

School and Teacher Demographics

Per pupil expenditures (CCD, 2000-01) \$8,232

Number of districts (CCD, 2001-02) 282

Number of charter schools (CCD, 2001-02) 0

Number of public schools (CCD)	1993-94	2001-02
Elementary	456	427
Middle	125	127
High	106	111
Combined	14	15
Total	701	680

Number of FTE teachers (CCD)	1993-94	2001-02
Elementary	6,660	6,997
Middle School	2,835	3,424
High School	3,822	4,434
Combined	329	334
Total	13,646	15,189

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

	1994	2000
English	81%	71%
Math	68	64
Science	67	63
Social Studies	72	56

Sources of funding

District average

(CCD, 2000-01)

KEY: * = Less than 0.5 percent
 — = Not applicable
 n/a = Not available
 # = Sample size too small to calculate

Student Demographics

Public school enrollment (CCD)	1993-94	2001-02
Pre-K	1,036	1,300
K-8	152,981	140,430
9-12	59,632	61,229
Total (K-12)	212,613	201,659

Race/ethnicity (CCD)	1993-94	2001-02
American Indian/Alaskan Natives	—	1%
Asian/Pacific Islander	—	1
Black	—	1
Hispanic	—	1
White	—	96
Other	—	—

Students with disabilities (OSEP)	1993-94	2001-02
	12%	15%

Migratory students (OME)	1993-94	2001-02
	4%	6%

Students with limited English proficiency (ED/NCBE)	1993-94	2000-01
	1%	1%

All schools by percent of students eligible to participate in the Free and Reduced-Price Lunch Program† (CCD, 2001-02)

† 21 schools did not report.

Statewide Accountability Information

(Collected from states, January 2002 for 2001-02 school year)

Statewide Goal for Schools on State Assessment

Only performance reporting.

Expected School Improvement on Assessment

None.

Title I Adequate Yearly Progress (AYP) for Schools

Improve percentage of students moving up at four levels, improve subgroup performance, scores on local reading test.

Title I 2001-02

(ED Consolidated Report, 2001-02)

	Schoolwide Programs	Targeted Assistance	Total
Number of schools	51	395	446
Schools meeting AYP goal	11%	89%	100%
Schools in need of improvement	11%	89%	97%
	2	10	12
	17%	83%	3%

Title I allocation

\$38,832,372

(Includes Basic, Concentration, and LEA grants, Capital Expenditures, Even Start, Migrant Education, and Neglected and Delinquent, ED, 2001-02)

NAEP State Results

Reading, 2003

	Grade 4	Grade 8
Proficient level and above	36%	36%
Basic level and above	71	79

Math, 2003

	Grade 4	Grade 8
Proficient level and above	34%	29%
Basic level and above	83	74

Student Achievement 2001-02

Assessment Maine Educational Assessment.

State Definition of Proficient Score of 541 or above.

Elementary School

Grade 4

Reading

Students in:	Does Not Meet	Partially Meets	Proficient ⇄	
			Proficient	Advanced
All Schools	10%	42%	48%	1%
Title I Schools				
Economically Disadvantaged Students				
Students with Limited English Proficiency				
Migratory Students				
Students with Disabilities				

Grade 4

Mathematics

Students in:	Does Not Meet	Partially Meets	Proficient ⇄	
			Proficient	Advanced
All Schools	29%	49%	21%	2%
Title I Schools				
Economically Disadvantaged Students				
Students with Limited English Proficiency				
Migratory Students				
Students with Disabilities				

Student Achievement Trend

Reading 4th grade Meets or Exceeds Standards

KEY: * = Less than 0.5 percent
 — = Not applicable
 n/a = Not available
 # = Sample size too few to calculate
 High Poverty Schools = 75-100% of students qualify for lunch subsidies

Middle School

Grade 8

Reading

Students in:	Does Not Meet	Partially Meets	Proficient ⇄	
			Proficient	Advanced
All Schools	12%	44%	42%	1%
Title I Schools				
Economically Disadvantaged Students				
Students with Limited English Proficiency				
Migratory Students				
Students with Disabilities				

Grade 8

Mathematics

Students in:	Does Not Meet	Partially Meets	Proficient ⇄	
			Proficient	Advanced
All Schools	40%	39%	20%	1%
Title I Schools				
Economically Disadvantaged Students				
Students with Limited English Proficiency				
Migratory Students				
Students with Disabilities				

Student Achievement Trend

Mathematics 8th grade Meets or Exceeds Standards

High School

Grade 11

Reading

Students in:	Does Not Meet	Partially Meets	Proficient ⇄	
			Proficient	Advanced
All Schools	8%	39%	51%	2%
Title I Schools				
Economically Disadvantaged Students				
Students with Limited English Proficiency				
Migratory Students				
Students with Disabilities				

Grade 11

Mathematics

Students in:	Does Not Meet	Partially Meets	Proficient ⇄	
			Proficient	Advanced
All Schools	38%	43%	18%	1%
Title I Schools				
Economically Disadvantaged Students				
Students with Limited English Proficiency				
Migratory Students				
Students with Disabilities				

High School Indicators

High school dropout rate (CCD, event)	1993-94	2000-01
	3%	3%

Postsecondary enrollment	1994-95	2000-01
	50%	54%

(NCES, High school graduates enrolled in college)