49

Colorado

540

342

63

198

37

547

312

57

235

43

Connecticut

446

359

80

87

20

479

362

76

117

24

Delaware

116

78

67

38

33

106

70

66

36

34

District of Columbia

161

3

2

158

98

172

3

2

169

98

Florida

1,213

125

10

1,088

90

1,220

110

9

1,110

91

Georgia

1,063

297

28

766

72

1,061

295

28

766

72

Hawaii

125

12

10

113

90

127

3

2

124

98

Idaho

397

311

78

86

22

407

316

78

91

22

Illinois

2,245

1,324

59

921

41

2,408

1,424

59

984

41

Indiana

822

668

81

154

19

808

640

79

168

21

Iowa

797

663

83

134

17

765

629

82

136

18

Kansas

642

450

70

192

30

670

456

68

214

32

Kentucky

867

187

22

680

78

869

176

20

693

80

Louisiana

883

153

17

730

83

899

146

16

753

84

Maine

444

390

88

54

12

446

395

89

51

11

Maryland

382

87

23

295

77

380

86

23

294

77

Massachusetts

1,084

650

60

434

40

1,089

661

61

428

39

Michigan

2,145

1,407

66

738

34

2,143

1,295

60

848

40

Minnesota

968

749

77

219

23

977

745

76

232

24

Mississippi

683

93

14

590

86

683

80

12

603

88

Missouri

1,156

795

69

361

31

1,325

932

70

393

30

Montana

629

506

80

123

20

636

515

81

121

19

Nebraska

436

318

73

118

27

454

301

66

153

34

Nevada

106

30

28

76

72

112

27

24

85

76

New Hampshire

258

237

92

21

8

251

229

91

22

9

New Jersey

1,172

932

80

240

20

1,379

1,135

82

244

18

New Mexico

477

209

44

268

56

513

198

39

315

61

New York

2,844

1,779

63

1,065

37

2,698

1,648

61

1,050

39

North Carolina

1,026

352

34

674

66

1,069

320

30

749

70

North Dakota

273

241

88

32

12

269

233

87

36

13

Ohio

2,048

1,079

53

969

47

2,094

1,084

52

1,010

48

Oklahoma

1,162

408

35

754

65

1,189

402

34

787

66

Oregon

585

393

67

192

33

566

296

52

270

48

Pennsylvania

1,857

1,338

72

519

28

1,854

1,331

72

523

28

Rhode Island

136

82

60

54

40

140

85

61

55

39

South Carolina

515

70

14

445

86

513

59

12

454

88

South Dakota

360

266

74

94

26

361

254

70

107

30

Tennessee

794

254

32

540

68

810

249

31

561

69

Texas

4,447

583

13

3,864

87

4,559

589

13

3,970

87

Utah

219

93

42

126

58

221

89

40

132

60

Vermont

219

134

61

85

39

216

132

61

84

39

Virginia

758

509

67

249

33

760

495

65

265

35

Washington

970

578

60

392

40

983

573

58

410

42

West Virginia

439

97

22

342

78

477

83

17

394

83

Wisconsin

1,120

863

77

257

23

1,150

887

77

263

23

Wyoming

164

116

71

48

29

165

114

69

51

31

Bureau of Indian Affairs

173

0

0

173

100

173

0

0

173

100

Puerto Rico

1,462

165

11

1,297

89

1,465

69

5

1,396

95

Total

50,026

24,842

50

25,184

50

51,161

24,648

48

26,513

52

Note: The Bureau of Indian Affairs does not have any TAS schools.

Table 4

Participating Title I Schools Identified for School Improvement, by State or Jurisdiction,

2000–01 and 2001–02

[image: image5.wmf]2000

–

01

2001

–

02

State

Total Number

Number in

Improve-

ment

Percent in

Improvement

Total Number

Number in

Improve-

ment

Percent in

Improvement

Alabama

833

61

7

865

52

6

Alaska

278

11

4

292

13

4

Arizona

935

346

37

977

403

41

Arkansas

833

25

3

765

25

3

California

5,319

1,281

24

5,604

1,009

18

Colorado

540

158

29

547

84

15

Connecticut

446

28

6

117

8

7

Delaware

116

20

17

106

21

20

District of Columbia

161

12

7

172

14

8

Florida

1,213

0

0

1,220

0

0

Georgia

1,063

625

59

1,061

600

57

Hawaii

125

86

69

127

85

67

Idaho

397

88

22

407

79

19

Illinois

2,245

403

18

2,408

506

21

Indiana

822

211

26

808

173

21

Iowa

797

26

3

765

26

3

Kansas

642

118

18

670

118

18

Kentucky

867

108

12

869

106

12

Louisiana

883

20

2

899

17

2

Maine

444

20

5

446

12

3

Maryland

382

113

30

380

110

29

Massachusetts

1,084

259

24

1,089

259

24

Michigan

2,145

1,602

75

2,143

851

40

Minnesota

968

79

8

977

59

6

Mississippi

683

118

17

683

21

3

Missouri

1,156

171

15

1,325

37

3

Montana

629

68

11

636

43

7

Nebraska

436

104

24

454

19

4

Nevada

106

19

18

112

12

11

New Hampshire

258

4

2

251

10

4

New Jersey

--

--

--

1,379

250

18

New Mexico

477

63

13

513

111

22

New York

2,844

484

17

2,698

434

16

North Carolina

1,026

6

1

1,069

16

1

North Dakota

273

23

8

269

29

11

Ohio

2,048

723

35

2,094

161

8

Oklahoma

1,162

29

2

1,189

28

2

Oregon

585

16

3

566

8

1

Pennsylvania

1,857

253

14

1854

198

11

Rhode Island

136

33

24

140

19

14

South Carolina

515

31

6

513

27

5

South Dakota

360

22

6

361

13

4

Tennessee

794

132

17

810

113

14

Texas

4,447

121

3

4,559

72

2

Utah

219

24

11

221

22

10

Vermont

219

28

13

216

6

3

Virginia

758

34

4

760

34

4

Washington

970

58

6

983

50

5

West Virginia

439

13

3

477

8

2

Wisconsin

1,120

98

9

1,150

70

6

Wyoming

164

0

0

165

0

0

Bureau of Indian Affairs

173

46

27

173

60

35

Puerto Rico

1,462

234

16

1,465

234

16

Total

48,854

8,655

18

50,799

6,735

13

* Less than 0.5 percent.

Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

New Jersey was unable to provide this information for 2000–01. Connecticut did not provide information on the number of TAS schools identified for improvement for 2001–02.

Table 5a

Targeted Assistance Schools (TAS) in School Improvement, by State or Jurisdiction,

2000–01 and 2001–02

[image: image6.wmf]2000

–

01

2001

–

02

State

Total Number

Number in

Improve-

ment

Percent in

Improvement

Total Number

Number in

Improve-

ment

Percent in

Improvement

Alabama

252

1

*

273

2

1

Alaska

201

5

2

182

5

3

Arizona

408

148

36

409

126

31

Arkansas

385

2

1

365

2

1

California

2,821

410

15

2,886

291

10

Colorado

342

66

19

312

25

8

Connecticut

359

2

1

--

--

--

Delaware

78

11

14

70

12

17

District of Columbia

3

0

0

3

0

0

Florida

125

0

0

110

0

0

Georgia

297

160

54

295

171

58

Hawaii

12

2

17

3

0

0

Idaho

311

75

24

316

69

22

Illinois

1,324

40

3

1,424

22

2

Indiana

668

140

21

640

111

17

Iowa

663

16

2

629

14

2

Kansas

450

48

11

456

49

11

Kentucky

187

9

5

176

9

5

Louisiana

153

1

0

146

0

0

Maine

390

17

4

395

10

3

Maryland

87

13

15

86

19

22

Massachusetts

650

46

7

661

56

8

Michigan

1,407

997

71

1,295

391

30

Minnesota

749

19

3

745

6

1

Mississippi

93

0

0

80

0

0

Missouri

795

96

12

932

11

1

Montana

506

23

5

515

15

3

Nebraska

318

52

16

301

9

3

Nevada

30

3

10

27

3

11

New Hampshire

237

3

1

229

5

2

New Jersey

932

--

--

1,135

70

6

New Mexico

209

7

3

198

23

12

New York

1,779

180

10

1,648

156

9

North Carolina

352

2

1

320

4

1

North Dakota

241

3

1

233

5

2

Ohio

1,079

302

28

1,084

10

1

Oklahoma

408

7

2

402

3

1

Oregon

393

9

2

296

0

0

Pennsylvania

1,338

17

1

1,331

10

1

Rhode Island

82

12

0

85

5

6

South Carolina

70

0

0

59

0

0

South Dakota

266

11

4

254

5

2

Tennessee

254

2

1

249

4

2

Texas

583

14

2

589

10

2

Utah

93

5

5

89

6

7

Vermont

134

16

12

132

3

2

Virginia

509

0

0

495

2

0

Washington

578

18

3

573

12

2

West Virginia

97

0

0

83

0

0

Wisconsin

863

13

2

887

61

7

Wyoming

116

0

0

114

0

0

Bureau of Indian Affairs

0

0

0

0

0

0

Puerto Rico

165

7

4

69

8

12

Total

24,842

3,030

12

24,286

1,830

8

* Less than 0.5 percent.

Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

New Jersey was unable to provide this information for 2000–01. Connecticut did not provide it for 2001–02.

Table 5b

Schoolwide Program (SWP) Schools in School Improvement, by State or Jurisdiction,

2000–01 and 2001–02

[image: image7.wmf]2000

–

01

2001

–

02

State

Total Number

Number in

Improve-

ment

Percent in

Improvement

Total Number

Number in

Improve-

ment

Percent in

Improvement

Alabama

581

60

10

592

50

8

Alaska

77

6

8

110

8

7

Arizona

527

198

38

568

277

49

Arkansas

448

23

5

400

23

6

California

2,498

871

35

2,718

718

26

Colorado

198

92

46

235

59

25

Connecticut

87

26

30

117

8

7

Delaware

38

9

24

36

9

25

District of Columbia

158

12

8

169

14

8

Florida

1,088

0

0

1,110

0

0

Georgia

766

465

61

766

429

56

Hawaii

113

84

74

124

85

69

Idaho

86

13

15

91

10

11

Illinois

921

363

39

984

484

49

Indiana

154

71

46

168

62

37

Iowa

134

10

7

136

12

9

Kansas

192

70

36

214

69

32

Kentucky

680

99

15

693

97

14

Louisiana

730

19

3

753

17

2

Maine

54

3

6

51

2

4

Maryland

295

100

34

294

91

31

Massachusetts

434

213

49

428

203

47

Michigan

738

605

82

848

460

54

Minnesota

219

60

27

232

53

23

Mississippi

590

118

20

603

21

3

Missouri

361

75

21

393

26

7

Montana

123

45

37

121

28

23

Nebraska

118

52

44

153

10

7

Nevada

76

16

21

85

9

11

New Hampshire

21

1

0

22

5

23

New Jersey

240

--

--

244

180

74

New Mexico

268

56

21

315

88

28

New York

1,065

304

29

1,050

278

26

North Carolina

674

4

1

749

12

2

North Dakota

32

20

63

36

24

67

Ohio

969

421

43

1,010

151

15

Oklahoma

754

22

3

787

25

3

Oregon

192

7

4

270

8

3

Pennsylvania

519

236

45

523

188

36

Rhode Island

54

21

0

55

14

25

South Carolina

445

31

7

454

27

6

South Dakota

94

11

12

107

8

7

Tennessee

540

130

24

561

109

19

Texas

3,864

107

3

3,970

62

2

Utah

126

19

15

132

16

12

Vermont

85

12

14

84

3

4

Virginia

249

34

14

265

32

12

Washington

392

40

10

410

38

9

West Virginia

342

13

4

394

8

2

Wisconsin

257

85

33

263

9

3

Wyoming

48

0

0

51

0

0

Bureau of Indian Affairs

173

46

27

173

60

35

Puerto Rico

1,297

227

18

1,396

226

16

Total

25,184

5,625

22

26,513

4,905

19

* Less than 0.5 percent.

Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next. New Jersey was unable to provide this information for 2000–01.

Table 6

Number and Percentage of Schools (TAS and SWP Combined) Meeting State Criteria for Adequate Yearly Progress (AYP), 2000–01 and 2001–02

[image: image8.wmf]Number of

Percentage Meeting State

Number of

Schools Meeting

Criteria for Adequate

Schools

State Criteria for AYP

Yearly Progress (AYP)

State

2000–01

2001–02

2000–01

2001–02

2000–01

2001–02

Alabama

833

865

772

810

93%

94%

Alaska

278

292

264

279

95%

96%

Arizona

935

977

589

681

63%

70%

Arkansas

833

765

808

740

97%

97%

California

5,319

5,604

2,464

2,309

46%

41%

Colorado

540

547

401

463

74%

85%

Connecticut

--

--

--

--

--

--

Delaware

116

106

96

93

83%

88%

District of Columbia

161

172

149

134

93%

78%

Florida

1,213

1,220

1,213

1,014

100%

83%

Georgia

1,063

1,061

439

461

41%

43%

Hawaii

--

127

--

14

--

11%

Idaho

397

407

309

328

78%

81%

Illinois

2,245

2,408

1,842

1,593

82%

66%

Indiana

822

808

578

635

70%

79%

Iowa

797

765

771

739

97%

97%

Kansas

642

670

532

552

83%

82%

Kentucky

867

869

759

763

88%

88%

Louisiana

883

899

864

880

98%

98%

Maine

444

446

423

433

95%

97%

Maryland

382

380

269

262

70%

69%

Massachusetts

1,084

1,089

821

811

76%

74%

Michigan

2,145

2,143

1,644

1,542

77%

72%

Minnesota

968

977

888

918

92%

94%

Mississippi

683

683

565

658

83%

96%

Missouri

1,156

1,325

985

1,288

85%

97%

Montana

629

636

561

593

89%

93%

Nebraska

436

454

332

435

76%

96%

Nevada

106

112

78

98

74%

88%

New Hampshire

258

251

254

241

98%

96%

New Jersey

--

1,379

--

1,129

--

82%

New Mexico

477

513

414

402

87%

78%

New York

2,844

2,698

2,360

1,640

83%

61%

North Carolina

1,026

1,069

921

1,004

90%

94%

North Dakota

273

269

258

241

95%

90%

Ohio

2,048

2,094

1,050

1,652

51%

79%

Oklahoma

1,162

1,189

1,131

1,160

97%

98%

Oregon

585

566

578

522

99%

92%

Pennsylvania

1,857

1,854

1,598

1,656

86%

89%

Rhode Island

136

140

103

121

76%

86%

South Carolina

515

513

429

425

83%

83%

South Dakota

360

361

338

146

94%

40%

Tennessee

794

810

662

748

83%

92%

Texas

4,447

4,559

4,086

4,230

92%

93%

Utah

219

221

194

199

89%

90%

Vermont

219

216

191

210

87%

97%

Virginia

758

--

555

--

73%

--

Washington

970

--

912

--

94%

--

West Virginia

439

477

426

472

97%

99%

Wisconsin

1,120

1,150

882

970

79%

84%

Wyoming

164

165

164

136

100%

82%

Bureau of Indian Affairs

173

173

26

113

15%

65%

Puerto Rico

1,462

--

301

--

21%

--

Total

48,283

47,474

37,249

36,943

77%

78%

Notes:
Three states (Connecticut, Hawaii, and New Jersey) did not provide 2000–01 information for this item.

This figure increased to three states (Connecticut, Virginia, and Washington) and Puerto Rico for 2001–02.

TAS = Targeted assistance schools

SWP = Schoolwide program schools

Table 7a

Number and Percentage of Targeted Assistance Schools (TAS) Meeting State Criteria for Adequate Yearly Progress (AYP), 2000–01 and 2001–02

[image: image9.wmf]Number of TAS

Percentage Meeting State

Number of

Schools Meeting

Criteria for Adequate

TAS Schools

State Criteria for AYP

Yearly Progress (AYP)

State

2000–01

2001–02

2000–01

2001–02

2000–01

2001–02

Alabama

252

273

251

272

100%

100%

Alaska

201

182

193

177

96%

97%

Arizona

408

409

260

290

64%

71%

Arkansas

385

365

383

363

99%

99%

California

2,821

2,886

1,209

1,027

43%

36%

Colorado

342

312

278

287

81%

92%

Connecticut

--

--

--

--

--

--

Delaware

78

70

67

63

86%

90%

District of Columbia

3

3

3

0

100%

0%

Florida

125

110

125

91

100%

83%

Georgia

297

295

138

124

46%

42%

Hawaii

--

3

--

0

--

0%

Idaho

311

316

236

247

76%

78%

Illinois

1,324

1,424

1,284

1,267

97%

89%

Indiana

668

640

497

529

74%

83%

Iowa

663

629

647

615

98%

98%

Kansas

450

456

360

407

80%

89%

Kentucky

187

176

178

167

95%

95%

Louisiana

153

146

152

146

99%

100%

Maine

390

395

373

384

96%

97%

Maryland

87

86

74

72

85%

84%

Massachusetts

650

661

604

587

93%

89%

Michigan

1,407

1,295

1,118

1,041

79%

80%

Minnesota

749

745

730

739

97%

99%

Mississippi

93

80

93

80

100%

100%

Missouri

795

932

699

921

88%

99%

Montana

506

515

483

500

95%

97%

Nebraska

318

301

266

292

84%

97%

Nevada

30

26

21

22

70%

85%

New Hampshire

237

229

234

224

99%

98%

New Jersey

--

1,121

--

1,051

--

94%

New Mexico

209

198

202

175

97%

88%

New York

1,779

1,648

1,599

1,271

90%

77%

North Carolina

352

320

329

308

93%

96%

North Dakota

241

233

238

217

99%

93%

Ohio

1,079

1,084

596

989

55%

91%

Oklahoma

408

402

399

399

98%

99%

Oregon

393

296

390

293

99%

99%

Pennsylvania

1,338

1,331

1,315

1,321

98%

99%

Rhode Island

82

85

70

80

85%

94%

South Carolina

70

59

68

57

97%

97%

South Dakota

266

254

255

117

96%

46%

Tennessee

254

249

252

249

99%

100%

Texas

583

589

505

505

87%

86%

Utah

93

89

88

83

95%

93%

Vermont

134

132

118

129

88%

98%

Virginia

509

--

396

--

78%

--

Washington

578

--

560

--

97%

--

West Virginia

97

83

97

77

100%

93%

Wisconsin

863

887

765

821

89%

93%

Wyoming

116

114

116

105

100%

92%

Bureau of Indian Affairs

0

0

0

0

0

0

Puerto Rico

165

--

55

--

33%

--

Total

23,539

23,134

19,369

19,181

82%

83%

* Less than 0.5 percent.

Notes:
Three states (Connecticut, Hawaii, and New Jersey) did not provide 2000–01 information for this item.

This figure increased to three states (Connecticut, Virginia, and Washington) and Puerto Rico for 2001–02.

Table 7b

Number and Percentage of Schoolwide Program (SWP) Schools Meeting State Criteria for Adequate Yearly Progress (AYP), 2000–01 and 2001–02

[image: image10.wmf]Number of SWP

Percentage Meeting State

Number of

Schools Meeting

Criteria for Adequate

SWP Schools

State Criteria for AYP

Yearly Progress (AYP)

State

2000–01

2001–02

2000–01

2001–02

2000–01

2001–02

Alabama

581

592

521

538

90%

91%

Alaska

77

110

71

102

92%

93%

Arizona

527

668

329

391

62%

59%

Arkansas

448

400

425

377

95%

94%

California

2,498

2,718

1,255

1,282

50%

47%

Colorado

198

235

123

176

62%

75%

Connecticut

--

--

--

--

--

--

Delaware

38

36

29

30

76%

83%

District of Columbia

158

169

146

134

92%

79%

Florida

1,088

1,110

1,088

923

100%

83%

Georgia

766

766

301

337

39%

44%

Hawaii

--

124

--

14

--

11%

Idaho

86

91

73

81

85%

89%

Illinois

921

984

558

326

61%

33%

Indiana

154

168

81

106

53%

63%

Iowa

134

136

124

124

93%

91%

Kansas

192

214

172

145

90%

68%

Kentucky

680

693

581

596

85%

86%

Louisiana

730

753

712

734

98%

97%

Maine

54

51

50

49

93%

96%

Maryland

295

294

195

190

66%

65%

Massachusetts

434

428

217

224

50%

52%

Michigan

738

901

526

501

71%

56%

Minnesota

219

232

158

179

72%

77%

Mississippi

590

603

472

578

80%

96%

Missouri

361

393

286

367

79%

93%

Montana

123

121

78

93

63%

77%

Nebraska

118

153

66

143

56%

93%

Nevada

76

85

57

76

75%

89%

New Hampshire

21

22

20

17

95%

77%

New Jersey

--

258

--

78

--

30%

New Mexico

268

315

212

227

79%

72%

New York

1,065

729

761

308

71%

42%

North Carolina

674

749

592

696

88%

93%

North Dakota

32

36

20

24

63%

67%

Ohio

969

1,010

454

663

47%

66%

Oklahoma

754

787

732

761

97%

97%

Oregon

192

270

188

229

98%

85%

Pennsylvania

519

523

283

335

55%

64%

Rhode Island

54

55

33

41

61%

75%

South Carolina

445

454

361

368

81%

81%

South Dakota

94

107

83

29

88%

27%

Tennessee

540

561

410

499

76%

89%

Texas

3,864

3,970

3,581

3,725

93%

94%

Utah

126

132

106

116

84%

88%

Vermont

85

84

73

81

86%

96%

Virginia

249

--

159

--

64%

--

Washington

392

--

352

--

90%

--

West Virginia

342

431

329

395

96%

92%

Wisconsin

257

263

117

149

46%

57%

Wyoming

48

51

48

31

100%

61%

Bureau of Indian Affairs

173

173

26

113

15%

65%

Puerto Rico

1,297

--

246

--

19%

--

Total

24,744

24,208

17,880

17,701

72%

73%

* Less than 0.5 percent.

Notes:
Three states (Connecticut, Hawaii, and New Jersey) did not provide 2000–01 information for this item.

This figure increased to three states (Connecticut, Virginia, and Washington) and Puerto Rico for 2001–02.

Table 8

Title I Schools Meeting State Criteria for Adequate Yearly Progress (AYP), by Poverty Level,

2000–01 and 2001–02

	
	2000–01
	2001–02

	
	
	

	Total Schools (TAS + SWP)
	
	44,020
	46,683

	Total Schools Meeting State AYP Criteria
	33,407
	36,548

	Percentage Meeting State Criteria
	76%
	78%

	
	
	

	Title I Schools by School Poverty Level
	
	

	
	0–34%
	
	10,226
	12,290

	
	35–49%
	
	8,414
	8,460

	
	50–74%
	
	13,060
	13,671

	
	75–100%
	
	12,320
	12,262

	
	
	
	
	

	Title I Schools Meeting State Criteria
	
	

	for AYP by School Poverty Level
	
	

	
	0–34%
	
	8,701
	10,664

	
	35–49%
	
	6,924
	7,227

	
	50–74%
	
	10,161
	10,868

	
	75–100%
	
	7,621
	7,789

	
	
	
	
	

	Percentage Meeting State Criteria
	
	

	for AYP by School Poverty Level
	
	

	
	0–34%
	
	85%
	87%

	
	35–49%
	
	82%
	85%

	
	50–74%
	
	78%
	79%

	
	75–100%
	
	62%
	64%

Note:
The total figures shown in this table only include those states that submitted information on both the number of Title I schools by poverty level and the number of schools meeting state AYP criteria by poverty level. In 2000–01, five states (Arkansas, Connecticut, Hawaii, New Jersey, and New York) failed to submit this information. In 2001–02, this figure was four states (Connecticut, Idaho, Virginia, and Washington) and Puerto Rico.
TAS = Targeted assistance schools

SWP = Schoolwide program schools

Table 9

Number and Percentage of Title I Public, Private, and Local Neglected or Delinquent (N or D) Participants, by State or Jurisdiction, 2000–01 and 2001–02

[image: image11.wmf]Public TAS

Public SWP

State

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

Percent

of Total

2001–02

Percent

of Total

Alabama

30,978

11

27,171

9

260,886

88

262,118

90

Alaska

9,555

38

9,466

30

15,297

61

19,703

63

Arizona

47,459

13

45,346

12

312,658

86

332,113

87

Arkansas

37,334

23

37,000

21

123,146

76

140,356

79

California

536,012

21

680,834

24

1,981,240

77

2,133,351

74

Colorado

18,373

17

19,347

18

87,924

82

89,734

81

Connecticut

30,064

38

33,973

39

46,860

59

51,533

59

Delaware

8,203

37

6,627

25

13,179

60

19,315

73

District of Columbia

495

1

84

0

64,442

98

68,960

97

Florida

11,381

1

10,860

1

853,141

98

831,292

98

Georgia

29,055

6

35,000

7

467,856

94

458,571

92

Hawaii

145

0

43

0

68,471

99

72,546

100

Idaho

18,148

40

16,345

35

26,322

58

29,128

63

Illinois

92,087

20

99,202

17

363,064

77

478,935

81

Indiana

54,271

47

52,457

45

56,160

49

59,328

51

Iowa

27,538

46

24,844

39

29,153

49

35,061

55

Kansas

21,388

24

20,131

21

65,404

73

71,493

75

Kentucky

21,401

7

18,376

6

278,544

92

279,591

93

Louisiana

19,045

5

18,714

5

323,923

92

327,685

92

Maine

16,464

62

17,664

64

9,954

37

9,555

35

Maryland

10,904

7

12,749

8

136,170

91

137,392

90

Massachusetts

38,773

16

42,282

19

193,049

81

168,685

77

Michigan

185,770

36

170,906

31

328,797

63

378,119

68

Minnesota

66,979

43

65,077

41

81,029

52

79,357

50

Mississippi

9,850

4

9,851

4

261,618

96

261,618

95

Missouri

49,397

29

48,169

26

116,844

69

126,467

70

Montana

16,370

42

17,099

44

21,538

56

21,482

55

Nebraska

13,999

29

13,586

28

30,477

63

30,923

65

Nevada

2,066

4

1,598

3

54,935

95

53,081

95

New Hampshire

10,834

60

10,300

60

6,903

38

6,688

39

New Jersey

128,481

50

131,607

44

116,932

46

156,134

52

New Mexico

13,762

12

12,500

9

101,942

86

128,951

90

New York

269,275

32

302,154

37

519,563

63

469,090

58

North Carolina

23,440

7

26,088

7

296,108

92

331,981

93

North Dakota

9,583

48

8,045

43

9,621

49

10,214

54

Ohio

51,175

11

53,792

11

391,395

87

416,621

87

Oklahoma

24,764

10

24,375

9

221,998

90

237,332

90

Oregon

27,710

26

24,958

20

78,577

73

96,461

78

Pennsylvania

129,648

28

122,311

26

302,167

66

320,207

68

Rhode Island

4,129

20

5,760

21

14,585

72

19,818

73

South Carolina

4,468

2

4,698

2

221,840

98

233,216

98

South Dakota

8,105

34

7,520

33

14,923

63

14,549

64

Tennessee

29,534

10

24,065

8

250,039

87

259,513

89

Texas

51,431

2

44,986

2

2,004,261

97

2,061,383

97

Utah

10,489

16

10,735

16

53,798

84

55,195

83

Vermont

5,640

23

5,323

20

17,991

75

21,138

78

Virginia

29,075

20

33,355

22

110,411

76

114,541

76

Washington

40,550

20

40,465

19

164,055

79

174,084

80

West Virginia

35,026

27

29,978

23

95,163

73

97,246

76

Wisconsin

49,955

29

41,378

26

112,252

65

109,246

69

Wyoming

4,320

31

4,505

28

9,567

68

11,340

71

Bureau of Indian Affairs

0

--

0

--

47,322

100

46,476

100

Puerto Rico

28,220

5

13,955

3

483,170

91

499,717

93

Total

2,413,118

16

2,537,654

16

12,316,664

82

12,918,633

82

Table 9 continues on the next page.

Table 9 (continued)

Number and Percentage of Title I Public, Private, and Local Neglected or Delinquent (N or D) Participants, by State or Jurisdiction, 2000–01 and 2001–02

[image: image12.wmf]Private

Local N or D

Total

State

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

2001–02

Percent

Change

Alabama

745

*

856

*

2,229

1

2,186

1

294,838

292,331

*

Alaska

4

*

1,854

6

153

1

296

1

25,009

31,319

25

Arizona

1,821

1

1,773

*

1,022

*

1,629

*

362,960

380,861

5

Arkansas

571

*

600

*

837

1

800

*

161,888

178,756

10

California

28,240

1

16,610

1

40,000

2

40,000

1

2,585,492

2,870,795

11

Colorado

721

1

655

1

695

1

516

*

107,713

110,252

2

Connecticut

1,389

2

1,190

1

1,183

1

1,274

1

79,496

87,970

11

Delaware

677

3

683

3

-

--

-

--

22,059

26,625

21

District of Columbia

374

1

1,585

2

131

*

179

*

65,442

70,808

8

Florida

3,384

*

3,794

*

2,208

*

2,047

*

870,114

847,993

*

Georgia

889

*

1,242

*

1,209

*

2,104

*

499,009

496,917

*

Hawaii

252

*

136

*

0

0

0

0

68,868

72,725

6

Idaho

272

1

187

*

444

1

705

2

45,186

46,365

3

Illinois

11,261

2

9,233

2

2,628

1

2,339

*

469,040

589,709

26

Indiana

2,518

2

2,616

2

2,146

2

1,949

2

115,095

116,350

1

Iowa

1,687

3

1,702

3

1,476

2

1,887

3

59,854

63,494

6

Kansas

1,613

2

1,539

2

1,457

2

2,269

2

89,862

95,432

6

Kentucky

1,632

1

1,753

1

718

*

1,221

*

302,295

300,941

*

Louisiana

5,438

2

5,494

2

3,464

1

4,118

1

351,870

356,011

1

Maine

210

1

273

1

74

*

136

0

26,702

27,628

3

Maryland

1,595

1

1,834

1

718

*

984

1

149,387

152,959

2

Massachusetts

4,105

2

5,570

3

1,249

1

1,666

1

237,176

218,203

*

Michigan

4,120

1

4,120

1

2,157

*

2,157

*

520,844

555,302

7

Minnesota

7,458

5

12,748

8

-

--

-

--

155,466

157,182

1

Mississippi

1,229

*

1,229

*

432

*

3,801

1

273,129

276,499

1

Missouri

351

2

3,806

2

3,202

2

3,343

2

169,794

181,785

7

Montana

535

1

480

1

252

1

184

*

38,695

39,245

1

Nebraska

1,412

3

1,434

3

2,269

5

1,786

4

48,157

47,729

*

Nevada

56

*

181

*

981

2

1,253

2

58,038

56,113

*

New Hampshire

117

1

82

*

126

1

44

*

17,980

17,114

*

New Jersey

7,099

3

7,938

3

2,067

1

2,664

1

254,579

298,343

17

New Mexico

1,029

1

933

1

1,877

2

1,491

1

118,610

143,875

21

New York

32,895

4

29,177

4

6,876

1

10,373

1

828,609

810,794

*

North Carolina

79

*

98

*

1,292

*

470

*

320,919

358,637

12

North Dakota

397

2

357

2

236

1

224

1

19,837

18,840

*

Ohio

4,547

1

5,455

1

1,216

*

996

*

448,333

476,864

6

Oklahoma

213

*

147

*

561

*

555

*

247,536

262,409

6

Oregon

1,477

1

1,559

1

196

*

493

*

107,960

123,471

14

Pennsylvania

22,526

5

22,016

5

4,208

1

3,933

1

458,549

468,467

2

Rhode Island

1,469

7

1,576

6

50

*

71

*

20,233

27,225

35

South Carolina

141

*

112

*

826

*

271

*

227,275

238,297

5

South Dakota

402

2

354

2

367

2

422

2

23,797

22,845

*

Tennessee

769

*

659

*

8,145

3

8,144

3

288,487

292,381

1

Texas

8,986

*

9,582

*

7,528

*

6,630

*

2,072,206

2,122,581

2

Utah

70

*

172

*

14

*

0

*

64,371

66,102

3

Vermont

178

1

256

1

242

1

245

1

24,051

26,962

12

Virginia

697

*

684

*

5,011

3

1,500

1

145,194

150,080

3

Washington

520

*

1,040

*

1,257

1

1,085

1

206,382

216,674

5

West Virginia

434

*

501

*

185

*

243

*

130,808

127,968

*

Wisconsin

11,330

7

7,074

4

153

*

138

*

173,690

157,836

*

Wyoming

46

*

65

*

44

0

13

*

13,977

15,923

14

Bureau of Indian Affairs

0

0

47,322

46,476

*

Puerto Rico

21,592

4

20,542

4

629

0

496

0

533,611

534,710

*

Total

201,572

1

195,556

1

116,440

1

121,330

1

15,047,794

15,773,173

5

* Less than 0.5 percent.

Notes:
Percents (across) may not add to 100 due to rounding.

Two states (Delaware and Minnesota) did not provide information on the number of local N or D participants in 2000–01 and 2001–02.
TAS = Targeted assistance schools

SWP = Schoolwide program schools

Table 10

Title I Participation, Public, Private, Local Neglected or Delinquent (N or D), and Total —

1979–80 through 2001–02

[image: image13.wmf]Year

Public

Percent

Change

Private

Percent

Change

Local

N or D

Percent

Change

Total

Percent

Change

1979–1980

4,973,708

189,114

5,162,822

1980–1981

4,862,308

-2

213,499

13

5,075,807

-2

1981–1982

4,434,447

-9

184,084

-14

4,618,531

-9

1982–1983

4,270,424

-4

177,210

-4

4,447,634

-4

1983–1984

4,381,975

3

190,660

8

4,572,635

3

1984–1985

4,528,177

3

184,532

-3

4,712,709

3

1985–1986

4,611,948

2

127,922

-31

4,739,870

1

1986–1987

4,594,761

*

137,900

8

4,732,661

0

1987–1988

4,808,030

5

136,618

-1

4,944,648

4

1988–1989

4,777,643

-1

137,656

1

131,574

5,046,873

2

1989–1990

5,014,617

5

151,948

10

161,255

23

5,327,820

6

1990–1991

5,252,141

5

157,360

4

138,069

-14

5,547,570

4

1991–1992

5,594,718

7

163,329

4

145,572

5

5,903,619

6

1992–1993

6,042,849

8

171,239

5

182,398

25

6,396,486

8

1993–1994

6,198,095

3

177,243

4

178,942

-2

6,554,280

2

1994–1995

6,392,372

3

172,982

-2

106,467

-41

6,671,821

2

 1995–1996+

Public TAS

Percent

Change

Public SWP

Percent

Change

1996–1997

3,994,509

7,088,756

73

167,590

-3

113,719

7

11,364,574

70

1997–1998

3,319,244

-17

9,087,839

28

12

188,194

12

114,978

1

12,710,255

12

1998–1999

3,101,515

-7

10,032,960

10

6

197,356

5

95,045

-17

13,426,876

6

1999–2000

2,834,313

-9

11,280,092

12

7

183,894

-7

120,554

27

14,418,853

7

2000–2001

2,413,118

-15

12,316,664

9

4

201,572

10

116,440

-3

15,047,794

4

2001–2002

2,537,654

5

12,918,633

5

5

195,556

-3

121,330

4

15,773,173

5

* Less than 0.5 percent.

+ No state performance report information was collected for the 1995–96 school year.

Notes:
There were two major changes to the reporting form since 1979–80. In 1998–99, states were required to provide separate counts of the number of Local N or D participants. With the advent of public targeted assistance schools (TAS) and schoolwide program (SWP) schools, ED required states to provide separate TAS and SWP counts of public participants starting in 1996–97.

Percents (across) may not add to 100 due to rounding. For 1997–98, two states were unable to provide participation information broken out by TAS and SWP. For 1998–99 and 1999–2000, Missouri was the only state unable to provide this information. For these states, all of their participants are reported in the overall totals but not in the public TAS and SWP breakouts. Not all states provided information on Local N or D for all years.

TAS = Targeted assistance schools

SWP = Schoolwide program schools

Table 11

Title I Participants by Grade Span, Targeted Assistance Schools (TAS), Schoolwide Program (SWP) Schools, Private, Local Neglected or Delinquent (N or D), and Total, 2000–01 and 2001–02

[image: image14.wmf]Public TAS

Total

Grade Level

Number

Percent

of Public

TAS

Percent

of Total

Number

Percent

of Public

SWP

Percent

of Total

Number

Percent

of Private

Percent

of Total

Number

Percent

of Local

N or D

Percent

of Total

Number

Percent

Overall

2000–01

Pre-K

26,315

1

8

301,144

2

91

1,723

1

1

573

1

*

329,755

2

Kindergarten

149,282

6

11

1,257,704

10

89

12,776

7

1

1,031

1

*

1,420,793

9

Grades 1–3

909,945

38

18

4,193,411

34

81

72,220

42

1

5,960

8

*

5,181,536

35

Grades 4–6

687,170

28

16

3,592,765

29

83

52,452

31

1

10,128

14

*

4,342,515

29

Grades 7–9

455,353

19

18

2,023,755

16

80

23,653

14

1

31,697

43

1

2,534,458

17

Grades 10–12

151,992

6

15

839,368

7

82

7,376

4

1

21,761

29

2

1,020,497

7

Ungraded

41,664

2

30

93,702

1

68

599

*

*

2,757

4

2

138,722

1

Total

2,421,721

100

16

12,301,849

100

82

170,799

100

1

73,907

100

0

14,968,276

100

2001–02

Pre-K

24,362

1

7

338,997

3

92

2,565

1

1

610

1

*

366,534

2

Kindergarten

174,055

7

12

1,277,532

10

87

14,473

7

1

2,237

3

*

1,468,297

9

Grades 1–3

953,256

38

18

4,242,106

33

80

82,842

43

2

6,967

9

*

5,285,171

34

Grades 4–6

675,036

27

15

3,771,255

30

83

58,673

30

1

11,927

15

*

4,516,891

29

Grades 7–9

417,673

17

16

2,176,113

17

82

26,049

13

1

32,309

41

1

2,652,144

17

Grades 10–12

203,061

8

18

900,163

7

79

8,302

4

1

21,577

27

2

1,133,103

7

Ungraded

53,038

2

41

72,020

1

56

475

*

*

2,913

4

2

128,446

1

Total

2,500,481

100

16

12,778,186

100

82

193,379

100

1

78,540

100

1

15,550,586

100

Local N or D

Public SWP

Private

* Less than 0.5 percent.

Note:
Percents (across) may not add to 100 due to rounding.

Table 12

Number and Percentage of Title I Targeted Assistance School (TAS) and Schoolwide Program (SWP) School Participants by Racial and Ethnic Classification and State or Jurisdiction, 2000–01 and 2001–02

[image: image15.wmf]Black, not Hispanic

Hispanic

White

State

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

Percent

of Total

2001–02

Percent

of Total

Alabama

163,665

56

160,746

56

4,074

1

6,154

2

119,682

41

115,381

40

Alaska

1,352

5

1,720

6

910

4

1,316

4

6,042

24

8,434

28

Arizona

22,042

6

21,613

6

200,208

56

214,594

57

89,201

25

89,402

24

Arkansas

59,041

36

56,365

32

7,648

5

8,921

5

96,564

58

109,878

62

California

259,929

10

290,018

10

1,590,072

63

1,833,184

65

429,985

17

457,484

16

Colorado

9,151

8

9,607

9

44,892

41

44,654

41

50,585

47

50,739

47

Connecticut

25,739

33

28,248

33

27,555

36

30,984

36

21,292

28

23,408

27

Delaware

8,606

40

10,442

40

2,276

11

2,490

10

10,206

48

12,580

48

District of Columbia

58,136

90

61,377

89

5,630

9

6,326

9

451

1

791

1

Florida

317,150

37

290,983

35

207,446

24

212,938

25

312,797

36

308,365

37

Georgia

278,472

56

266,587

53

33,392

7

34,501

7

170,050

34

184,967

37

Hawaii

1,355

2

1,343

2

1,794

3

1,838

3

7,717

11

9,165

13

Idaho

382

1

384

1

10,040

22

10,446

23

32,999

73

33,076

73

Illinois

223,750

48

267,701

46

120,295

26

170,241

29

112,916

24

127,531

22

Indiana

31,177

28

30,778

28

8,008

7

9,057

8

68,439

62

68,349

61

Iowa

5,534

9

5,468

8

4,883

8

6,193

9

50,374

80

52,191

78

Kansas

15,459

18

15,586

17

16,959

20

19,107

21

50,365

58

52,597

57

Kentucky

36,333

12

35,263

12

3,308

1

4,030

1

249,860

85

254,520

85

Louisiana

213,616

62

214,313

61

4,045

1

4,881

1

117,203

34

124,776

35

Maine

554

2

659

2

284

1

231

1

24,864

94

25,831

95

Maryland

94,989

65

96,849

65

12,755

9

15,450

10

35,676

24

33,861

23

Massachusetts

50,668

22

48,439

23

64,626

28

61,817

29

98,890

43

84,217

40

Michigan

244,805

48

280,085

51

27,119

5

37,416

7

228,919

45

213,050

39

Minnesota

30,726

21

31,215

22

12,219

8

13,362

9

79,399

54

74,128

51

Mississippi

171,690

63

171,690

63

1,668

1

1,668

1

96,383

36

96,383

36

Missouri

60,694

37

62,060

35

4,604

3

5,699

3

98,153

59

105,450

60

Montana

254

1

292

1

904

2

967

3

25,325

67

25,713

67

Nebraska

7,754

17

7,641

17

7,960

18

8,014

18

26,336

59

26,437

59

Nevada

10,073

18

8,436

15

29,987

53

29,907

55

13,390

23

13,080

24

New Hampshire

540

3

568

3

1,002

6

1,081

6

15,931

90

15,652

89

New Jersey

94,644

39

106,264

37

84,044

34

100,923

35

57,250

23

67,070

23

New Mexico

2,520

2

3,618

2

69,214

60

89,861

59

22,114

19

29,238

19

New York

240,488

30

242,783

31

258,502

32

227,617

30

251,482

32

252,500

33

North Carolina

141,064

44

148,502

41

22,162

7

30,002

8

135,710

42

155,989

44

North Dakota

305

2

344

2

382

2

382

2

13,634

69

13,466

69

Ohio

157,887

36

167,267

36

14,000

3

15,689

3

258,960

59

272,694

58

Oklahoma

38,534

16

38,812

15

20,745

8

22,941

9

130,930

53

137,520

53

Oregon

5,832

5

7,122

6

21,684

20

25,336

21

69,349

65

77,372

64

Pennsylvania

188,655

44

194,712

44

44,460

10

48,921

11

184,518

43

184,404

42

Rhode Island

4,350

19

6,080

24

7,357

32

8,498

33

8,394

37

8,582

34

South Carolina

133,726

59

136,463

53

4,806

2

7,517

3

85,682

38

108,265

42

South Dakota

298

1

293

1

483

2

486

2

14,007

61

13,649

61

Tennessee

119,078

43

120,697

43

6,047

2

7,404

3

151,591

54

152,559

54

Texas

324,878

16

327,479

16

1,190,541

58

1,237,534

59

509,449

25

509,599

24

Utah

1,414

2

1,419

2

15,563

24

16,920

26

40,215

63

40,685

62

Vermont

307

1

376

1

280

1

1,339

5

22,660

96

24,270

92

Virginia

79,460

57

79,963

54

8,489

6

10,649

7

49,142

35

54,199

36

Washington

18,505

9

19,583

9

52,529

26

57,146

27

109,812

54

112,373

52

West Virginia

5,857

4

5,612

4

503

 *

364

*

123,457

95

130,698

95

Wisconsin

62,097

38

58,567

39

18,410

11

19,311

13

69,197

43

62,314

41

Wyoming

314

2

357

2

1,787

13

2,130

13

10,003

72

11,590

73

Bureau of Indian Affairs

0

0

0

0

0

0

0

0

0

0

0

0

Puerto Rico

7

 *

9

*

510,439

100

512,965

100

811

 *

479

*

Total

4,023,856

27

4,142,798

27

4,808,990

33

5,241,402

34

5,058,361

34

5,216,951

34

Table 12 continues on the next page.

Table 12 (continued)

Number and Percentage of Title I Targeted Assistance School (TAS) and Schoolwide Program (SWP) School Participants by Racial and Ethnic Classification and State or Jurisdiction, 2000–01 and 2001–02

[image: image16.wmf]Asian and Pacific Islander

Am. Indian and Alaska Native

Other

Total

State

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

Percent

of Total

2001–02

Percent

of Total

2000–01

2001–02

Alabama

1,416

 *

1,851

1

2,671

1

2,538

1

356

 *

2,619

1

291,864

289,289

Alaska

1,232

5

1,922

6

15,397

61

15,941

53

121

 *

598

2

25,054

29,931

Arizona

5,445

2

5,944

2

42,743

12

45,308

12

475

 *

598

*

360,114

377,459

Arkansas

1,137

1

1,427

1

590

 *

765

*

235

 *

0

*

165,215

177,356

California

162,275

6

198,739

7

20,509

1

22,134

1

52,261

2

29,236

1

2,515,031

2,830,795

Colorado

1,730

2

1,987

2

1,963

2

2,094

2

0

0

0

0

108,321

109,081

Connecticut

1,417

2

1,495

2

126

 *

172

*

795

1

1,200

1

76,924

85,507

Delaware

238

1

358

1

56

 *

72

*

0

0

0

0

21,382

25,942

District of Columbia

657

1

788

1

28

 *

24

*

35

0

20

*

64,937

69,326

Florida

10,338

1

10,192

1

2,405

 *

2,356

*

14,386

2

17,281

2

864,522

842,115

Georgia

6,538

1

6,231

1

515

 *

545

*

7,944

2

9,327

2

496,911

502,158

Hawaii

48,790

71

52,205

72

319

 *

362

*

8,641

13

7,688

11

68,616

72,601

Idaho

588

1

458

1

1,174

3

990

2

3

0

0

*

45,186

45,354

Illinois

5,609

1

8,527

1

621

 *

1,023

*

3,221

1

3,114

1

466,412

578,137

Indiana

419

 *

482

*

221

 *

272

*

2,170

2

2,847

3

110,434

111,785

Iowa

778

1

1,944

3

643

1

662

1

509

1

675

1

62,721

67,133

Kansas

2,284

3

2,265

2

1,436

2

1,566

2

302

 *

515

1

86,805

91,636

Kentucky

1,377

 *

1,644

1

424

 *

454

*

3,492

1

2,056

1

294,794

297,967

Louisiana

3,508

1

5,053

1

2,305

1

2,825

1

2,291

0

45

*

342,968

351,893

Maine

282

1

328

1

144

1

103

*

290

1

68

*

26,418

27,220

Maryland

3,055

2

3,362

2

599

 *

619

*

0

0

0

0

147,074

150,141

Massachusetts

16,940

7

15,833

8

680

 *

661

*

0

0

0

0

231,804

210,967

Michigan

6,212

1

8,973

2

5,009

1

6,660

1

2,298

 *

0

*

514,362

546,184

Minnesota

14,327

10

16,109

11

9,642

7

9,620

7

0

0

0

0

146,313

144,434

Mississippi

1,252

 *

1,252

*

427

 *

427

*

48

 *

48

*

271,468

271,468

Missouri

1,380

1

1,637

1

530

 *

564

*

2

 *

10

0

165,363

175,420

Montana

296

1

299

1

11,093

29

11,120

29

36

 *

190

*

37,908

38,581

Nebraska

543

1

545

1

1,883

4

1,872

4

0

0

0

0

44,476

44,509

Nevada

2,021

4

1,874

3

1,316

2

1,363

2

214

 *

19

*

57,001

54,679

New Hampshire

215

1

233

1

17

 *

40

*

22

0

88

*

17,727

17,662

New Jersey

8,007

3

6,414

2

899

 *

4,658

2

569

 *

2,412

1

245,413

287,741

New Mexico

661

1

1,000

1

20,534

18

26,856

18

661

1

1,319

1

115,704

151,892

New York

41,301

5

39,110

5

4,614

1

5,680

1

0

 *

3,554

0

796,387

771,244

North Carolina

3,696

1

4,425

1

11,541

4

11,916

3

5,375

2

7,235

2

319,548

358,069

North Dakota

190

1

177

1

5,285

27

5,217

27

41

0

0

*

19,837

19,586

Ohio

3,142

1

3,231

1

739

 *

826

*

7,842

2

10,703

2

442,570

470,410

Oklahoma

1,982

1

2,337

1

54,061

22

59,210

23

510

 *

887

*

246,762

261,707

Oregon

3,365

3

4,590

4

3,058

3

3,803

3

3,044

3

3,196

3

106,332

121,419

Pennsylvania

11,819

3

12,029

3

530

 *

524

*

1,833

 *

1,928

*

431,815

442,518

Rhode Island

2,470

11

2,280

9

100

 *

58

*

41

 *

80

*

22,712

25,578

South Carolina

1,090

 *

1,659

1

593

 *

758

*

411

 *

1,632

1

226,308

256,294

South Dakota

140

1

134

1

8,100

35

7,861

35

0

0

0

0

23,028

22,423

Tennessee

1,918

1

1,884

1

939

 *

1,034

*

0

 *

0

0

279,573

283,578

Texas

25,782

1

26,398

1

5,042

 *

5,359

*

0

0

0

0

2,055,692

2,106,369

Utah

3,000

5

2,981

5

3,798

6

3,708

6

297

 *

217

*

64,287

65,930

Vermont

269

1

326

1

96

 *

119

*

19

 *

31

*

23,631

26,461

Virginia

2,377

2

2,796

2

253

 *

286

*

476

 *

687

*

140,197

148,580

Washington

14,347

7

15,842

7

9,412

5

9,605

4

0

0

0

0

204,605

214,549

West Virginia

346

 *

315

*

124

 *

99

*

0

0

0

0

130,287

137,088

Wisconsin

7,540

5

6,835

5

4,960

3

3,597

2

0

0

0

0

162,204

150,624

Wyoming

94

1

110

1

1,721

12

1,711

11

14

 *

13

*

13,933

15,911

Bureau of Indian Affairs

0

0

0

0

47,322

100

46,476

100

0

0

0

0

47,322

46,476

Puerto Rico

36

 *

43

*

0

0

0

0

95

 *

176

*

511,388

513,672

Total

435,871

3

488,873

3

309,207

2

332,513

2

121,375

1

112,312

1

14,757,660

15,534,849

* Less than 0.5 percent.

Note:
Percents (across) may not add to 100 due to rounding.

The number of participants shown in this table does not equal the figure reported in Table 8 because that table summarizes state-reported by-grade information. (The totals shown in Table 8 are based on data reported in the by-grade section of the CSPR.) In some states, the total number of participants reported by racial and ethnic classification differs from the total number reported by grade.

Table 13

Number and Percentage of Title I Participant by Racial and Ethnic Classification,

1979–80 through 2001–02

[image: image17.wmf]Year

Native American,

Asian, and Other

Percent of Total

Black, not

Hispanic

Percent

of Total

Hispanic

Percent

of Total

White, not

Hispanic

Percent

of Total

Total Racial

and Ethnic

1979–1980

173,685

4

1,371,304

31

702,940

16

2,324,433

53

4,398,677

1980–1981

186,120

4

1,299,725

31

859,108

20

2,049,795

49

4,208,628

1981–1982

131,789

4

1,002,116

31

582,408

18

1,699,030

52

3,283,554

1982–1983

138,721

4

1,040,510

31

730,699

22

1,558,123

47

3,329,332

1983–1984

188,138

5

1,122,407

30

924,517

24

1,747,691

46

3,794,615

1984–1985

174,870

4

1,252,817

30

898,994

22

1,962,436

48

4,114,247

1985–1986

192,984

4

1,319,907

29

1,106,902

25

2,089,988

46

4,516,797

1986–1987

199,585

4

1,301,106

29

1,144,865

25

2,054,588

46

4,500,559

1987–1988

226,491

5

1,367,197

29

1,231,874

26

2,121,428

45

4,720,499

1988–1989

227,938

5

1,368,893

28

1,275,526

27

2,165,591

45

4,810,010

1989–1990

244,177

5

1,445,326

29

1,359,025

27

2,162,953

44

4,967,304

1990–1991

256,746

5

1,487,977

29

1,439,549

28

2,183,894

43

5,111,420

1991–1992

288,353

5

1,590,927

29

1,608,146

29

2,316,446

42

5,515,519

1992–1993

314,162

5

1,682,765

28

1,823,057

31

2,412,572

41

5,918,394

1993–1994

300,640

5

1,705,518

28

1,923,354

32

2,464,649

40

6,093,521

1994–1995

312,665

5

1,712,631

27

2,103,346

33

2,466,949

39

6,282,926

 1995–1996+

Am.

Indian

and

Alaska

Native

Pecent of

Total

Asian

and

Pacific

Islander

Percent

of Total

Other

Percent

of Total

1996–1997

201,407

2

351,513

3

32,708

*

3,098,362

28

3,378,972

31

3,986,285

36

11,049,247

1997–1998

270,164

2

391,634

3

131,276

1

3,571,637

29

3,651,617

30

4,339,246

35

12,355,574

1998–1999

286,478

2

413,349

3

110,958

1

3,681,781

28

4,016,656

30

4,676,136

35

13,185,358

1999–2000

298,445

2

494,397

3

138,753

1

3,911,668

28

4,295,845

30

4,999,045

35

14,138,153

2000–2001

309,207

2

435,871

3

121,375

1

4,023,856

27

4,808,990

33

5,058,361

34

14,757,660

2001–2002

332,513

2

488,873

3

112,312

1

4,142,798

27

5,241,402

34

5,216,951

34

15,534,849

* Less than 0.5 percent.

+ No state performance report information was collected for the 1995–96 school year.

Note:
Percents (across) may not add to 100 due to rounding.

The number of participants shown in this table does not equal the figure reported in Table 8 because that table summarizes state-reported by-grade information. (The totals shown in Table 8 are based on data reported in the by-grade section of the CSPR.) In some states, the total number of participants reported by racial and ethnic classification CSPR.) In some states, the total number of participants reported by racial and ethnic classification differs from the total number reported by grade.

Table 14

Number and Percentage of Total Public Targeted Assistance School (TAS) and Schoolwide

Program (SWP) Title I Participants with Disabilities, by State or Jurisdiction, 2000–01 and 2001–02

[image: image18.wmf]2000–01

2001–02

State

Total Public SWP

+ TAS

Participants

Total Students

with Disabilities,

TAS + SWP

Percent of

Total

Total Public SWP

+ TAS

Participants

Total Students

with Disabilities,

TAS + SWP

Percent of

Total

Alabama

291,864

35,588

12

289,289

34,506

12

Alaska

24,852

3,637

15

29,169

4,596

16

Arizona

360,117

32,596

9

377,459

39,613

10

Arkansas

160,480

16,029

10

177,356

22,382

13

California

2,517,252

206,342

8

2,814,185

251,409

9

Colorado

106,297

10,391

10

109,081

11,786

11

Connecticut

76,924

6,984

9

85,506

7,742

9

Delaware

21,382

2,498

12

25,942

3,829

15

District of Columbia

64,937

10,618

16

69,044

8,806

13

Florida

864,522

114,886

13

842,152

113,909

14

Georgia

496,911

41,298

8

493,571

63,128

13

Hawaii

68,616

8,483

12

72,589

8,932

12

Idaho

44,470

4,784

11

45,473

4,853

11

Illinois

455,151

50,976

11

578,137

65,404

11

Indiana

110,431

16,354

15

111,785

16,390

15

Iowa

56,691

5,899

10

59,905

6,636

11

Kansas

86,792

7,525

9

91,624

8,230

9

Kentucky

299,945

43,653

15

297,967

44,514

15

Louisiana

342,968

30,669

9

346,399

52,971

15

Maine

26,418

2,868

11

27,219

3,106

11

Maryland

147,074

8,305

6

150,141

17,622

12

Massachusetts

231,822

36,265

16

210,967

34,312

16

Michigan

514,567

39,812

8

549,025

63,253

12

Minnesota

148,008

24,107

16

144,434

23,657

16

Mississippi

271,468

19,293

7

271,469

19,293

7

Missouri

166,241

16,788

10

174,636

22,290

13

Montana

37,908

4,389

12

38,581

4,831

13

Nebraska

44,476

6,139

14

44,509

6,139

14

Nevada

57,001

6,472

11

54,679

6,707

12

New Hampshire

17,737

1,720

10

16,988

1,733

10

New Jersey

245,413

11,864

5

287,741

17,164

6

New Mexico

115,704

15,538

13

141,451

26,226

19

New York

788,838

106,179

13

771,244

173,121

22

North Carolina

319,548

44,674

14

358,069

54,265

15

North Dakota

19,204

1,247

6

18,259

3,545

19

Ohio

442,570

62,427

14

470,413

66,597

14

Oklahoma

246,762

34,332

14

261,707

35,766

14

Oregon

106,287

16,005

15

121,419

17,652

15

Pennsylvania

--

--

--

442,518

13,332

3

Rhode Island

--

--

--

25,578

6,395

25

South Carolina

226,308

38,304

17

237,914

38,541

16

South Dakota

23,028

2,565

11

22,069

2,674

12

Tennessee

279,573

37,853

14

283,578

41,949

15

Texas

2,055,692

247,940

12

2,106,369

278,566

13

Utah

64,287

5,326

8

65,930

7,499

11

Vermont

23,631

2,976

13

26,461

3,726

14

Virginia

139,486

14,214

10

147,896

20,818

14

Washington

204,605

22,247

11

214,549

22,716

11

West Virginia

130,189

29,108

22

127,224

15,143

12

Wisconsin

162,207

16,596

10

150,624

11,460

8

Wyoming

13,887

2,090

15

15,845

2,367

15

Bureau of Indian Affairs

47,322

7,462

16

46,476

7,936

17

Puerto Rico

511,390

41,098

8

513,672

40,441

8

Total

14,279,253

1,575,413

11

15,456,287

1,880,478

12

Note:
The total number of students shown in this table is taken from the by-grade figures reported by the states.

In this table, the figures for TAS and SWP are combined, as a small number of states were unable to provide this information separately.

In 2000–01, two states (Pennsylvania and Rhode Island) were unable to provide information for this data item.

Therefore, for 2000–01, this table does not include participants from these states in the total calculations.

Table 15

Number and Percentage of Total Title I Participants with Limited English Proficiency (LEP), by State or Jurisdiction, 2000–01 and 2001–02

[image: image19.wmf]2000–01

2001–02

State

Total Title I

Participants+

Total Title I

Students with

LEP

Percent of

Total

Total Title I

Participants+

Total Title I

Students with

LEP

Percent of

Total

Alabama

294,838

3,563

1

292,331

3,392

1

Alaska

25,009

7,030

28

31,319

6,556

21

Arizona

362,960

91,451

25

380,861

110,725

29

Arkansas

161,888

5,846

4

178,756

9,424

5

California

2,585,492

1,053,765

41

2,870,795

1,072,250

37

Colorado

107,713

19,753

18

110,252

24,872

23

Connecticut

79,496

9,443

12

87,970

12,754

14

Delaware

22,059

1,059

5

26,625

1,049

4

District of Columbia

65,442

2,479

4

70,808

4,805

7

Florida

870,114

112,950

13

847,993

111,384

13

Georgia

499,009

19,542

4

496,917

32,329

7

Hawaii

68,868

6,649

10

72,725

6,650

9

Idaho

45,186

7,183

16

46,365

7,738

17

Illinois

469,040

50,859

11

589,709

38,523

7

Indiana

115,095

4,673

4

116,350

4,138

4

Iowa

59,854

2,862

5

63,494

3,639

6

Kansas

89,862

20,108

22

95,432

21,288

22

Kentucky

302,295

2,751

1

300,941

3,132

1

Louisiana

351,870

3,962

1

356,011

4,321

1

Maine

26,702

149

1

27,628

336

1

Maryland

149,387

7,114

5

152,959

6,515

4

Massachusetts

237,176

28,899

12

218,203

31,603

14

Michigan

520,844

21,019

4

555,302

31,175

6

Minnesota

155,466

25,086

16

157,182

26,345

17

Mississippi

273,129

1,074

*

276,499

1,329

*

Missouri

169,794

11,535

7

181,785

13,121

7

Montana

38,695

4,789

12

39,245

4,649

12

Nebraska

48,157

4,650

10

47,729

4,705

10

Nevada

58,038

18,587

32

56,113

20,028

36

New Hampshire

17,980

781

4

17,114

630

4

New Jersey

254,579

18,653

7

298,343

22,969

8

New Mexico

118,610

39,642

33

143,875

41,952

29

New York

828,609

104,206

13

810,794

97,858

12

North Carolina

320,919

18,191

6

358,637

24,180

7

North Dakota

19,837

459

2

18,840

746

4

Ohio

448,333

5,966

1

476,864

5,502

1

Oklahoma

247,536

18,443

7

262,409

19,393

7

Oregon

107,960

21,281

20

123,471

20,602

17

Pennsylvania

458,549

14,472

3

468,467

15,630

3

Rhode Island

20,233

3,556

18

--

--

--

South Carolina

227,275

2,925

1

238,297

1,041

*

South Dakota

23,797

4,159

17

22,845

4,003

18

Tennessee

288,487

6,557

2

292,381

5,835

2

Texas

2,072,206

490,848

24

2,122,581

490,848

23

Utah

64,371

14,079

22

66,102

16,022

24

Vermont

24,051

378

2

26,962

364

1

Virginia

145,194

6,287

4

150,080

2,187

1

Washington

206,382

37,872

18

216,674

39,403

18

West Virginia

130,808

645

*

127,968

887

1

Wisconsin

173,690

12,248

7

157,836

11,460

7

Wyoming

13,977

1,707

12

15,923

1,589

10

Bureau of Indian Affairs

47,322

25,906

55

46,476

26,836

58

Puerto Rico

533,611

88,608

17

534,710

13,481

3

Total

15,047,794

2,486,699

17

15,745,948

2,482,193

16

* Less than 0.5 percent.

+ The Total Title I figure used in this table includes The figures reported for TAS, SWP, Private, and Local N or D combined.

Notes:
Rhode Island was unable to provide information for this item for 2001–02. In some states, the counts of limited English proficient students may include Private and Local Neglected or Delinquent (N or D) students.
TAS = Targeted assistance schools

SWP = Schoolwide program schools

Table 16

Number and Percentage of Total Public Targeted Assistance School (TAS) and Schoolwide

Program (SWP) Title I Participants Classified as Migrant, by State or Jurisdiction, 2000–01 and 2001–02

[image: image20.wmf]2000–01

2001–02

State

Total Public

Participants

Number of

Migrant

students

Percent of

Total

Total Public

Participants

Number of

Migrant

students

Percent of

Total

Alabama

291,864

3,602

1

289,289

3,795

1

Alaska

24,852

4,737

19

29,169

4,186

14

Arizona

360,117

10,911

3

377,459

11,219

3

Arkansas

160,480

4,263

3

177,356

6,218

4

California

2,517,252

90,344

4

2,814,185

129,093

5

Colorado

106,297

3,497

3

109,081

2,827

3

Connecticut

76,924

1,331

2

85,506

2,225

3

Delaware

21,382

133

1

25,942

142

1

District of Columbia

64,937

824

1

69,044

786

1

Florida

864,522

26,828

3

842,152

29,105

3

Georgia

496,911

20,323

4

493,571

9,224

2

Hawaii

68,616

842

1

72,589

1,774

2

Idaho

44,470

3,181

7

45,473

3,513

8

Illinois

455,151

4,474

1

578,137

2,159

*

Indiana

110,431

897

1

111,785

1,068

1

Iowa

56,691

1,100

2

59,905

1,355

2

Kansas

86,792

6,502

7

91,624

6,231

7

Kentucky

299,945

6,804

2

297,967

5,877

2

Louisiana

342,968

2,242

1

346,399

2,554

1

Maine

26,418

657

2

27,219

1,453

5

Maryland

147,074

58

*

150,141

130

*

Massachusetts

231,822

903

*

210,967

933

*

Michigan

514,567

3,596

1

549,025

1,399

*

Minnesota

148,008

1,632

1

144,434

1,569

1

Mississippi

271,468

984

*

271,469

984

*

Missouri

166,241

1,299

1

174,636

1,029

1

Montana

37,908

80

*

38,581

235

1

Nebraska

44,476

1,845

4

44,509

1,902

4

Nevada

57,001

159

*

54,679

148

*

New Hampshire

17,737

11

*

16,988

13

*

New Jersey

245,413

3,534

1

287,741

2,610

1

New Mexico

115,704

1,590

1

--

--

--

New York

788,838

895

*

771,244

1,142

*

North Carolina

319,548

5,172

2

358,069

6,194

2

North Dakota

19,204

491

3

--

--

--

Ohio

442,570

554

*

470,413

814

*

Oklahoma

246,762

2,522

1

261,707

2,735

1

Oregon

106,287

6,876

6

121,419

11,441

9

Pennsylvania

431,815

1,556

*

442,518

1,378

*

Rhode Island

--

--

--

--

--

--

South Carolina

226,308

611

*

237,914

696

*

South Dakota

23,028

287

1

22,069

280

1

Tennessee

279,573

128

*

283,578

288

*

Texas

2,055,692

74,857

4

2,106,369

21,442

1

Utah

64,287

1,123

2

65,930

3,161

5

Vermont

23,631

180

1

26,461

377

1

Virginia

139,486

1,013

1

--

--

--

Washington

204,605

24,437

12

214,549

29,164

14

West Virginia

--

--

--

127,224

51

*

Wisconsin

162,207

424

*

150,624

405

*

Wyoming

13,887

68

*

15,845

167

1

Bureau of Indian Affairs

--

--

--

--

--

--

Puerto Rico

511,390

14,168

3

--

--

--

Total

14,533,557

344,545

2

14,562,955

315,491

2

* Less than 0.5 percent.

Notes:
The total number of children shown in this table is taken from the by-grade figures reported by the states. In this table, the figures for TAS and SWP are combined, as a number of states were unable to provide this information separately. The totals shown here do not reflect data from all states. In 2000–01, two states (Rhode Island and West Virginia) and the Bureau of Indian Affairs did not provide information for this item. This figure increased to four states (New Mexico, North Dakota, Rhode Island and Virginia), Bureau of Indian Affairs, and Puerto Rico for 2001–02.
Table 17

Total Public Targeted Assistance Schools (TAS) Title I Participants, by Service Area,

2000–01 and 2001–02

	
	2000–01
	2001–02

	
	Number
	
	Percent of all Public TAS
Title I Participants Served
	Number
	
	Percent of all Public TAS
Title I Participants Served

	Instructional Services
	
	
	
	
	
	

	Reading/Language Arts
	2,009,886
	
	83
	1,924,116
	
	78

	Mathematics
	1,185,969
	
	49
	1,156,091
	
	47

	Science
	177,267
	
	7
	319,616
	
	13

	Social Studies
	152,738
	
	6
	315,235
	
	13

	Other Instructional Services*
	67,235
	
	3
	43,550
	
	2

	Total Instructional Services (Duplicated Count)
	3,593,095
	
	
	3,758,608
	
	

	
	
	
	
	
	
	

	Supporting Services
	
	
	
	
	
	

	Guidance/Counseling/Social Work
	313,015
	
	13
	457,254
	
	19

	Health/Dental
	224,572
	
	9
	259,856
	
	11

	Other Supporting Services**
	175,367
	
	7
	150,995
	
	6

	Total Supporting Services (Duplicated Count)
	712,954
	
	
	868,105
	
	

	
	
	
	
	
	
	

	Unduplicated Public TAS Participant Count
	2,413,118
	
	
	2,465,654
	
	

Note:
The total instructional and supporting service figures show in this table represent duplicated counts in that a single student may receive more than one of the services. The public TAS participant count is unduplicated in that it represents the actual number of public TAS students. For this count, each student is counted only once.

*
Other instructional services include those for preschool and early childhood; tutoring; basic skills development; readiness development; English as a Second Language (ESL) and bilingual; arts, recreational, and living; practical living; technology; and Spanish, among others.

**
Other supporting services include the provision of transportation, nutrition, speech therapy, clothing, field trips, home visit, job preparation, physical education, and a school nurse, among others.

Table 18

Number and Percentage of LEAs Providing Family Literacy Services, by State or Jurisdiction,

2000–01 and 2001–02

[image: image21.wmf]2000–01

2001–02

State

Total Number of

Title I LEAs

Number of

LEAs Providing

Family Literacy

Services

Percent of

Total

Total Number of

Title I LEAs

Number of

LEAs Providing

Family Literacy

Services

Percent of

Total

Alabama

128

32

25

129

9

7

Alaska

52

12

23

55

13

24

Arizona

389

157

40

387

152

39

Arkansas

310

28

9

312

91

29

California

--

--

--

--

--

--

Colorado

168

19

11

167

18

11

Connecticut

149

126

85

151

151

100

Delaware

--

--

--

--

--

--

District of Columbia

35

1

3

35

10

29

Florida

67

60

90

72

34

47

Georgia

180

8

4

180

24

13

Hawaii

1

1

100

1

1

100

Idaho

112

60

54

111

70

63

Illinois

790

262

33

764

254

33

Indiana

284

13

5

286

16

6

Iowa

373

23

6

371

22

6

Kansas

303

36

12

304

45

15

Kentucky

175

67

38

175

80

46

Louisiana

76

33

43

78

45

58

Maine

188

0

0

154

13

8

Maryland

24

24

100

24

24

100

Massachusetts

339

70

21

336

61

18

Michigan

660

208

32

726

208

29

Minnesota

387

27

7

391

24

6

Mississippi

152

38

25

152

17

11

Missouri

519

7

1

519

11

2

Montana

316

29

9

--

--

--

Nebraska

287

2

1

281

2

1

Nevada

17

3

18

17

6

35

New Hampshire

133

15

11

134

23

17

New Jersey

444

10

2

473

9

2

New Mexico

88

23

26

88

18

20

New York

684

8

1

714

43

6

North Carolina

117

70

60

117

117

100

North Dakota

195

0

0

--

--

--

Ohio

659

72

11

682

40

6

Oklahoma

543

80

15

542

81

15

Oregon

197

47

24

177

11

6

Pennsylvania

443

91

21

481

46

10

Rhode Island

--

--

--

41

7

17

South Carolina

86

13

15

86

67

78

South Dakota

172

0

0

170

0

0

Tennessee

138

8

6

138

9

7

Texas

1,126

183

16

1,239

193

16

Utah

40

21

53

40

29

73

Vermont

60

7

12

60

16

27

Virginia

133

56

42

131

131

100

Washington

--

--

--

282

19

7

West Virginia

55

19

35

55

27

49

Wisconsin

394

22

6

397

23

6

Wyoming

48

48

100

48

21

44

Bureau of Indian Affairs

173

106

61

173

32

18

Puerto Rico

1

0

0

1

0

0

Total

12,410

2,245

18

12,447

2,363

19

* Less than 0.5 percent.

Notes:
Four states (California, Delaware, Rhode Island, and Washington) did not provide this information for 2000–01. This figure stayed at four states (California, Delaware, Montana, and North Dakota) for 2001–02.
Table 19

Number of Extended-Time Instructional Programs in Operation, by State or Jurisdiction,

2000–01 and 2001–02

[image: image22.wmf]State

2000–01

2001–02

Alabama

284

216

Alaska

71

57

Arizona

358

365

Arkansas

234

--

California

--

--

Colorado

169

151

Connecticut

115

189

Delaware

6

0

District of Columbia

117

--

Florida

726

692

Georgia

285

713

Hawaii

148

150

Idaho

107

150

Illinois

701

707

Indiana

556

728

Iowa

133

96

Kansas

156

159

Kentucky

112

197

Louisiana

283

445

Maine

86

168

Maryland

313

410

Massachusetts

33

27

Michigan

1,407

1,407

Minnesota

206

352

Mississippi

165

0

Missouri

222

248

Montana

223

182

Nebraska

37

32

Nevada

44

58

New Hampshire

36

39

New Jersey

365

137

New Mexico

145

161

New York

453

195

North Carolina

298

271

North Dakota

104

107

Ohio

287

270

Oklahoma

713

788

Oregon

347

327

Pennsylvania

200

113

Rhode Island

0

48

South Carolina

205

163

South Dakota

339

138

Tennessee

251

462

Texas

3,907

3,362

Utah

127

13

Vermont

35

50

Virginia

107

330

Washington

--

368

West Virginia

622

537

Wisconsin

511

584

Wyoming

160

194

Bureau of Indian Affairs

123

146

Puerto Rico

0

514

Total

16,632

17,216

Notes:
The table shown here does not reflect data from all states. In 2000–01, two states (California and Washington) did not provide information for this item. This figure was two states (Arkansas and Delaware) and the District of Columbia for 2001–02.
Table 20

Title I-Funded Full-Time Equivalent (FTE) TAS Staff, by State or Jurisdiction, 2000–01 and 2001–02

[image: image23.wmf]Teachers

Teacher Aides

State

2000–01

2001–02

Percent

Change

2000–01

2001–02

Percent

Change

Alabama

490.4

434.7

-11

62.6

324.8

419

Alaska

39.6

54.8

38

151.1

97.0

-36

Arizona

680.8

801.6

18

1,061.1

919.4

-13

Arkansas

449.1

987.0

120

677.0

159.6

-76

California

4,617.4

2,104.2

-54

11,953.8

3,406.5

-72

Colorado

1,116.2

1,102.9

-1

655.0

228.1

-65

Connecticut

348.5

383.7

10

373.1

432.7

16

Delaware

121.8

178.0

46

209.5

223.4

7

District of Columbia

14.0

0.2

-99

0.0

0.0

0

Florida

1,508.6

1,549.0

3

1,072.2

1,007.0

-6

Georgia

546.8

547.8

0

255.1

0.0

-100

Hawaii

0.0

0.0

0

3.5

1.3

-63

Idaho

206.0

222.0

8

360.0

363.0

1

Illinois

3,236.8

3,249.2

0

1,365.7

1,473.2

8

Indiana

648.0

635.0

-2

1,395.3

1,075.8

-23

Iowa

1,032.2

1,085.9

5

155.8

158.6

2

Kansas

483.5

488.4

1

315.7

314.5

0

Kentucky

247.0

254.0

3

439.0

415.0

-5

Louisiana

791.8

193.5

-76

945.2

308.1

-67

Maine

290.2

318.3

10

700.9

724.3

3

Maryland

111.0

141.1

27

225.0

165.0

-27

Massachusetts

840.8

829.8

-1

382.0

422.0

10

Michigan

1,078.9

688.8

-36

2,653.8

3,015.9

14

Minnesota

1,050.0

1,361.0

30

1,757.0

1,195.0

-32

Mississippi

189.4

189.0

0

194.0

194.0

0

Missouri

2,393.6

1,561.0

-35

902.7

639.0

-29

Montana

334.6

334.0

0

289.6

333.3

15

Nebraska

336.3

295.9

-12

140.1

171.7

23

Nevada

13.1

16.5

26

22.4

18.8

-16

New Hampshire

216.3

202.7

-6

217.7

241.7

11

New Jersey

2,123.3

1,988.5

-6

556.8

506.2

-9

New Mexico

249.6

227.3

-9

238.8

177.6

-26

New York

4,067.9

5,127.0

26

614.7

520.0

-15

North Carolina

752.9

538.6

-28

358.5

278.8

-22

North Dakota

380.0

360.0

-5

220.0

193.0

-12

Ohio

1,711.0

1,797.0

5

268.0

293.0

9

Oklahoma

522.9

483.4

-8

179.4

181.8

1

Oregon

377.5

264.3

-30

587.5

471.5

-20

Pennsylvania

2,643.1

2,501.9

-5

1,091.2

1,081.5

-1

Rhode Island

115.0

125.5

9

23.9

25.5

7

South Carolina

78.0

100.6

29

32.0

54.0

69

South Dakota

327.0

305.3

-7

132.0

131.0

-1

Tennessee

430.8

452.0

5

431.7

466.0

8

Texas

736.0

825.0

12

512.0

473.0

-8

Utah

120.0

136.0

13

399.8

720.0

80

Vermont

161.7

160.8

-1

145.7

85.3

-41

Virginia

988.2

884.5

-10

392.0

372.4

-5

Washington

547.8

574.4

5

774.4

754.8

-3

West Virginia

231.8

322.6

39

29.8

45.3

52

Wisconsin

974.3

1,105.3

*

461.8

399.1

-14

Wyoming

132.3

200.0

51

149.9

112.0

-25

Bureau of Indian Affairs

--

0

--

--

0

--

Puerto Rico

449.0

137.0

-69

25.0

13.0

-48

Total

41,552.8

38,827.0

-7

36,560.8

25,383.5

-31

Table 20 continues on the next page.

Table 20 (continued)

Title I-Funded Full-Time Equivalent (FTE) TAS Staff, by State or Jurisdiction, 2000–01 and 2001–02

[image: image24.wmf]Administrators

Support Staff

Other Staff

Total+

State

2000–01

2001–02

Percent

Change

2000–01

2001–02

Percent

Change

2000–01

2001–02

Percent

Change

2000–01

2001–02

Alabama

30.6

39.2

28

380.5

77.7

-80

28.9

22.4

-22

993.0

898.8

Alaska

6.5

6.9

6

23.2

17.5

-25

0.3

2.1

600

220.7

178.3

Arizona

54.0

53.0

-2

214.7

258.4

20

9.3

14.6

57

2,019.9

2,047.0

Arkansas

35.4

30.3

-14

54.6

222.3

307

63.1

0.0

-100

1,279.2

1,399.2

California

607.4

168.4

-72

1,955.4

800.3

-59

3,176.1

194.1

-94

22,310.1

6,673.5

Colorado

43.8

16.6

-62

110.3

168.2

53

21.9

18.7

-15

1,947.2

1,534.5

Connecticut

25.1

51.6

106

57.9

45.1

-22

102.7

67.7

-34

907.3

980.8

Delaware

8.3

9.8

18

21.2

34.5

63

2.3

20.3

783

363.1

466.0

District of Columbia

1.0

0.0

0

6.0

0.0

-100

0.0

0.0

0

21.0

0.2

Florida

43.4

51.0

18

250.3

249.0

-1

10.0

48.0

380

2,884.5

2,904.0

Georgia

32.4

28.8

-11

63.1

384.4

509

0.0

0.0

0

897.4

961.0

Hawaii

0.0

0.0

0

0.0

0.0

0

0.0

0.0

0

3.5

1.3

Idaho

16.0

16.0

0

68.0

70.0

3

10.0

8.0

-20

660.0

679.0

Illinois

239.9

228.4

-5

252.7

229.2

-9

182.9

367.4

101

5,278.0

5,547.4

Indiana

117.9

55.2

-53

303.1

215.6

-29

0.0

0.0

0

2,464.3

1,981.6

Iowa

0.0

0.0

0

30.7

23.5

-23

0.0

0.0

0

1,218.7

1,268.0

Kansas

21.6

17.5

-19

10.5

10.5

0

2.5

2.0

-20

833.8

832.9

Kentucky

0.0

0.0

0

6.0

9.0

50

22.0

8.0

-64

714.0

686.0

Louisiana

103.6

42.6

-59

173.4

52.7

-70

45.1

25.3

-44

2,059.1

622.2

Maine

19.1

16.8

-12

0.0

0.0

0

0.0

0.0

0

1,010.2

1,059.4

Maryland

3.0

12.9

330

10.0

14.0

40

109.0

53.3

-51

458.0

386.3

Massachusetts

43.6

76.3

75

60.1

56.6

-6

0.0

0.0

0

1,326.5

1,384.7

Michigan

89.1

40.0

-55

253.4

86.7

-66

65.9

0.0

-100

4,141.1

3,831.4

Minnesota

90.4

227.0

151

145.0

217.0

50

95.0

0.0

-100

3,137.4

3,000.0

Mississippi

13.9

14.0

1

43.4

44.0

1

7.7

8.0

4

448.4

449.0

Missouri

57.3

12.0

-79

221.8

31.0

-86

64.0

10.0

-84

3,639.4

2,253.0

Montana

13.3

18.2

37

38.5

27.0

-30

11.4

5.8

-49

687.4

718.3

Nebraska

12.9

9.7

-25

23.8

4.8

-80

9.2

1.9

-79

522.3

484.0

Nevada

2.1

1.0

-52

0.5

0.6

0

0.0

0.0

0

38.1

36.9

New Hampshire

36.3

26.6

-27

43.3

51.5

19

19.2

29.9

56

532.8

552.4

New Jersey

79.8

99.0

24

46.8

40.6

-13

46.2

49.1

6

2,852.9

2,683.4

New Mexico

20.7

15.0

-28

46.0

37.4

-19

6.5

0.0

-100

561.6

457.3

New York

103.0

142.0

38

717.9

1,417.0

97

2,152.0

0.0

-100

7,655.5

7,206.0

North Carolina

26.8

10.4

-61

69.7

34.1

-51

17.6

30.9

76

1,225.5

892.8

North Dakota

22.0

25.0

14

0.0

0.0

0

24.0

21.0

-13

646.0

599.0

Ohio

22.0

29.0

32

23.0

43.0

87

4.0

5.0

25

2,028.0

2,167.0

Oklahoma

23.0

18.5

-20

14.0

17.8

27

7.0

17.2

146

746.3

718.7

Oregon

25.6

24.0

-6

52.3

65.5

25

64.0

9.7

-85

1,106.9

835.0

Pennsylvania

108.6

100.6

-7

143.2

133.4

-7

20.5

22.3

9

4,006.6

3,839.7

Rhode Island

5.4

6.1

13

3.4

4.5

32

1.7

3.0

76

149.4

164.6

South Carolina

40.0

3.9

-90

0.0

5.5

--

7.0

3.0

-57

157.0

167.0

South Dakota

22.0

21.6

-2

22.0

16.4

-26

5.0

4.3

-14

508.0

478.6

Tennessee

32.0

35.3

10

29.0

55.3

91

39.6

42.2

7

963.1

1,050.8

Texas

35.0

43.0

23

73.0

127.0

74

52.0

68.0

31

1,408.0

1,536.0

Utah

12.6

15.0

19

284.1

188.0

-34

0.0

11.0

0

816.5

1,070.0

Vermont

7.5

15.6

108

12.0

3.7

-69

1.8

0.8

-56

328.7

266.2

Virginia

52.3

153.8

194

66.1

131.1

98

36.5

14.6

-60

1,535.1

1,556.4

Washington

24.8

24.4

-2

60.5

76.5

26

2.8

8.0

186

1,410.3

1,438.1

West Virginia

10.3

17.3

68

11.7

18.5

58

4.1

16.7

307

287.7

420.4

Wisconsin

38.8

51.3

32

165.8

85.8

-48

0.0

25.9

--

1,640.7

1,667.4

Wyoming

4.4

16.5

275

1.6

30.0

1,775

5.5

0.0

-100

293.7

358.5

Bureau of Indian Affairs

--

--

--

--

--

--

--

--

--

--

--

Puerto Rico

13.0

2.0

-85

146.0

36.0

-75

0.0

0.0

0

633.0

188.0

Total

2,497.5

2,139.1

-14

6,809.5

5,968.0

-12

6,556.3

1,260.2

-81

93,976.9

73,578.3

* Less than 0.5 percent.

FTE = Full-time equivalent

+
The figures in this total column include the FTE staff reported by the states in all five staffing categories: administrators, teachers, teacher aides, support staff, and other.

Notes:
The category “Other Staff” includes clerical, parent coordinator and liaison, bus driver, truant officer, health coordinator, and secretary. The Bureau of Indian Affairs did not have any targeted assistance school (TAS) participants for 2000–01 or 2001–02.
Table 21

Title I Full-Time Equivalent (FTE) Teachers and Teacher Aides, 1979–80 through 2001–02

[image: image25.wmf]Teachers

Teacher Aides

Year

Number

Percent of

Total Staff

Number

Percent of

Total Staff

Number of

Total Staff

1979–1980

77,782

40

86,826

45

194,403

1980–1981

80,078

43

80,938

44

185,925

1981–1982

74,786

45

67,536

40

167,748

1982–1983

68,590

46

58,093

39

149,220

1983–1984

68,627

46

57,479

38

150,277

1984–1985

72,797

46

61,380

39

158,967

1985–1986

69,014

45

59,058

39

151,936

1986–1987

64,143

46

55,530

39

140,691

1987–1988

65,668

46

56,078

39

143,675

1988–1989

68,149

45

60,544

40

150,816

1989–1990

68,554

46

61,282

41

149,275

1990–1991

71,109

45

65,232

41

158,270

1991–1992

77,344

45

69,806

41

171,830

1992–1993

82,294

45

74,342

41

182,496

1993–1994

85,565

45

77,811

40

192,165

1994–1995

85,288

45

77,811

41

189,528

 1995–1996+

 1996–1997**

60,959

46

52,182

39

132,322

1997–1998

60,567

48

47,267

38

125,989

1998–1999

45,661

48

34,308

36

95,104

1999–2000

42,223

44

38,798

41

95,502

2000–2001

41,552

44

36,561

39

93,977

2001–2002

38,827

53

25,383

34

73,578

+
No state performance report information was collected for the 1995–96 school year.

**
Starting with this reporting year, states were asked to report information for only targeted assistance schools (TAS). In 1996–97, the information submitted by the states was nearly equally divided between those states which submitted information for TAS schools only and those which submitted information for TAS and schoolwide program (SWP) schools combined. By the 1998–99 reporting year, all states indicated that the reported data was for TAS schools only.

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

�	The Elementary and Secondary Education Act (ESEA), as amended by the Improving America’s Schools Act, Pub. L. No. 103-382, 108 Stat. 3518, et. seq. (1994). This act was further amended by the No Child Left Behind Act, Pub. L. No. 107-110, 20 U.S.C. § 6301 (2002) (enacted Jan. 8, 2002).

�	With the implementation of NCLB, every state will continue to use its own criteria for identifying schools in need of improvement. This means that state-to-state comparisons will continue to be difficult.

�	The Part A Neglected or Delinquent program provides services for children living in local institutions for neglected children. These services are provided by the school district and are to be comparable to the services provided to the students enrolled in the elementary and secondary schools in the district.

[image: image42.emf]Figure 3

Number of Targeted Assistance Schools (TAS) and

Schoolwide Program (SWP) Schools,

1993–94 through 2001–02

31,076

46,638

27,084

24,798

24,842

24,648

31,763

48,383

26,513

25,184

22,791

14,891

17,317

5,050

3,903

19,372

0

10,000

20,000

30,000

40,000

50,000

60,000

93–94 94–95 95–96 96–97 97–98 98–99 99–00 00–01 01–02

Year

Number of Schools

SWP

TAS

Note:

State performance report information was not collected for the 1995

–

96 school year.

[image: image43..pict][image: image44.emf]Figure 4

Number and Percentage of Schools Identified for

Improvement, 2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02 2000–01 2001–02

Percent of Total

Targeted Assistance

Schools

Schoolwide Program

Schools

3,030

12%

1,830

8%

5,625

22%

4,905

19%

School not

identified for

Improvement

School

Identified for

improvement

21,812

88%

19,559

78%

22,456

92%

21,608

81%

[image: image45.emf]Figure 6

Number and Percentage of Schools Meeting State

Criteria for Adequate Yearly Progress (AYP),

2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

37,249

77%

36,943

78%

School did not

meet state

AYP criteria

School met

state AYP

criteria

11,034

23%

10, 531

22%

[image: image46.emf]Figure 7

Percentage of Title I Schools Meeting State Criteria

for Adequate Yearly Progress (AYP

),

by Poverty Level, 2000

–

01 and 2001

–

02

85%

82%

78%

62%

87%

85%

79%

64%

0%

20%

40%

60%

80%

100%

0-34% 35-49% 50-74% 75-100%

Level of School Poverty

Percent Meeting State AYP Criteria

2000–01

2001–02

[image: image47.emf]Figure 8

Title I Grants to LEAs Program--Total Participation,

1979–80 through 2001–02

0

2

4

6

8

10

12

14

16

79 80

Year

Note:

State performance report information was not collected for the

1995

–

96 school year.

79 95 00 80 85

Year

Number of Participants (in millions)

90

[image: image48.emf]Figure 10

Title I Participants, by Racial and Ethnic

Classification, 2001–02

Hispanic

34%

Other

1%

Asian and

Pacific Isl.

3%

Black, not

Hispanic

27%

White

34%

American

Indian

2%

Percents may not add to 100 due to rounding.

[image: image49.emf]Figure 11

Percentage of Total Title I Participants, by Racial

and Ethnic Classification, 1979–80 through 2001–02

0

10

20

30

40

50

60

79 80 85 90 95 0

Year

Percentage of Students

White

Black, not

Hispanic

Hispanic

Other Racial and Ethnic Groups: American Indian

and Alaska Native and Asian and Pacific Islander

Note:

State performance report information was not collected for the

1995

–

96 school year.

79 90 95 00 80 85

Year

[image: image50.emf]Figure 12

Services Provided to Title I TAS Students,

2000–01 and 2001–02

6

11

19

2

13

13

47

78

7

9

13

3

6

7

49

83

0 20 40 60 80 100

Percent

Reading/

Language Arts

Mathematics

Science

Social Studies

Other Instructional

Services

Guidance/Counseling/

Social Work

Health/Dental

Other Supporting

Services

Supporting Services

Instructional Services

2000-01

2001-02

[image: image51.emf]Figure 13

Number and Percentage of School Districts

Providing Family Literacy Services,

2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

2,245

18%

2,363

19%

No Family

Literacy

Services

Family

Literacy

Services

10,165

82%

10,084

81%

[image: image52.emf]Figure 14

Title I FTE Teachers and Teacher Aides in

TAS Schools, 1979–80 through 2001–02

0

10

20

30

40

50

60

79 80 85 90 95 00

Percentage of Reported FTE Staff

Teachers

Teacher Aides

Note:

State performance report information was not collected for the

1995

–

96 school year.

79 90 95 00 80 85

Year

[image: image53.emf]Figure 15

Title I FTE Staff in TAS Schools,

by Classification, 2001–02

Teacher Aides

34%

Other Staff

 2%

Teachers

53%

Administrators

3%

Support Staff

8%

Total FTE staff = 73,578

Percents may not add to 100 due to rounding.

[image: image54.emf]Figure 5

Number and Percentage of School Districts

Identified for Improvement, 2000–01 and 2001–02

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

2,298

17%

1,201

9%

District not

identified for

Improvement

District

Identified for

improvement

11,389

83%

12,606

91%

[image: image55.emf]Figure 9

Title I Participation, by Grade Span, 2001–02

Pre–K

2%

Ungraded

1%

Grades 10–12

7%

Grades 1–3

35%

Grades 4–6

29%

Grades 7–9

17%

Kindergarten

9%

_1181542970.ppt

Figure 8

Title I Grants to LEAs Program--Total Participation,

1979–80 through 2001–02

Note: State performance report information was not collected for the

 1995–96 school year.

79

95

00

80

85

Year

Number of Participants (in millions)

90

0

2

4

6

8

10

12

14

16

79 80

Year

_1181554969.ppt

Figure 9

Title I Participation, by Grade Span, 2001–02

Pre–K

2%

Ungraded

1%

Grades 10–12

7%

Grades 1–3

35%

Grades 4–6

29%

Grades 7–9

17%

Kindergarten

9%

_1181646999.ppt

Figure 2

Percentage of Title I Schools by Poverty Level, 2000–01 and 2001–02

Level of School Poverty:

75%–100%

50%–74%

35%–49%

0%–34%

26% 26%

19%

18%

28%

29%

27% 27%

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

_1182683419.ppt

Figure 3

Number of Targeted Assistance Schools (TAS) and Schoolwide Program (SWP) Schools,

1993–94 through 2001–02

Note: State performance report information was not collected for the 1995–96 school year.

31,076

46,638

27,084

24,798

24,842

24,648

31,763

48,383

26,513

25,184

22,791

14,891

17,317

5,050

3,903

19,372

0

10,000

20,000

30,000

40,000

50,000

60,000

93–94 94–95 95–96 96–97 97–98 98–99 99–00 00–01 01–02

Year

Number of Schools

SWP

TAS

_1181544627.ppt

Figure 13

Number and Percentage of School Districts

Providing Family Literacy Services,

2000–01 and 2001–02

2,245

18%

2,363

19%

10,165

82%

10,084

81%

No Family Literacy Services

Family Literacy Services

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

_1181544920.ppt

Figure 15

Title I FTE Staff in TAS Schools,

by Classification, 2001–02

Total FTE staff = 73,578

Percents may not add to 100 due to rounding.

Teacher Aides

34%

Other Staff

 2%

Teachers

53%

Administrators

3%

Support Staff

8%

_1181554451.ppt

Figure 5

Number and Percentage of School Districts Identified for Improvement, 2000–01 and 2001–02

2,298

17%

1,201

9%

11,389

83%

12,606

91%

District not identified for Improvement

District Identified for improvement

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

_1181544829.ppt

Figure 14

Title I FTE Teachers and Teacher Aides in

TAS Schools, 1979–80 through 2001–02

Teachers

Teacher Aides

Note: State performance report information was not collected for the

 1995–96 school year.

79

90

95

00

80

85

Year

0

10

20

30

40

50

60

79 80 85 90 95 00

Percentage of Reported FTE Staff

_1181544286.ppt

Figure 11

Percentage of Total Title I Participants, by Racial and Ethnic Classification, 1979–80 through 2001–02

White

Black, not Hispanic

Hispanic

Other Racial and Ethnic Groups: American Indian and Alaska Native and Asian and Pacific Islander

Note: State performance report information was not collected for the

 1995–96 school year.

79

90

95

00

80

85

Year

0

10

20

30

40

50

60

79 80 85 90 95 0

Year

Percentage of Students

_1181544453.ppt

Figure 12

Services Provided to Title I TAS Students,

2000–01 and 2001–02

Reading/

Language Arts

Mathematics

Science

Social Studies

Other Instructional

Services

Guidance/Counseling/

Social Work

Health/Dental

Other Supporting

Services

 Supporting Services

Instructional Services

2000-01

2001-02

6

11

19

2

13

13

47

78

7

9

13

3

6

7

49

83

0 20 40 60 80 100

Percent

_1181543324.ppt

Figure 10

Title I Participants, by Racial and Ethnic Classification, 2001–02

Percents may not add to 100 due to rounding.

Hispanic

34%

Other

1%

Asian and

Pacific Isl.

3%

Black, not

Hispanic

27%

White

34%

American

Indian

2%

_1181541728.ppt

Figure 6

Number and Percentage of Schools Meeting State Criteria for Adequate Yearly Progress (AYP),

2000–01 and 2001–02

37,249

77%

36,943

78%

11,034

23%

10, 531

22%

School did not meet state AYP criteria

School met state AYP criteria

0%

20%

40%

60%

80%

100%

2000–01 2001–02

Percent of Total

_1181541998.ppt

Figure 7

Percentage of Title I Schools Meeting State Criteria for Adequate Yearly Progress (AYP),

by Poverty Level, 2000–01 and 2001–02

85%

82%

78%

62%

87%

85%

79%

64%

0%

20%

40%

60%

80%

100%

0-34% 35-49% 50-74% 75-100%

Level of School Poverty

Percent Meeting State AYP Criteria

2000–01

2001–02

_1181541142.ppt

Figure 4

Number and Percentage of Schools Identified for Improvement, 2000–01 and 2001–02

Targeted Assistance

Schools

Schoolwide Program

Schools

3,030

12%

1,830

8%

5,625

22%

4,905

19%

21,812

88%

19,559

78%

22,456

92%

21,608

81%

School not identified for Improvement

School Identified for improvement

0%

20%

40%

60%

80%

100%

2000–01 2001–02 2000–01 2001–02

Percent of Total

_1181539791.ppt

Figure 1

Title I Grants to LEAs Appropriation Information, 1965–66 through 2004–05

(In 2004 Constant Dollars)

$ in billions

66

70

90

95

00

75

80

85

Year

04

0

2

4

6

8

10

12

14

1966 1970 1985 1995

