Fact Sheet on Title I, Part A

August 2002

	What is the budget for Title I, Part A?
	· FY 2002 appropriation: $10.4 billion
· FY 2003 budget request: $11.4 billion

	How many children receive assistance?
	· 14.9 million

	What grade levels are Title I students? What percentage of Title I participants are private school students?
	· 12% are in kindergarten and preschool

· 64% are in the first- through sixth-grade

· 16% are seventh-, eighth-, or ninth-graders

· 7% are in high school

· 1% are in private schools

	What are the demographics of Title I students?
	· 35% White, non-Hispanic

· 27% African-American

· 31% Hispanic

· 3% Asian or Pacific Islander

· 2% American Indian or Alaskan Native

· 1% other from other ethnic/racial groups

· 2.5 million have limited English proficiency

· 100,000 are homeless

· 1.4 million have disabilities

	How many Title I schools are there?
	· 47,600 (58% of all public schools)

	What percentage of elementary and secondary schools receive Title I funds?
	· 67% of all elementary schools

· 29% of all secondary schools

	What percentage of Title I funds goes to high-poverty schools?
	· 46% to the highest-poverty schools (over 75% of the students are eligible for free or reduced-price lunches)

· 27% to other high-poverty schools (50-74% eligible for free or reduced-price lunches)

· The remaining 27% goes to schools with fewer than 50% of their students eligible for free or reduced-price lunches

	How many of the highest-poverty schools receive Title I assistance?
	· 96%

	What percentage of Title I funds goes to schoolwide versus targeted assistance programs?
	· 60% supports schoolwide programs

· 40% is allocated to targeted assistance programs

	How much Title I funding per student do schools receive?
	· Title I allocations to schools averaged $472 per low-income student in the 1997-98 school year.

	How were Title I dollars spent? (as of the 1997-98 school year)
	· 77% ($5.5 billion) for instruction

· 12% ($822 million) for instructional support

· 12% ($835 million) for administration

	How many states have received approval for their standards and assessment systems?
	· 50 for content standards (including D.C. and Puerto Rico)

· 27 for performance standards

· 15 for assessment systems

	What are the trends in student achievement for high-poverty schools?
	· Long-term trends in NAEP scores depict a widening achievement gap between high- and low-poverty schools from the late 1980s to 1999, with scores declining in high-poverty schools while increasing in low-poverty schools.

· However, trends in NAEP scores for the highest-poverty schools have risen since 1992 in both reading and math.

· Among low-performing students, NAEP trends during the 1990s showed no significant change in reading but substantial gains in math.

· State assessment results are available for a small number of states, and show a more positive picture than the NAEP data. In both reading and math, high-poverty schools in 7 out of 9 states showed achievement gains over a recent 3-year period. The achievement gap between high- and low-poverty schools decreased in 6 of the 9 states.

