Nebraska

Nebraska
http://www.nde.state.ne.us
School and Teacher Demographics
	Per pupil expenditures
	$7,223

	(CCD, 2000-01)
	

	Number of Districts
	582

	(CCD, 2001-02)
	

	Number of Charter Schools
	0

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 957
	 835

	Middle
	 102
	 102

	High
	 318
	 303

	Combined
	 24
	 40

	Total

	1,401
	1,280

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	9,874
	10,503

	Middle
	2,796
	3,165

	High
	6,874
	7,072

	Combined
	 76
	 113

	Total
	19,620
	20,853

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

	English
	83%
	84%

	Math
	83
	89

	Science
	79
	80

	Social Studies
	90
	81

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Federal

%
State
350, Local
57%
Intermediate

1% =

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	3,577
	5,064

	K-8
	199,849
	189,589

	9-12
	81,671
	90,442

	Total (K-12)
	281,520
	280,031

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

	American Indian/Alaskan Natives
	1%
	2%

	Asian/Pacific Islander
	1
	2

	Black
	6
	7

	Hispanic
	4
	8

	White
	88
	83

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	11%
	12%

	Students with limited
	1993-94
	2000-01

	English proficiency
	1%
	4%

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	2%
	6%

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%

275;

764

†22 schools did not report.

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

Statewide Goal for Schools on State Assessment

Public reporting, accreditation.
Expected School Improvement on Assessment

Improvement over time.
Title I Adequate Yearly Progress (AYP) for Schools

Meet annual progress goals for each school to attain 100 percent proficiency in 10 years.
Title I 2001-02

(ED Consolidated Report, 2001-02)

	
	Schoolwide

Programs
	Targeted Assistance
	Total

	Number of schools
	 153
	 301
	 454

	
	34%
	28%
	100%

	Schools meeting AYP Goal
	 143
	 292
	 435

	
	33%
	67%
	96%

	Schools identified for Improvement
	 10
	 9
	 19

	
	53%
	47%
	4%

	Title I Allocation
	$40,110,331

(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
	32%
	35%

	Basic level and above
	66
	77

	
	
	

	Math, 2003
	
	

	Proficient level and above
	33%
	33%

	Basic level and above
	79
	75

Nebraska
Student Achievement 2001-02

Assessment:

Multiple assessment tools; Normed Referenced Test only for Reading..

State Definition of Proficient:

District determined, in accordance with state standards.
Elementary School

	Grade 4
	
	

	Reading
	
	

	
	
	

	Students in:
	Not Proficient
	Proficient

	All schools
	38%
	62%

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	Grade 4
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Not Proficient
	Proficient

	All schools
	22%
	78%

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	42
	54

	Migratory students
	
	

	Students with Disabilities
	44
	56

Middle School

	Grade 8
	
	

	Reading
	
	

	
	
	

	Students in:
	Not Proficient
	Proficient

	
	
	

	All schools
	40%
	60%

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	Grade 8
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Not Proficient
	Proficient

	
	
	

	All schools
	28%
	72%

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	57
	43

	Migratory students
	
	

	Students with Disabilities
	59
	41

High School

	Grade 11
	
	

	Reading
	
	

	
	
	

	Students in:
	Not Proficient
	Proficient

	
	
	

	All schools
	37%
	63%

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	Grade 11
	
	

	Mathematics
	
	

	
	
	

	Students in:
	Not Proficient
	Proficient

	
	
	

	All schools
	29%
	71%

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	58
	42

	Migratory students
	
	

	Students with Disabilities
	66
	34

	High School Indicators
	1993-94
	2000-01

	High school dropout rate (CCD, event)
	5%
	4%

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	60%
	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

