

School and Teacher Demographics

Per pupil expenditures <small>(CCD, 2000-01)</small>	\$7,645
Number of districts <small>(CCD, 2001-02)</small>	429
Number of charter schools <small>(CCD, 2001-02)</small>	73

	Number of public schools <small>(CCD)</small>	
	1993-94	2001-02
Elementary	906	1,040
Middle	226	283
High	381	636
Combined	25	130
Total	1,538	2,089

	Number of FTE teachers <small>(CCD)</small>	
	1993-94	2001-02
Elementary	21,817	24,442
Middle School	7,983	9,631
High School	12,809	16,007
Combined	495	1,301
Total	43,104	51,381

	Percentage of teachers with a major in the main subject taught, grades 7-12 <small>(SASS)</small>	
	1994	2000
English	84%	92%
Math	94	90
Science	97	93
Social Studies	89	94

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 <small>(CCD)</small>	1993-94		2001-02	
	Pre-K	K-8	9-12	Total (K-12)
	6,656	570,324	278,356	848,710
	—	233,253	278,356	511,609
	—	803,577	841,713	1,645,290

Race/ethnicity <small>(CCD)</small>	1993-94		2001-02	
	%	#	%	#
American Indian/Alaskan Natives	2%	—	2%	—
Asian/Pacific Islander	4	—	5	—
Black	4	—	7	—
Hispanic	2	—	4	—
White	89	—	82	—
Other	—	—	—	—

Students with disabilities <small>(OSEP)</small>	1993-94		2001-02	
	%	#	%	#
	9%	—	11%	—

Migratory students <small>(OME)</small>	1993-94		2001-02	
	%	#	%	#
	1%	—	1%	—

Students with limited English proficiency <small>(ED/NCBE)</small>	1993-94		2000-01	
	%	#	%	#
	3%	—	5%	—

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

† 44 schools did not report.

Statewide Accountability Information

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

Statewide Goal for Schools on State Assessment

For Title I schools: required score on Minnesota Comprehensive Assessments; see below for details.

Expected School Improvement on Assessment

Growth towards required score within six years, beginning 1998-99.

Title I Adequate Yearly Progress (AYP) for Schools

Schools must either have average scale scores of 1,420 in each subject or grade level or make sufficient growth to meet AYP. Schools not making AYP for two consecutive years are identified for Title I Program Improvement.

Title I 2001-02

(ED Consolidated Report, 2001-02)

	Schoolwide Programs	Targeted Assistance	Total
Number of schools	232	745	977
Schools meeting AYP goal	24%	76%	100%
Schools in need of improvement	19%	81%	94%
	53	6	59
	90%	10%	6%

Title I allocation

\$103,874,297

(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	37%	37%
Basic level and above	69	78

Math, 2003

	Grade 4	Grade 8
Proficient level and above	42%	44%
Basic level and above	84	82

Student Achievement 2001-02

Assessment Minnesota Comprehensive Assessment.

State Definition of Proficient Level III.

Elementary School

Grade 3

Reading

Students in:	Proficient ⇄			
	Level I	Level II	Level III	Level IV
All Schools	16%	35%	33%	16%
Title I Schools				
Economically Disadvantaged Students	31	41	22	7
Students with Limited English Proficiency				
Migratory Students	55	34	10	1
Students with Disabilities	46	32	16	6

Grade 3

Mathematics

Students in:	Proficient ⇄			
	Level I	Level II	Level III	Level IV
All Schools	10%	42%	37%	11%
Title I Schools				
Economically Disadvantaged Students	20	51	24	5
Students with Limited English Proficiency				
Migratory Students	36	48	14	2
Students with Disabilities	30	42	19	5

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

Students in:

- All Schools
- Title I Schools
- Economically Disadvantaged Students
- Students with Limited English Proficiency
- Migratory Students
- Students with Disabilities

Grade

Students in:

- All Schools
- Title I Schools
- Economically Disadvantaged Students
- Students with Limited English Proficiency
- Migratory Students
- Students with Disabilities

High School **

Grade

Students in:

- All Schools
- Title I Schools
- Economically Disadvantaged Students
- Students with Limited English Proficiency
- Migratory Students
- Students with Disabilities

Grade

Students in:

- All Schools
- 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
	5%	4%

Postsecondary enrollment	1994-95	2000-01
	53%	64%

(NCES, High school graduates enrolled in college)

**Middle and high school assessment results not available for 2001-02.