West Virginia

West Virginia
http://wvde.state.wv.us
School and Teacher Demographics
	Per pupil expenditures
	$7,534

	(CCD, 2000-01)
	

	Number of Districts
	55

	(CCD, 2001-02)
	

	Number of Charter Schools
	0

	(CCD, 2001-02)
	

Number of Public Schools

(CCD)

	
	1993-94
	2001-02

	Elementary
	 555
	 492

	Middle
	 137
	 136

	High
	 132
	 130

	Combined
	 23
	 17

	Total

	 847
	 775

Number of FTE Teachers

(CCD)

	
	1993-94
	2001-02

	Elementary
	9,628
	9,552

	Middle
	4,118
	4,123

	High
	5,278
	5,043

	Combined
	 751
	 521

	Total
	19,775
	19,239

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

	English
	74%
	72%

	Math
	80
	79

	Science
	76
	69

	Social Studies
	83
	80

Sources of Funding

District Average

(CCD, 2000-01)

[image: image1.jpg]Local
< 29%
Federal Intermediate
10% *
State
61%

Student Demographics
Public school enrollment

(CCD)

	
	1993-94
	2001-02

	Pre-K
	3,981
	6,770

	K-8
	209,090
	192,751

	9-12
	96,264
	82,847

	Total (K-12)
	305,354
	275,598

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

	American Indian/Alaskan Natives
	*
	*

	Asian/Pacific Islander
	*
	1%

	Black
	4%
	4

	Hispanic
	*
	*

	White
	95
	95

	Other
	-
	-

	Students with disabilities
	1993-94
	2001-02

	(OSEP)
	12%
	16%

	Students with limited
	1993-94
	2000-01

	English proficiency
	n/a
	*

	(ED/NCBE)
	
	

	Migratory students
	1993-94
	2001-02

	(OME)
	*
	*

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%

374

†7 schools did not report.

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

Statewide Goal for Schools on State Assessment

Above 50 percent of students at or above third quartile,fewer than 15 percent in first quartile or decrease in first quartile in two of last three years.
Expected School Improvement on Assessment

Achieve goals for school by the target year.
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
	 394
	 83
	 477

	
	83%
	28%
	100%

	Schools meeting AYP Goal
	 395
	 77
	 472

	
	84%
	16%
	99%

	Schools identified for Improvement
	 8
	0
	 8

	
	100%
	0%
	2%

	Title I Allocation
	$78,005,030

(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
	29%
	25%

	Basic level and above
	65
	72

	
	
	

	Math, 2003
	
	

	Proficient level and above
	24%
	20%

	Basic level and above
	75
	63

West Virginia
Student Achievement 2001-02

Assessment:

Stanford Achievement Test, Version 9.

State Definition of Proficient:

Assessment results not reported by proficiency levels this year.††
Elementary School††
	Grade 4
	
	

	Reading
	
	

	
	
	

	Students in:
	
	

	All schools
	
	

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	Grade 4
	
	

	Mathematics
	
	

	
	
	

	Students in:
	
	

	
	
	

	All schools
	
	

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

††West Virginia reported results in percentile ranks until the first administration of the WESTEST in 2003-04, as per their federal agreement.

Middle School††
	Grade 8
	
	

	Reading
	
	

	
	
	

	Students in:
	
	

	
	
	

	All schools
	
	

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	Grade 8
	
	

	Mathematics
	
	

	
	
	

	Students in:
	
	

	
	
	

	All schools
	
	

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

High School††
	Grade 10
	
	

	Reading
	
	

	
	
	

	Students in:
	
	

	
	
	

	All schools
	
	

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	Grade 10
	
	

	Mathematics
	
	

	
	
	

	Students in:
	
	

	
	
	

	All schools
	
	

	Title I schools
	
	

	Economically Disadvantaged Students
	
	

	
	
	

	Students with limited

 English proficiency
	
	

	Migratory students
	
	

	Students with Disabilities
	
	

	High School Indicators
	1993-94
	2000-01

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

	
	1994-95
	2000-01

	Postsecondary enrollment

(NCES, High school grads enrolled in college)
	50%
	52%

	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

