Louisiana

Louisiana
http://www.doe.state.la.us
School and Teacher Demographics

	Per pupil expenditures
	$6,037

	(CCD, 2000-01)
	

	Number of Districts
	66

	(CCD, 2001-02)
	

	Number of Charter Schools
	20

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 764
	 801

	Middle
	 273
	 284

	High
	 221
	 249

	Combined
	 104
	 150

	Total

	1,362
	1,484

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	22,824
	23,885

	Middle
	9,323
	9,569

	High
	10,917
	11,820

	Combined
	3,308
	3,397

	Total
	46,372
	48,671

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

	English
	65%
	60%

	Math
	63
	58

	Science
	57
	45

	Social Studies
	67
	60

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	12,857
	16,834

	K-8
	546,168
	517,455

	9-12
	202,283
	193,516

	Total (K-12)
	748,451
	710,971

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

	American Indian/Alaskan Natives
	1%
	1%

	Asian/Pacific Islander
	1
	1

	Black
	45
	48

	Hispanic
	1
	2

	White
	52
	49

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	9%
	10%

	Students with limited
	1993-94
	2000-01

	English proficiency
	1%
	1%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	1%
	1%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program† (CCD, 2001-02)
[image: image2.jpg]0-34%
35-49%
50-74%

75-100%

194

236

494

574

†11 schools did not report.

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

Statewide Goal for Schools on State Assessment

Ten-year goal on Iowa Tests of Basic Skills (ITBS): 55th percentile, Louisiana Educational Assessment Program (LEAP): All students at Basic.20-year goal on ITBS: 75th percentil, LEAP: All students at Proficient.
Expected School Improvement on Assessment

Steady growth toward 10 year goal, with growth evaluation every two years.
Title I Adequate Yearly Progress (AYP) for Schools

Same as statewide goal.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 753
	 146
	 899

	
	84%
	28%
	100%

	Schools meeting AYP Goal
	 734
	 146
	 880

	
	83%
	17%
	98%

	Schools identified for Improvement
	 17
	
	 17

	
	100%
	0%
	2%

	Title I Allocation
	$204,981,342

(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2000-2001)

NAEP State Results

	
	Grade 4
	Grade 8

	Reading, 2003
	
	

	Proficient level and above
	20%
	22%

	Basic level and above
	49
	64

	
	
	

	Math, 2003
	
	

	Proficient level and above
	22%
	17%

	Basic level and above
	68
	57

Louisiana
Student Achievement 2001-02

Assessment:

Louisiana Educational Assessment Program (LEAP).

State Definition of Proficient:

A student at this level has demonstrated competency over challenging subject matter and is well prepared for the next level of schooling.
Elementary School

	Grade 4
	
	
	
	
	

	Eng. Lang. Arts
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Unsatisfactory
	Approach Basic
	Basic
	Mastery
	Advanced

	
	
	
	
	
	

	All schools
	14%
	29%
	38%
	16%
	3%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	20
	36
	35
	8
	1

	
	
	
	
	
	

	Students with limited

 English proficiency
	13
	32
	40
	13
	2

	Migratory students
	
	
	
	
	

	Students with Disabilities
	45
	34
	17
	3
	0

	Grade 4
	
	
	
	
	

	Math
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Unsatisfactory
	Approach Basic
	Basic
	Mastery
	Advanced

	
	
	
	
	
	

	All schools
	25%
	25%
	38%
	10%
	2%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	33
	29
	32
	5
	1

	
	
	
	
	
	

	Students with limited

 English proficiency
	20
	21
	44
	12
	4

	Migratory students
	
	
	
	
	

	Students with Disabilities
	56
	23
	19
	2
	0

Middle School

	Grade 8
	
	
	
	
	

	English Language Arts
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Unsatisfactory
	Approach Basic
	Basic
	Mastery
	Advanced

	
	
	
	
	
	

	All schools
	13%
	38%
	31%
	15%
	2%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	18
	48
	26
	8
	0

	
	
	
	
	
	

	Students with limited

 English proficiency
	24
	41
	22
	12
	1

	Migratory students
	
	
	
	
	

	Students with Disabilities
	49
	41
	8
	1
	0

	Grade 8
	
	
	
	
	

	Math
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Unsatisfactory
	Approach Basic
	Basic
	Mastery
	Advanced

	
	
	
	
	
	

	All schools
	30%
	28%
	37%
	3%
	1%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	41
	32
	25
	1
	0

	
	
	
	
	
	

	Students with limited

 English proficiency
	29
	26
	39
	3
	2

	Migratory students
	
	
	
	
	

	Students with Disabilities
	68
	22
	10
	0
	0

High School

	Grade 10
	
	
	
	
	

	Eng. Lang. Arts
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Unsatisfactory
	Approach Basic
	Basic
	Mastery
	Advanced

	
	
	
	
	
	

	All schools
	24%
	23%
	38%
	13%
	1%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	37
	28
	30
	6
	0

	
	
	
	
	
	

	Students with limited

 English proficiency
	54
	24
	18
	4
	0

	Migratory students
	
	
	
	
	

	Students with Disabilities
	79
	13
	7
	1
	0

	Grade 10
	
	
	
	
	

	Mathematics
	
	
	
	
	

	
	
	
	
	
	

	Students in:
	Unsatisfactory
	Approach Basic
	Basic
	Mastery
	Advanced

	
	
	
	
	
	

	All schools
	38%
	16%
	30%
	11%
	6%

	Title I schools
	
	
	
	
	

	Economically Disadvantaged Students
	52
	18
	24
	5
	2

	
	
	
	
	
	

	Students with limited

 English proficiency
	49
	15
	23
	8
	5

	Migratory students
	
	
	
	
	

	Students with Disabilities
	83
	8
	7
	1
	0

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	5%
	8%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	53%
	59%

	Key
	
	n/a
	= Not available

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

	—
	= Not applicable
	High Poverty Schools
	= 75-100% students qualify for lunch subsidies

