[image: image1.wmf]
	
	Policy and Program Studies Service

State ESEA Title I Participation
Information for 2000-2001

Final Summary Report

2004

	
	
	[image: image30.emf]Figure 15

Title I FTE Teachers and Teacher Aides in TAS

Schools, 1979-1980 through 2000-2001

0

10

20

30

40

50

60

79 80 85 90 95 00

Percentage of Reported FTE Staff

Teachers

Teacher Aides

Note:

State Performance Report information was not collected for the

1995-1996 school year.

79 90 95 00 80 85

Year

	U.S. Department of Education

Doc # 2004-10
	Office of the Under Secretary

Office of Elementary and Secondary Education
	

This is some

State ESEA Title I Participation

Information for 2000-2001

Final Summary Report
Beth Sinclair, Westat

Rockville, Md.

Prepared for:

U.S. Department of Education

Office of the Under Secretary

Office of Elementary and Secondary Education

2004
This report was prepared for the U.S. Department of Education under Contract No. ED-01-CO-0082/0002. The views expressed herein are those of the contractors. No official endorsement by the U.S. Department of Education is intended or should be inferred.

U.S. Department of Education

Rod Paige

Secretary

July 2004

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of the Under Secretary and Office of Elementary and Secondary Education, State ESEA Title I Participation Information for 2000-2001: Final Summary Report, Washington, D.C., 2004.

To order copies of this report, write:

ED Pubs

Education Publications Center

U.S. Department of Education

P.O. Box 1398

Jessup, MD 20794-1398;

Via fax, dial (301) 470-1244;

Or via electronic mail, send your request to: edpubs@inet.ed.gov.

You may also call toll-free: 1-877-433-7827 (1-877-4-ED-PUBS). If 877 service is not yet available in your area, call 1-800-872-5327 (1-800-USA-LEARN). Those who use a telecommunications device for the deaf (TDD) or a teletypewriter (TTY) should call 1-800-437-0833.

To order online, point your Internet browser to: www.edpubs.org.

This report is available on the Department's Web site at: www.ed.gov/about/offices/list/ous/ppss/index.html.
On request, this publication is also available in alternative formats, such as Braille, large print, audiotape, or computer diskette. For more information, please contact the Department's Alternate Format Center at
(202) 260-9895 or (202) 205-8113.

Acknowledgments

We wish to thank the many individuals who contributed to the completion of this report. Particularly helpful were several individuals at the U.S. Department of Education. Daphne Kaplan and Barbara Coates of the Policy and Program Studies Service served as project officers for this study and provided invaluable substantive guidance and support for both the 2000-2001 data collection and the production of this report. Charles Laster and Mary Moran of the Office of Student Achievement and School Accountability Programs worked with the Title I coordinators in the states to obtain all of the necessary State Consolidated Performance Report data and provided us with useful comments and suggestions as we developed this report.

We are also grateful to the Title I coordinators in each state for their cooperation and assistance in verifying the information submitted on the state Consolidated Performance Reports for 2000-2001.

Westat staff members Julie Daft and Saunders Freeland deserve special recognition; Daft for contacting the state Title I Coordinators and Freeland for her expert typing of this report.

Contents

Page

Introduction to the Report
1

Title I School and Local Educational Agency Information
2

Title I Schools by Poverty Level
3

Targeted Assistance Schools (TAS) and Schoolwide Program (SWP) Schools
3

Schools Identified for Improvement
4

School Districts Identified for Improvement
4

Schools Meeting State Criteria for Adequate Yearly Progress (AYP)
5

Adequate Yearly Progress (AYP) by Level of School Poverty
6

Title I Student Participation
6

Overall Participation Patterns
6

Grade-Level Participation
7

Racial and Ethnic Classification
7

Special Populations Served by Title I
8

Services Supported by Title I
8

Instructional Services
8

Other Support Services
9

Family Literacy Services
9

Extended-Time Instructional Programs
10

Title I Staffing Patterns
10

Tables

Page

Table 1
Percentage of Title I Schools by Poverty Level, 1999-2000 and 2000-2001
11

Table 2a
Number and Percentage of Targeted Assistance (TAS) Schools, by State, 1999-2000

and 2000-2001
12

Table 2b
Number and Percentage of Schoolwide Program (SWP) Schools, by State, 1999-2000

and 2000-2001
13

Table 3a
Participating Title I Local Educational Agencies (LEAs) Identified for Improvement,

by State, 1999-2000 and 2000-2001
14

Table 3b
Participating Title I Schools Identified for School Improvement, by State, 1999-2000

and 2000-2001
15

Table 4a
Targeted Assistance Schools (TAS) in School Improvement, by State, 1999-2000

and 2000-2001
16

Table 4b
Schoolwide (SWP) Schools in School Improvement, by State, 1999-2000 and
2000-2001
17

Table 5
Number and Percentage of Schools (TAS and SWP Combined) Meeting State

Criteria for Adequate Yearly Progress (AYP), by State, 1999-2000 and 2000-2001
18

Table 6a
Number and Percentage of Targeted Assistance Schools (TAS) Meeting State

Criteria for Adequate Yearly Progress (AYP), by State, 1999-2000 and 2000-2001
19

Table 6b
Number and Percentage of Schoolwide (SWP) Schools Meeting State Criteria

for Adequate Yearly Progress (AYP), by State, 1999-2000 and 2000-2001
20

Table 7
Title I Schools Meeting State Criteria for Adequate Yearly Progress (AYP), by
Poverty Level, 1999-2000 and 2000-2001
21

Table 8
Number and Percentage of Title I Public, Private, and Local Neglected or
Delinquent (N or D) Participants, by State, 1999-2000 and 2000-2001
22

Table 9
Title I Participation, Public, Private, Local Neglected or Delinquent (N or D),

and Total, 1979-1980 through 2000-2001
24

Table 10
Title I Participants, by Grade Span, Targeted Assistance (TAS), Schoolwide (SWP),
Private, Local Neglected or Delinquent (N or D), and Total, 1999-2000 and
2000-2001
25

Table 11
Number and Percentage of Title I Targeted Assistance (TAS) and Schoolwide (SWP)

Participants, by Racial and Ethnic Classification and State, 1999-2000 and 2000-2001
26

Tables (continued)

Page

Table 12
Number and Percentage of Title I Participants, by Racial and Ethnic Classification,

1979-1980 through 2000-2001
28

Table 13
Number and Percentage of Total Public Targeted Assistance (TAS) and Schoolwide
(SWP) Title I Participants with Disabilities, by State, 1999-2000 and 2000-2001
29

Table 14
Number and Percentage of Total Title I Participants with Limited English
Proficiency (LEP), by State, 1999-2000 and 2000-2001
30

Table 15
Number and Percentage of Total Public Targeted Assistance (TAS) and Schoolwide
(SWP) Title I Participants Classified as Migrant, by State, 1999-2000 and 2000-2001
31

Table 16
Total Public Targeted Assistance (TAS) Title I Participants, by Service Area,
1999-2000 and 2000-2001
32

Table 17
Number and Percentage of LEAs Providing Family Literacy Services, by State,
1999-2000 and 2000-2001
33

Table 18
Number of Extended Time Instructional Programs in Operation, by State, 1999-2000
and 2000-2001
34

Table 19
Title I-Funded Full-Time Equivalent (FTE) Staff, by State, 1999-2000 and 2000-2001
35

Table 20
Title I Full-Time Equivalent (FTE) Teachers and Teacher Aides, 1979-1980 through
2000-2001
37

Figures

Page

Figure 1
Title I Grants to LEAs Appropriation Information, 1965-1966 through 2004-2005

(in 2004 Constant Dollars)
2

Figure 2
Percentage of Title I Schools by Poverty Level, 1999-2000 and 2000-2001
3

Figure 3
Number of Targeted Assistance (TAS) and Schoolwide Program (SWP) Schools,
1993-1994 through 2000-2001
3

Figure 4
Number and Percentage of Schools Identified for Improvement, 1999-2000 and
2000-2001
4

Figure 5
Number and Percentage of School Districts Identified for Improvement, 1999-2000

and 2000-2001
5

Figure 6
Number and Percentage of Schools Meeting State Criteria for Adequate Yearly

Progress (AYP), 1999-2000 and 2000-2001
5

Figure 7
Percentage of Title I Schools Meeting State Criteria for Adequate Yearly Progress
(AYP), by Poverty Level, 1999-2000 and 2000-2001
6

Figure 8
Title I Grants to LEAs Program—Total Participation, 1979-1980 through 2000-2001
6

Figure 9
Title I Participation, by Grade Span, 2000-2001
7

Figure 10
Title I Participants, by Racial and Ethnic Classification, 2000-2001
8

Figure 11
Percentage of Total Title I Participants, by Racial and Ethnic Classification,
1979-1980 through 2000-2001
8

Figure 12
Services Provided to Title I TAS Students, 1999-2000 and 2000-2001
9

Figure 13
Number and Percentage of School Districts Providing Family Literacy Services,

1999-2000 and 2000-2001
9

Figure 14
Title I FTE Staff in TAS Schools, by Classification, 2000-2001
10

Figure 15
Title I FTE Teachers and Teacher Aides in TAS Schools, 1979-1980 through
2000-2001
10

Introduction to the Report
The State ESEA
 Title I Participation Summary Report for 2000-2001 summarizes data for the Title I,
Part A, Grants to Local Educational Agencies (LEAs) program. The Title I Grants to LEAs program provides federal financial assistance to eligible school districts and schools to assist them in providing opportunities for children most at risk to help them acquire knowledge and skills to meet challenging state content and performance standards. The Part A program can serve children as young as preschool age and as old as the high school level and provides supplemental services to many special populations including children with disabilities, students with limited English proficiency (LEP), and migrant children. This program also provides services outside of the traditional public school setting to eligible children in nonpublic schools and local institutions for neglected or delinquent students, as well as other support services such as family literacy services.

This report provides Title I participation data for 2000-2001, prior to the implementation of the No Child Left Behind Act of 2001, and reflects implementation under the prior law, the Improving America’s Schools Act of 1994. The report also presents comparisons to 1999-2000 and previous years. Topics include: districts, schools and students served, the range of instructional and support services provided, Title I staffing patterns, and schools’ progress toward meeting performance standards, as reported by states on state Consolidated Performance Reports. The tables shown in this report reflect data submitted by the 50 states, the District of Columbia, and Puerto Rico. State-by-state tables follow the text that amplify the participation data and offer readers a more detailed look at several aspects of the Title I program.

The quality and timeliness of the state-submitted data continue to be an issue. For 2000-2001, state reports were due in March 2002, but states were often late in submitting these reports, some of which were not submitted until September 2002. In addition, the state reports, once submitted, were often incomplete or included apparent errors and inconsistencies that required repeated follow-up calls to states. This process was not completed for all of the states until August 2003. ED is currently working with states to both improve the quality of their submissions as well as improve their timeliness as part of the new data quality guidelines.

It is also important to note that the reporting requirements have changed under the No Child Left Behind legislation which reauthorized ESEA. However, this report is based on the 2000-2001 school year and therefore reports on data submitted under the 1994 reauthorization and its relevant reporting requirements.

As part of the verification process, states can and do revise information submitted for 2000-2001 as well as information submitted for earlier years. As a result of these revisions, some of the information shown in this report differs from previously published figures.

The 2000-2001 achievement results will be reported separately in State Education Indicators with a Focus on Title I 2000-2001. Refer to the Department’s Web site at: www.ed.gov/about/offices/ous/ppss/index.html.

Title I School and Local Educational Agency Information
[image: image2.emf]Figure 14

Title I FTE Staff in TAS Schools, by Classification,

2000-2001

Teacher Aides

39%

Other Staff

7%

Teachers 44%

Administrator

3%

Support Staff

7%

Total FTE Staff = 95,307

Percents may not add to 100 due to rounding.

Title I, Part A, Grants to LEAs program represents the single largest investment in elementary and secondary education by the federal government. This program was funded at $7.9 billion in FY 2000, which is primarily intended for use during the 2000-2001 school year; four years later, in FY 2004, total appropriations had risen to $12.3 billion. This single program represents almost half (48 percent) of federal funds appropriated to support elementary and secondary education. When shown in constant dollars, funding for the Title I Grants to LEAs program has risen steadily since the mid-1980s. The funding increases were particularly dramatic over the most recent four years (2001-2002 through 2004-2005). (See Figure 1.)

For 2000-2001, Title I funds were allocated through two funding formulas—Basic Grants and Concentration Grants. At $6.8 billion for 2000-2001, Basic Grants are the largest of the two funding streams. Basic Grants provide funds for school districts with at least 10 federal formula-eligible children, ages 5-17, who make up more than 2 percent of the overall enrollment count in a district. Concentration Grants amounted to $1.2 billion and go to districts in which the number of formula-eligible children exceeds 6,500 or 15 percent of the district enrollment.

More than 90 percent of districts nationwide receive Title I funding. See Table 3a for state-by-state counts of participating school districts (LEAs).

Title I Schools by Poverty Level

[image: image3.emf]Figure 3

Number of Targeted Assistance (TAS) and Schoolwide

Program (SWP) Schools, 1993-1994 through 2000-2001

29,821

46,638

27,084

24,798

24,842

30,759

48,383

25,184

22,791

14,981

17,317

5,050

3,903

19,372

0

10,000

20,000

30,000

40,000

50,000

60,000

1993-

1994

1994-

1995

1995-

1996

1996-

1997

1997-

1998

1998-

1999

1999-

2000

2000-

2001

Year

Number of Schools

SWP

TAS

Note:

State Performance Report information was not collected for the 1995-1996 school year.

In 2000-2001, states reported that more than half (56 percent) of the Title I schools had rates of school poverty that were 50 percent or higher. The smallest group of schools was those with moderate levels of poverty (from 35 percent to 49 percent). This group represented 19 percent of all Title I schools. These percentages changed only slightly from 1999-2000 to 2000-2001. (See Figure 2 and Table 1)

Targeted Assistance Schools (TAS) and

Schoolwide Program (SWP) Schools

[image: image4.emf]Figure 2

Percentage of Title I Schools by Poverty Level,

1999-2000 and 2000-2001

26%

26%

18% 19%

28%

29%

28%

27%

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

Level of School Poverty:

75% - 100%

50% - 74%

35% - 49%

0% - 34%

The Title I Grants to LEAs program provided services to students in more than 50,000 schools in 2000-2001. Schools are eligible for Title I assistance if their poverty rate is at least equal to the districtwide average or is at least 35 percent; however, districts may choose to target their Title I funds to schools with higher poverty levels. (While the statute provides several options for measuring school poverty levels, most districts use the percentage of students eligible for free or reduced-price lunches.)

Schools may use their Title I grants for either targeted assistance programs or schoolwide programs. Targeted assistance programs use Title I funds to serve individual students with the lowest achievement levels, whereas schoolwide programs may use Title I funds more flexibly, in combination with other federal, state, and local funds, to improve the educational program of the school as a whole. In 2000-2001, schools were eligible to operate schoolwide programs if their poverty rate was at least 50 percent; the eligibility threshold for schoolwide programs has been lowered repeatedly over time, from 75 percent prior to 1994-1995 to 40 percent under NCLB (effective in the 2002-2003 school year).

In 2000-2001, the 25,184 schoolwide programs represented 50 percent of all Title I schools; this number has been rising steadily since 1996-1997 (see Figure 3). See Tables 2a and 2b for state-by-state counts of schoolwide programs and targeted assistance schools.

As a result of the increase in schoolwide programs, the overall number of students counted as Title I participants has also increased significantly in recent years. In schoolwide programs, all students in the school are considered to be Title I participants, while in targeted assistance programs, only students receiving specific Title I-funded services are counted, so the shift toward schoolwide programs has resulted in a larger count of Title I participants.

Schools Identified for Improvement

[image: image5.emf]Figure 12

Services Provided to Title I TAS Students,

1999-2000 and 2000-2001

7

9

12

3

6

7

58

93

7

11

16

4

5

6

54

89

0 20 40 60 80 100

Percent

Reading/

Language Arts

Mathematics

Science

Social Studies

Other Instructional

Services

Guidance/ Counseling/

Social Work

Health/Dental

Other Supporting

Services

Supporting Services

Instructional Services

1999-2000

2000-2001

The Title I statute requires districts to annually review the progress of each Title I school to determine whether the school is making adequate yearly progress toward enabling its students to meet state content standards. Schools that do not make adequate yearly progress for two consecutive years are to be identified for improvement.

States reported that, overall, 8,649 schools (or 18 percent) participating in the Title I program in 2000-2001 were identified for improvement. This proportion is unchanged from that reported for 1999-2000. However, within this, the percentage of schoolwide schools identified for improvement increased from 21 to 23 percent and the percentage of targeted assistance schools identified for improvement decreased from 16 to 13 percent. Tables 3b, 4a, and 4b provide a state-by-state illustration of the two years of data, as well as footnotes to assist in the interpretation of the data. There is wide fluctuation in these data for both years.

Due to the varying identification standards and procedures among the states, caution should be used in drawing any national conclusions based on state totals of low-performing schools. Additionally, each year, a small number of states did not report information for this item. Therefore the national totals do not represent the same states for both years.
 (See Figure 4 and Tables 3b, 4a, and 4b.)

School Districts Identified for Improvement

In the same manner that districts review the progress of schools, states are to annually review the progress of districts in enabling students to meet state content standards. Districts that do not meet adequate yearly progress targets for two consecutive years are to be identified for improvement.

[image: image6.emf]Figure 15

Title I FTE Teachers and Teacher Aides in TAS

Schools, 1979-1980 through 2000-2001

0

10

20

30

40

50

60

79 80 85 90 95 00

Percentage of Reported FTE Staff

Teachers

Teacher Aides

Note:

State Performance Report information was not collected for the

1995-1996 school year.

79 90 95 00 80 85

Year

In 2000-2001, states reported that 13,687 school districts received Title I grants, an increase of
9 percent from the previous year. Among these districts, 2,298 were identified for improvement based on state-level criteria. This figure represents 17 percent of all Title I school districts. However, the
1999-2000 and 2000-2001 figures should be interpreted with caution. The criteria used to identify school districts for improvement are developed within each state; therefore, they are not consistent from state to state. In addition, in
1999-2000 and 2000-2001, several states failed to provide this information. (See Figure 5 and Table 3a.)

Schools Meeting State Criteria for Adequate Yearly Progress (AYP)

[image: image7.emf]Figure 9

Title I Participation, by Grade Span, 2000-2001

7

12

8

38

34

42

18

20

33

7

4

0

1

0

2

5

31

29

29

14

19

16

22

6

0

10

20

30

40

50

Public TAS Public SWP Nonpublic Part A -

Neglected

Percent

Pre-K and K 1-3 4-6 7-9 10-12 Ungraded

Note:

TAS=Targeted Assistance Schools and SWP=Schoolwide Program

Schools

Overall, in 2000-2001, states reported that 76 percent of Title I schools met state criteria for adequate yearly progress (AYP). This figure remained unchanged from the percent of schools reported by the states for 1999-2000. (See Figure 6 and Table 5.)

When viewed separately, targeted assistance schools (TAS) met these criteria at a higher rate than did schoolwide programs (SWP). In 2000-2001, 82 percent of TAS schools and 72 percent of SWP schools met their state criteria for AYP. The targeted assistance figure represents an increase over the figure reported for 1999-2000. The schoolwide percentage remained unchanged over the same period. (See Tables 6a and 6b.)

Adequate Yearly Progress (AYP) by Level of School Poverty

[image: image8.emf]Figure 10

Title I Participants, by Racial and Ethnic

Classification, 2000-2001

Hispanic 32%

Other 1%

Asian and

Pacific Isl.

3%

Black, not

Hispanic 27%

White 35%

Native

American 2%

Percents may not add to 100 due to rounding.

While the overall percentage of schools meeting state AYP criteria was 76 percent in 2000-2001, the percentage of schools meeting the state criteria differed by level of school poverty. The lowest poverty schools met state AYP criteria at the highest rate (85 percent in 2000-2001), while the highest poverty schools were least likely to meet state AYP criteria (62 percent in 2000-2001). Although the overall rates decreased slightly from 1999-2000 to 2000-2001, the same pattern was in place for both years. (See Figure 7 and Table 7.)

Title I Student Participation

Overall Participation Patterns
[image: image9.emf]Figure 13

Number and Percentage of School Districts Providing

Family Literacy Services, 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

2,608

22%

2,238

18%

No Family

Literacy

Services

Family

Literacy

Services

9,275

78%

10,146

82%

After earlier declines in the number of students participating in Title I (1980-1983), participation has steadily increased. This increase was particularly dramatic recently, due to increases in the number of schoolwide programs in which all students are included in the counts of Title I participants. The overall number of Title I participants increased to 15,118,598 in 2000-2001. This represents an increase of 2 percent over the 1999-2000 participation level of 14,847,573 students. (See Figure 8 and Tables 8 and 9.)

Grade-Level Participation

[image: image10.emf]Figure 5

Number and Percentage of School Districts Identified

for Improvement, 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

2,148

17%

2,298

17%

District not

identified for

Improvement

District

Identified for

improvement

10,425

83%

11,389

83%

Despite the significant increase in the number of participants in the Title I Grants to LEAs program, the participation rate by grade level was virtually unchanged from past years. Both public and nonpublic student participation was concentrated in the elementary grades, where literacy and numeracy assistance in the early grades is a common strategy. Over three-quarters of participants in TAS, SWP, and private schools were in grades prekindergarten through grade 6. Additionally, the largest concentration of prekindergarten and kindergarten students was in schools with schoolwide programs
(12 percent).

The 2000-2001 Part A—Neglected
 participation showed a significant shift in the distribution of students by grade from previous years. Several large states (including California, Florida, North Carolina, and Texas) reported increases in the percentage of these students in the elementary grades. This shift was most pronounced in California where the reported percentage of all Part A—Neglected students in grades 1-6 went from 6 percent in 1999-2000 to 54 percent in 2000-2001. (See Figure 9 and Table 10.) However, despite these shifts, Part A—Neglected participation is still concentrated in the secondary grades. Fifty-five percent of Part A—Neglected participants were in grades 7 through 12.
Racial and Ethnic Classification

In 2000-2001, 35 percent of Title I participants were white non-Hispanic students, 32 percent were Hispanic, and 27 percent were black non-Hispanic. Asian and Pacific Islander students accounted for 3 percent of participants, Native Americans accounted for 2 percent, and other students accounted for 1 percent. (See Figure 10 and Table 11.)
Over the past two decades (since 1979-1980), Hispanic students have increased from 16 to 32 percent of total Title I participants while the percentage of white participants decreased from 53 to 35 percent and the percentage of black participants decreased from 31 to 27 percent. The percentage of participants from other racial and ethnic groups, including American Indian and Alaskan Natives and Asian and Pacific Islanders, remained largely unchanged during this period. (See Figure 11 and
Table 12.)

[image: image11.emf]Figure 4

Number and Percentage of Schools Identified for

Improvement, 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001 1999-2000 2000-2001

Percent of Total

Targeted Assistance Schoolwide Programs

3,812

16%

3,025

13%

4,693

21%

5,624

23%

School not

identified for

Improvement

School

Identified for

improvement

19,629

84%

17,787

79%

20,885

87%

19,320

77%

[image: image12.emf]Figure 6

Number and Percentage of Schools Meeting State Criteria for

Adequate Yearly Progress (AYP), 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

34,432

76%

36,529

76%

School did not

meet state

AYP criteria

School met

state AYP

criteria

10,685

24%

11,754

24%

Special Populations Served by Title I

A significant proportion of Title I participants are students from special populations who are at risk of not meeting student performance standards. These special needs children include students with disabilities who represented 11 percent of the Title I participants, up slightly over the percentage reported for 1999-2000. Sixteen percent of Title I participants were classified as students with limited English proficiency and 2 percent of Title I participants were children of migratory workers.

Although the overall percentage of special population students has remained fairly stable over the last several years, the actual numbers have increased. For example, the number of participants with limited English proficiency increased by 157,786 from 2,328,913 in 1999-2000 to 2,486,699 in 2000-2001. Additionally, many states report problems identifying special populations that result in significant fluctuations in reported numbers from one year to the next. Refer to Tables 13-15 for detailed state-by-state special population participation information.

Services Supported by Title I

Instructional Services
Instruction in “reading/language arts” and mathematics is the most common service provided to Title I students. The reported level of participation represents an increase over the levels reported for 1999-2000 for both of these subject areas. The percentages reported here can, however, be somewhat misleading as some states reported duplicated counts. For example, if a student received instruction in both reading and language arts, the student would be counted twice for reporting purposes.

[image: image13.emf]Figure 11

Percentage of Total Title I Participants, by Racial and

Ethnic Classification, 1979-1980 through 2000-2001

0

10

20

30

40

50

60

79 80 85 90 95 0

Year

Percentage of Students

White

Black, not

Hispanic

Hispanic

Other Racial and Ethnic Groups:

American Indian and Alaskan Native

and Asian and Pacific Islander

Note:

State Performance Report information was not collected for the

1995-1996 school year.

79 90 95 00 80 85

Year

Instructional services are reported only for participants in TAS schools, because schoolwide programs serve all students and upgrade the entire instructional program in those high-poverty schools. (See Figure 12 and
Table 16.)

Other Support Services

As in past years, smaller percentages of TAS students received other Title I-funded support services. In
2000-2001, 12 percent of students received Title I-supported “guidance/counseling/social work,” 9 percent received “health/dental” services, and 7 percent received support services classified as “other” such as transportation, home visits, nutrition and clothing, and speech therapy. (See Figure 12 and
Table 16.)

Family Literacy Services

[image: image14.emf]Figure 8

Title I Grants to LEAs Program--Total Participation,

1979-1980 through 2000-2001

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

79 80

Year

Note:

State Performance Report information was not collected for the

1995-1996 school year.

79 90 95 00 80 85

Year

Number of Participants (in thousands)

The Title I legislation provides authority for school districts to conduct literacy programs for parents of Title I students in a collaborative attempt with adult education program providers to reach more adults with low literacy rates.

In 2000-2001, state-reported data indicate that 18 percent of Title I districts provided Title I-supported family literacy services, a decline from 22 percent reported for 1999-2000. Four states (California, Delaware, Rhode Island, and Washington) and Puerto Rico did not report the information in 2000-2001, a slight improvement from 1999-2000 when six states and Puerto Rico did not report these data. (See Figure 13 and Table 17.)

Extended-Time Instructional Programs

In 2000-2001, state-reported data indicate that there were 16,632 Title I-supported extended time instructional programs in operation (one state, California, did not report these data). However, this figure may not be reliable because there are large fluctuations from one year to the next in the figures reported by many states. Although the data appear to indicate a 5 percent increase in the number of extended-time programs from 1999-2000 to 2000-2001, it is more likely that the reported increase is due to a change in state reporting practices. Five states that reported either no data or zero programs in 1999-2000 subsequently provided counts of programs in 2000-2001; these states more than account for the increase of 767 programs over the two years. Refer to Table 18 for state-by-state figures.

Title I Staffing Patterns
[image: image15.emf]Figure 7

Percentage of Title I Schools Meeting State Criteria for

Adequate Yearly Progress (AYP

),

by Poverty Level,

1999-2000 and 2000-2001

83%

82%

79%

71%

85%

82%

78%

62%

0%

20%

40%

60%

80%

100%

0-34% 35-49% 50-74% 75-100%

Level of School Poverty

Percent Meeting State AYP Criteria

1999-2000

2000-2001

Almost one-half (44 percent) of the staff funded by Title I in 2000-2001 were teachers. This percentage is unchanged from 1999-2000. The percentage of staff described as teacher aides also remained virtually unchanged (40 percent in 1999-2000 and 39 percent in
2000-2001).
Teachers and teacher aides account for 83 percent of the total staff funded by Title I dollars. While this proportion has remained virtually unchanged since 1981-1982, there have been fluctuations over the past five years between the percentage of staff identified as teachers and aides. The FTE number of local administrators comprised a small proportion of staff (3 percent). (See Figures 14 and 15 and Tables 19 and 20.)
[image: image16.emf]Figure 2

Percentage of Title I Schools by Poverty Level,

1999-2000 and 2000-2001

26%

26%

18% 19%

28%

29%

28%

27%

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

Level of School Poverty:

75% - 100%

50% - 74%

35% - 49%

0% - 34%

As part of the revised data collection instrument (starting in 1996-1997), states were asked to provide full-time equivalent (FTE) staffing information for targeted assistance schools only. The reason for this change was that, in schoolwide schools, the LEAs are not required to track Title I dollars to particular activities or staff.

Table 1

Percentage of Title I Schools by Poverty Level, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	
	
	Percentage of Title I Schools
	
	Percentage of Title I Schools

	
	Total Schools
	by School Poverty Level
	Total Schools
	by School Poverty Level

	State
	(TAS + SWP)
	0-34%
	35-49%
	50-74%
	75-100%
	(TAS + SWP)
	0-34%
	35-49%
	50-74%
	75-100%

	Alabama
	815
	4
	22
	40
	35
	833
	4
	21
	42
	33

	Alaska
	281
	14
	15
	26
	45
	278
	14
	15
	26
	45

	Arizona
	870
	16
	11
	29
	45
	935
	14
	15
	36
	35

	Arkansas
	783
	19
	46
	33
	3
	833
	8
	26
	44
	22

	California
	4,888
	15
	15
	31
	39
	5,319
	17
	13
	30
	40

	Colorado
	540
	29
	22
	34
	15
	540
	26
	25
	42
	6

	Connecticut
	473
	90
	3
	5
	2
	446
	85
	6
	5
	3

	Delaware
	97
	30
	43
	25
	2
	116
	31
	39
	27
	3

	District of Columbia
	156
	1
	10
	27
	62
	161
	2
	6
	22
	70

	Florida
	1,135
	1
	11
	46
	42
	1,213
	1
	12
	47
	40

	Georgia
	1,032
	6
	19
	47
	28
	1,063
	6
	20
	46
	28

	Hawaii
	147
	0
	31
	50
	20
	125
	0
	0
	84
	16

	Idaho
	397
	12
	34
	42
	12
	397
	14
	35
	45
	7

	Illinois
	2,164
	42
	16
	15
	28
	2,245
	41
	16
	15
	27

	Indiana
	822
	54
	19
	16
	10
	822
	53
	18
	19
	10

	Iowa
	804
	60
	25
	13
	2
	797
	59
	23
	14
	3

	Kansas
	677
	32
	34
	23
	11
	642
	32
	35
	22
	11

	Kentucky
	872
	7
	24
	41
	28
	867
	5
	25
	46
	25

	Louisiana
	881
	0
	8
	36
	56
	883
	1
	8
	34
	57

	Maine
	405
	35
	31
	29
	4
	444
	37
	33
	27
	3

	Maryland
	311
	9
	16
	46
	29
	382
	14
	15
	39
	31

	Massachusetts
	1,047
	51
	12
	19
	18
	1,084
	53
	12
	17
	19

	Michigan
	2,229
	41
	22
	23
	15
	2,145
	39
	22
	23
	16

	Minnesota
	961
	47
	22
	18
	12
	968
	49
	23
	17
	11

	Mississippi
	681
	1
	10
	38
	51
	683
	1
	10
	38
	52

	Missouri
	--
	--
	--
	--
	--
	1,156
	24
	25
	34
	17

	Montana
	633
	48
	25
	17
	10
	629
	46
	27
	17
	10

	Nebraska
	422
	43
	29
	21
	7
	436
	39
	32
	22
	8

	Nevada
	100
	9
	15
	53
	23
	106
	8
	13
	50
	28

	New Hampshire
	244
	73
	18
	8
	1
	258
	76
	18
	5
	1

	New Jersey
	1,195
	56
	11
	13
	20
	1,172
	54
	11
	15
	20

	New Mexico
	464
	3
	11
	33
	53
	477
	0
	9
	42
	49

	New York
	2,586
	38
	15
	16
	31
	2,844
	51
	23
	14
	13

	North Carolina
	1,030
	7
	28
	42
	22
	1,026
	7
	28
	42
	23

	North Dakota
	274
	44
	34
	17
	5
	273
	45
	32
	18
	5

	Ohio
	2,027
	50
	16
	18
	16
	2,048
	41
	21
	20
	18

	Oklahoma
	1,138
	9
	18
	44
	29
	1,162
	9
	19
	44
	27

	Oregon
	518
	44
	25
	23
	8
	585
	9
	32
	45
	14

	Pennsylvania
	1,798
	42
	23
	18
	18
	1,857
	40
	24
	19
	17

	Rhode Island
	136
	38
	22
	26
	15
	136
	41
	14
	21
	24

	South Carolina
	513
	4
	13
	38
	45
	515
	3
	16
	42
	39

	South Dakota
	406
	23
	26
	28
	23
	360
	32
	23
	21
	24

	Tennessee
	806
	4
	25
	43
	28
	794
	4
	23
	45
	27

	Texas
	4,367
	9
	16
	36
	38
	4,447
	9
	16
	36
	39

	Utah
	228
	11
	30
	40
	19
	219
	12
	25
	44
	19

	Vermont
	212
	36
	36
	25
	3
	219
	32
	42
	24
	2

	Virginia
	732
	23
	31
	33
	13
	758
	24
	29
	34
	13

	Washington
	948
	24
	28
	33
	14
	970
	26
	26
	33
	15

	West Virginia
	456
	0
	11
	67
	22
	439
	0
	12
	65
	23

	Wisconsin
	1,056
	57
	20
	12
	11
	1,120
	56
	21
	12
	10

	Wyoming
	140
	17
	41
	34
	9
	164
	22
	45
	25
	8

	Bureau of Indian Affairs
	173
	0
	0
	0
	100
	173
	0
	0
	0
	100

	Puerto Rico
	1,519
	0
	1
	11
	88
	1,462
	0
	0
	9
	90

	Total
	47,589
	26
	18
	28
	28
	50,026
	26
	19
	29
	27

Note:
For 1999-2000, one state (Missouri) did not provide information for this item.

TAS = Targeted Assistance Schools

SWP = Schoolwide Program Schools
Table 2a

Number and Percentage of Targeted Assistance (TAS) Schools, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Number of Title I Schools
	Number TAS Schools
	Percent TAS Schools
	Number of Title I Schools
	Number TAS Schools
	Percent TAS Schools

	Alabama
	815
	244
	30
	833
	252
	30

	Alaska
	281
	201
	72
	278
	201
	72

	Arizona
	870
	394
	45
	935
	408
	44

	Arkansas
	783
	389
	50
	833
	385
	46

	California
	4,888
	2,564
	52
	5,319
	2,821
	53

	Colorado
	540
	343
	64
	540
	342
	63

	Connecticut
	473
	373
	79
	446
	359
	80

	Delaware
	97
	74
	76
	116
	78
	67

	District of Columbia
	156
	3
	2
	161
	3
	2

	Florida
	1,135
	107
	9
	1,213
	125
	10

	Georgia
	1,032
	363
	35
	1,063
	297
	28

	Hawaii
	147
	20
	14
	125
	12
	10

	Idaho
	397
	315
	79
	397
	311
	78

	Illinois
	2,164
	1,308
	60
	2,245
	1,324
	59

	Indiana
	822
	668
	81
	822
	668
	81

	Iowa
	804
	687
	85
	797
	663
	83

	Kansas
	677
	489
	72
	642
	450
	70

	Kentucky
	872
	193
	22
	867
	187
	22

	Louisiana
	881
	147
	17
	883
	153
	17

	Maine
	405
	352
	87
	444
	390
	88

	Maryland
	311
	70
	23
	382
	87
	23

	Massachusetts
	1,047
	623
	60
	1,084
	650
	60

	Michigan
	2,229
	1,548
	69
	2,145
	1,407
	66

	Minnesota
	961
	768
	80
	968
	749
	77

	Mississippi
	681
	104
	15
	683
	93
	14

	Missouri
	--
	--
	--
	1,156
	795
	69

	Montana
	633
	519
	82
	629
	506
	80

	Nebraska
	422
	321
	76
	436
	318
	73

	Nevada
	100
	29
	29
	106
	30
	28

	New Hampshire
	244
	229
	94
	258
	237
	92

	New Jersey
	1,195
	984
	82
	1,172
	932
	80

	New Mexico
	464
	240
	52
	477
	209
	44

	New York
	2,586
	1,885
	73
	2,844
	1,779
	63

	North Carolina
	1,030
	370
	36
	1,026
	352
	34

	North Dakota
	274
	246
	90
	273
	241
	88

	Ohio
	2,027
	1,119
	55
	2,048
	1,079
	53

	Oklahoma
	1,138
	466
	41
	1,162
	408
	35

	Oregon
	518
	360
	69
	585
	393
	67

	Pennsylvania
	1,798
	1,352
	75
	1,857
	1,338
	72

	Rhode Island
	136
	81
	60
	136
	82
	60

	South Carolina
	513
	74
	14
	515
	70
	14

	South Dakota
	406
	313
	77
	360
	266
	74

	Tennessee
	806
	293
	36
	794
	254
	32

	Texas
	4,367
	693
	16
	4,447
	583
	13

	Utah
	228
	118
	52
	219
	93
	42

	Vermont
	212
	144
	68
	219
	134
	61

	Virginia
	732
	518
	71
	758
	509
	67

	Washington
	948
	574
	61
	970
	578
	60

	West Virginia
	456
	115
	25
	439
	97
	22

	Wisconsin
	1,056
	855
	81
	1,120
	863
	77

	Wyoming
	140
	98
	70
	164
	116
	71

	Bureau of Indian Affairs
	173
	0
	0
	173
	0
	0

	Puerto Rico
	1,519
	455
	30
	1,462
	165
	11

	Total
	47,589
	24,798
	52
	50,026
	24,842
	50

Notes:
For 1999-2000, Missouri did not provide information on the number of schools broken out by TAS and SWP. This table, therefore, does not show data for this state for 1999-2000. The Bureau of Indian Affairs does not have any TAS schools.

Table 2b

Number and Percentage of Schoolwide Program (SWP) Schools, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Number of Title I Schools
	Number SWP Schools
	Percent SWP Schools
	Number of Title I Schools
	Number SWP Schools
	Percent SWP Schools

	Alabama
	815
	571
	70
	833
	581
	70

	Alaska
	281
	80
	28
	278
	77
	28

	Arizona
	870
	476
	55
	935
	527
	56

	Arkansas
	783
	394
	50
	833
	448
	54

	California
	4,888
	2,324
	48
	5,319
	2,498
	47

	Colorado
	540
	197
	36
	540
	198
	37

	Connecticut
	473
	100
	21
	446
	87
	20

	Delaware
	97
	23
	24
	116
	38
	33

	District of Columbia
	156
	153
	98
	161
	158
	98

	Florida
	1,135
	1,028
	91
	1,213
	1,088
	90

	Georgia
	1,032
	669
	65
	1,063
	766
	72

	Hawaii
	147
	127
	86
	125
	113
	90

	Idaho
	397
	82
	21
	397
	86
	22

	Illinois
	2,164
	856
	40
	2,245
	921
	41

	Indiana
	822
	154
	19
	822
	154
	19

	Iowa
	804
	117
	15
	797
	134
	17

	Kansas
	677
	188
	28
	642
	192
	30

	Kentucky
	872
	679
	78
	867
	680
	78

	Louisiana
	881
	734
	83
	883
	730
	83

	Maine
	405
	53
	13
	444
	54
	12

	Maryland
	311
	241
	77
	382
	295
	77

	Massachusetts
	1,047
	424
	40
	1,084
	434
	40

	Michigan
	2,229
	681
	31
	2,145
	738
	34

	Minnesota
	961
	193
	20
	968
	219
	23

	Mississippi
	681
	577
	85
	683
	590
	86

	Missouri
	--
	--
	--
	1,156
	361
	31

	Montana
	633
	114
	18
	629
	123
	20

	Nebraska
	422
	101
	24
	436
	118
	27

	Nevada
	100
	71
	71
	106
	76
	72

	New Hampshire
	244
	15
	6
	258
	21
	8

	New Jersey
	1,195
	211
	18
	1,172
	240
	20

	New Mexico
	464
	224
	48
	477
	268
	56

	New York
	2,586
	701
	27
	2,844
	1,065
	37

	North Carolina
	1,030
	660
	64
	1,026
	674
	66

	North Dakota
	274
	28
	10
	273
	32
	12

	Ohio
	2,027
	908
	45
	2,048
	969
	47

	Oklahoma
	1,138
	672
	59
	1,162
	754
	65

	Oregon
	518
	158
	31
	585
	192
	33

	Pennsylvania
	1,798
	446
	25
	1,857
	519
	28

	Rhode Island
	136
	55
	40
	136
	54
	40

	South Carolina
	513
	439
	86
	515
	445
	86

	South Dakota
	406
	93
	23
	360
	94
	26

	Tennessee
	806
	513
	64
	794
	540
	68

	Texas
	4,367
	3,674
	84
	4,447
	3,864
	87

	Utah
	228
	110
	48
	219
	126
	58

	Vermont
	212
	68
	32
	219
	85
	39

	Virginia
	732
	214
	29
	758
	249
	33

	Washington
	948
	374
	39
	970
	392
	40

	West Virginia
	456
	341
	75
	439
	342
	78

	Wisconsin
	1,056
	201
	19
	1,120
	257
	23

	Wyoming
	140
	42
	30
	164
	48
	29

	Bureau of Indian Affairs
	173
	173
	100
	173
	173
	100

	Puerto Rico
	1,519
	1,064
	70
	1,462
	1,297
	89

	Total
	47,589
	22,791
	48
	50,026
	25,184
	50

Note:
For 1999-2000, Missouri did not to provide information on the number of schools broken out by TAS and SWP.

Table 3a

Participating Title I Local Educational Agencies (LEAs) Identified for Improvement, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Total Number
	Number in Improvement
	% in Improvement
	Total Number
	Number in Improvement
	% in Improvement

	Alabama
	128
	29
	23
	128
	29
	23

	Alaska
	51
	8
	16
	52
	2
	4

	Arizona
	359
	34
	9
	310
	--
	--

	Arkansas
	304
	239
	79
	304
	140
	46

	California
	--
	--
	--
	939
	330
	35

	Colorado
	167
	82
	49
	168
	82
	49

	Connecticut
	149
	--
	--
	149
	0
	0

	Delaware
	23
	0
	0
	28
	0
	0

	District of Columbia
	1
	0
	0
	35
	0
	0

	Florida
	67
	0
	0
	67
	0
	0

	Georgia
	180
	121
	67
	180
	134
	74

	Hawaii
	1
	--
	--
	1
	--
	--

	Idaho
	110
	27
	25
	112
	54
	48

	Illinois
	764
	45
	6
	790
	55
	7

	Indiana
	287
	51
	18
	284
	60
	21

	Iowa
	375
	--
	--
	373
	20
	5

	Kansas
	303
	57
	19
	303
	30
	10

	Kentucky
	174
	--
	--
	175
	--
	--

	Louisiana
	66
	0
	0
	76
	55
	72

	Maine
	180
	12
	7
	188
	6
	3

	Maryland
	24
	15
	63
	24
	15
	63

	Massachusetts
	337
	70
	21
	339
	60
	18

	Michigan
	616
	490
	80
	660
	509
	77

	Minnesota
	383
	--
	--
	387
	--
	--

	Mississippi
	152
	58
	38
	152
	--
	--

	Missouri
	517
	151
	29
	519
	109
	21

	Montana
	315
	14
	4
	316
	35
	11

	Nebraska
	291
	75
	26
	287
	54
	19

	Nevada
	17
	0
	0
	17
	0
	0

	New Hampshire
	130
	3
	2
	133
	0
	0

	New Jersey
	479
	--
	--
	444
	--
	--

	New Mexico
	88
	0
	0
	88
	0
	0

	New York
	644
	14
	2
	684
	64
	9

	North Carolina
	117
	0
	0
	117
	0
	0

	North Dakota
	201
	13
	6
	195
	16
	8

	Ohio
	640
	316
	49
	659
	296
	45

	Oklahoma
	540
	16
	3
	543
	35
	6

	Oregon
	197
	9
	5
	197
	10
	5

	Pennsylvania
	452
	46
	10
	443
	--
	--

	Rhode Island
	38
	2
	5
	37
	7
	19

	South Carolina
	86
	19
	22
	86
	1
	1

	South Dakota
	168
	11
	7
	172
	22
	13

	Tennessee
	138
	6
	4
	138
	2
	1

	Texas
	1,130
	5
	*
	1,126
	6
	1

	Utah
	40
	0
	0
	40
	0
	0

	Vermont
	60
	0
	0
	60
	23
	38

	Virginia
	132
	25
	19
	133
	0
	0

	Washington
	276
	33
	12
	273
	30
	11

	West Virginia
	55
	4
	7
	55
	3
	5

	Wisconsin
	399
	0
	0
	394
	20
	5

	Wyoming
	48
	0
	0
	48
	0
	0

	Bureau of Indian Affairs
	173
	48
	28
	173
	46
	27

	Puerto Rico
	1
	0
	0
	1
	0
	0

	Total
	12,573
	2,148
	17
	13,681
	2,298
	17

* Less than 0.5 percent.
Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

The totals shown here do not reflect data from all states. In 1999-2000, seven states (California, Connecticut, Hawaii, Iowa, Kentucky, Minnesota, and New Jersey) did not submit information regarding the number of LEAs identified for improvement. This figure stayed at seven states (Arizona, Hawaii, Kentucky, Minnesota, Mississippi, New Jersey, and Pennsylvania) for 2000-2001.

Table 3b

Participating Title I Schools Identified for School Improvement, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Total Number
	Number in Improvement
	% in Improvement
	Total Number
	Number in Improvement
	% in Improvement

	Alabama
	815
	60
	7
	833
	61
	7

	Alaska
	281
	14
	5
	278
	11
	4

	Arizona
	870
	169
	19
	935
	346
	37

	Arkansas
	783
	505
	64
	833
	25
	3

	California
	4,888
	765
	16
	5,319
	1,275
	24

	Colorado
	540
	273
	51
	540
	158
	29

	Connecticut
	--
	--
	--
	446
	28
	6

	Delaware
	97
	32
	33
	116
	20
	17

	District of Columbia
	156
	28
	18
	161
	12
	7

	Florida
	1,135
	4
	*
	1,213
	0
	0

	Georgia
	1,032
	658
	64
	1,063
	625
	59

	Hawaii
	147
	97
	66
	125
	86
	69

	Idaho
	397
	61
	15
	397
	88
	22

	Illinois
	2,164
	378
	17
	2,245
	403
	18

	Indiana
	822
	173
	21
	822
	211
	26

	Iowa
	804
	33
	4
	797
	26
	3

	Kansas
	677
	143
	21
	642
	118
	18

	Kentucky
	872
	114
	13
	867
	108
	12

	Louisiana
	881
	61
	7
	883
	20
	2

	Maine
	405
	12
	3
	444
	20
	5

	Maryland
	311
	113
	36
	382
	113
	30

	Massachusetts
	1,047
	276
	26
	1,084
	259
	24

	Michigan
	2,229
	1,712
	77
	2,145
	1,602
	75

	Minnesota
	961
	56
	6
	968
	79
	8

	Mississippi
	681
	125
	18
	683
	118
	17

	Missouri
	--
	--
	--
	1,156
	171
	15

	Montana
	633
	60
	9
	629
	68
	11

	Nebraska
	422
	126
	30
	436
	104
	24

	Nevada
	100
	8
	8
	106
	19
	18

	New Hampshire
	244
	4
	2
	258
	4
	2

	New Jersey
	--
	--
	--
	--
	--
	--

	New Mexico
	464
	62
	13
	477
	63
	13

	New York
	2,586
	369
	14
	2,844
	484
	17

	North Carolina
	1,030
	12
	1
	1,026
	6
	1

	North Dakota
	274
	19
	7
	273
	23
	8

	Ohio
	2,027
	673
	33
	2,048
	723
	35

	Oklahoma
	1,138
	19
	2
	1,162
	29
	2

	Oregon
	518
	9
	2
	585
	16
	3

	Pennsylvania
	1,798
	301
	17
	1,857
	253
	14

	Rhode Island
	136
	32
	24
	136
	33
	24

	South Carolina
	513
	35
	7
	515
	31
	6

	South Dakota
	406
	15
	4
	360
	22
	6

	Tennessee
	806
	77
	10
	794
	132
	17

	Texas
	4,367
	127
	3
	4,447
	121
	3

	Utah
	228
	25
	11
	219
	24
	11

	Vermont
	212
	30
	14
	219
	28
	13

	Virginia
	732
	149
	20
	758
	34
	4

	Washington
	948
	33
	3
	970
	58
	6

	West Virginia
	456
	118
	26
	439
	13
	3

	Wisconsin
	1,056
	166
	16
	1,120
	98
	9

	Wyoming
	140
	17
	12
	164
	0
	0

	Bureau of Indian Affairs
	173
	48
	28
	173
	46
	27

	Puerto Rico
	1,519
	109
	7
	1,462
	234
	16

	Total
	45,921
	8,505
	18
	48,854
	8,649
	18

* Less than 0.5 percent.
Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

For 1999-2000, Missouri did not provide information on the number of schools broken out by TAS and SWP. For 1999-2000 and 2000-2001, New Jersey did not provide information on the number of schools identified for improvement. Additionally, Connecticut did not provide this information for 1999-2000.

Table 4a

Targeted Assistance Schools (TAS) in School Improvement, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Number of Schools
	Number in Improvement
	% in Improvement
	Number of Schools
	Number in Improvement
	% in Improvement

	Alabama
	244
	5
	2
	252
	1
	*

	Alaska
	201
	8
	4
	201
	5
	2

	Arizona
	394
	61
	15
	408
	148
	36

	Arkansas
	389
	238
	61
	385
	2
	1

	California
	2,564
	451
	18
	2,821
	405
	14

	Colorado
	343
	174
	51
	342
	66
	19

	Connecticut
	--
	--
	--
	359
	2
	1

	Delaware
	74
	29
	39
	78
	11
	14

	District of Columbia
	3
	0
	0
	3
	0
	0

	Florida
	107
	0
	0
	125
	0
	0

	Georgia
	363
	186
	51
	297
	160
	54

	Hawaii
	20
	1
	5
	12
	2
	17

	Idaho
	315
	42
	13
	311
	75
	24

	Illinois
	1,308
	38
	3
	1,324
	40
	3

	Indiana
	668
	111
	17
	668
	140
	21

	Iowa
	687
	23
	3
	663
	16
	2

	Kansas
	489
	68
	14
	450
	48
	11

	Kentucky
	193
	10
	5
	187
	9
	5

	Louisiana
	147
	0
	0
	153
	1
	1

	Maine
	352
	11
	3
	390
	17
	4

	Maryland
	70
	14
	20
	87
	13
	15

	Massachusetts
	623
	50
	8
	650
	46
	7

	Michigan
	1,548
	1158
	75
	1,407
	997
	71

	Minnesota
	768
	19
	2
	749
	19
	3

	Mississippi
	104
	1
	1
	93
	0
	0

	Missouri
	--
	--
	--
	795
	96
	12

	Montana
	519
	23
	4
	506
	23
	5

	Nebraska
	321
	79
	25
	318
	52
	16

	Nevada
	29
	2
	7
	30
	3
	10

	New Hampshire
	229
	3
	1
	237
	3
	1

	New Jersey
	--
	--
	--
	--
	--
	--

	New Mexico
	240
	17
	7
	209
	7
	3

	New York
	1,885
	164
	9
	1,779
	180
	10

	North Carolina
	370
	2
	1
	352
	2
	1

	North Dakota
	246
	3
	1
	241
	3
	1

	Ohio
	1,119
	473
	42
	1,079
	302
	28

	Oklahoma
	466
	6
	1
	408
	7
	2

	Oregon
	360
	4
	1
	393
	9
	2

	Pennsylvania
	1,352
	53
	4
	1,338
	17
	1

	Rhode Island
	81
	0
	0
	82
	12
	15

	South Carolina
	74
	0
	0
	70
	0
	0

	South Dakota
	313
	7
	2
	266
	11
	4

	Tennessee
	293
	7
	2
	254
	2
	1

	Texas
	693
	36
	5
	583
	14
	2

	Utah
	118
	5
	4
	93
	5
	5

	Vermont
	144
	22
	15
	134
	16
	12

	Virginia
	518
	92
	18
	509
	0
	0

	Washington
	574
	20
	3
	578
	18
	3

	West Virginia
	115
	7
	6
	97
	0
	0

	Wisconsin
	855
	41
	5
	863
	13
	2

	Wyoming
	98
	14
	14
	116
	0
	0

	Bureau of Indian Affairs
	0
	0
	0
	0
	0
	0

	Puerto Rico
	455
	34
	7
	165
	7
	4

	Total
	23,441
	3,812
	16
	23,910
	3,025
	13

* Less than 0.5 percent
Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

For 1999-2000, Missouri did not provide information on the number of schools broken out by TAS and SWP. For 1999-2000 and 2000-2001, New Jersey did not provide information on the number of schools identified for improvement. Additionally, Connecticut did not provide this information for 1999-2000. The Bureau of Indian Affairs (BIA) does not have any TAS schools.

Table 4b

Schoolwide (SWP) Schools in School Improvement, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Number of Schools
	Number in Improvement
	% in Improvement
	Number of Schools
	Number in Improvement
	% in Improvement

	Alabama
	571
	55
	10
	581
	60
	10

	Alaska
	80
	6
	8
	77
	6
	8

	Arizona
	476
	108
	23
	527
	198
	38

	Arkansas
	394
	267
	68
	448
	23
	5

	California
	2,324
	314
	14
	2,498
	870
	35

	Colorado
	197
	99
	50
	198
	92
	46

	Connecticut
	--
	--
	--
	87
	26
	30

	Delaware
	23
	3
	13
	38
	9
	24

	District of Columbia
	153
	28
	18
	158
	12
	8

	Florida
	1,028
	4
	*
	1,088
	0
	0

	Georgia
	669
	472
	71
	766
	465
	61

	Hawaii
	127
	96
	76
	113
	84
	74

	Idaho
	82
	19
	23
	86
	13
	15

	Illinois
	856
	340
	40
	921
	363
	39

	Indiana
	154
	62
	40
	154
	71
	46

	Iowa
	117
	10
	9
	134
	10
	7

	Kansas
	188
	75
	40
	192
	70
	36

	Kentucky
	679
	104
	15
	680
	99
	15

	Louisiana
	734
	61
	8
	730
	19
	3

	Maine
	53
	1
	2
	54
	3
	6

	Maryland
	241
	99
	41
	295
	100
	34

	Massachusetts
	424
	226
	53
	434
	213
	49

	Michigan
	681
	554
	81
	738
	605
	82

	Minnesota
	193
	37
	19
	219
	60
	27

	Mississippi
	577
	124
	21
	590
	118
	20

	Missouri
	--
	--
	--
	361
	75
	21

	Montana
	114
	37
	32
	123
	45
	37

	Nebraska
	101
	47
	47
	118
	52
	44

	Nevada
	71
	6
	8
	76
	16
	21

	New Hampshire
	15
	1
	0
	21
	1
	5

	New Jersey
	--
	--
	--
	--
	--
	--

	New Mexico
	224
	45
	20
	268
	56
	21

	New York
	701
	205
	29
	1,065
	304
	29

	North Carolina
	660
	10
	2
	674
	4
	1

	North Dakota
	28
	16
	57
	32
	20
	63

	Ohio
	908
	200
	22
	969
	421
	43

	Oklahoma
	672
	13
	2
	754
	22
	3

	Oregon
	158
	5
	3
	192
	7
	4

	Pennsylvania
	446
	248
	56
	519
	236
	45

	Rhode Island
	55
	32
	0
	54
	21
	39

	South Carolina
	439
	35
	8
	445
	31
	7

	South Dakota
	93
	8
	9
	94
	11
	12

	Tennessee
	513
	70
	14
	540
	130
	24

	Texas
	3,674
	91
	2
	3,864
	107
	3

	Utah
	110
	20
	18
	126
	19
	15

	Vermont
	68
	8
	12
	85
	12
	14

	Virginia
	214
	57
	27
	249
	34
	14

	Washington
	374
	13
	3
	392
	40
	10

	West Virginia
	341
	111
	33
	342
	13
	4

	Wisconsin
	201
	125
	62
	257
	85
	33

	Wyoming
	42
	3
	7
	48
	0
	0

	Bureau of Indian Affairs
	173
	48
	28
	173
	46
	27

	Puerto Rico
	1,064
	75
	7
	1,297
	227
	18

	Total
	22,480
	4,693
	21
	24,944
	5,624
	23

* Less than 0.5 percent
Notes:
The information shown in this table should be viewed with caution, as states may have made changes to the assessments in place or assessment levels reported from one year to the next.

For 1999-2000, Missouri did not provide information on the number of schools broken out by TAS and SWP. For 1999-2000 and 2000-2001, New Jersey did not provide information on the number of schools identified for improvement. Additionally, Connecticut did not provide this information for 1999-2000.

Table 5

Number and Percentage of Schools (TAS and SWP Combined) Meeting State Criteria for Adequate Yearly Progress (AYP), by State, 1999-2000 and 2000-2001

	
	
	
	Number of
	Percentage Meeting state

	
	Number of
	Schools Meeting
	Criteria for Adequate

	
	Schools
	State Criteria for AYP
	Yearly Progress (AYP)

	State
	1999-2000
	2000-2001
	1999-2000
	2000-2001
	1999-2000
	2000-2001

	Alabama
	815
	833
	755
	772
	93
	93

	Alaska
	281
	278
	267
	264
	95
	95

	Arizona
	870
	935
	636
	589
	73
	63

	Arkansas
	783
	833
	278
	808
	36
	97

	California
	4,888
	5,319
	2,935
	2,464
	60
	46

	Colorado
	540
	540
	267
	401
	49
	74

	Connecticut
	--
	--
	--
	--
	--
	--

	Delaware
	97
	116
	41
	96
	42
	83

	District of Columbia
	156
	161
	98
	149
	63
	93

	Florida
	1,135
	1,213
	1,131
	1,213
	100
	100

	Georgia
	1,032
	1,063
	580
	439
	56
	41

	Hawaii
	147
	--
	47
	--
	32
	--

	Idaho
	397
	397
	336
	309
	85
	78

	Illinois
	2,164
	2,245
	1,786
	1,842
	83
	82

	Indiana
	822
	822
	628
	578
	76
	70

	Iowa
	--
	797
	--
	771
	--
	97

	Kansas
	677
	642
	534
	532
	79
	83

	Kentucky
	872
	867
	758
	759
	87
	88

	Louisiana
	881
	883
	820
	864
	93
	98

	Maine
	405
	444
	393
	423
	97
	95

	Maryland
	311
	382
	181
	269
	58
	70

	Massachusetts
	1,047
	1,084
	767
	821
	73
	76

	Michigan
	2,229
	2,145
	1,760
	1,644
	79
	77

	Minnesota
	961
	968
	900
	888
	94
	92

	Mississippi
	681
	683
	556
	565
	82
	83

	Missouri
	--
	1,156
	--
	985
	--
	85

	Montana
	633
	629
	571
	561
	90
	89

	Nebraska
	422
	436
	396
	332
	94
	76

	Nevada
	100
	106
	77
	78
	77
	74

	New Hampshire
	244
	258
	203
	254
	83
	98

	New Jersey
	--
	--
	--
	--
	--
	--

	New Mexico
	464
	477
	403
	414
	87
	87

	New York
	2,586
	2,844
	1,640
	1,640
	63
	58

	North Carolina
	1,030
	1,026
	1,007
	921
	98
	90

	North Dakota
	274
	273
	255
	258
	93
	95

	Ohio
	2,027
	2,048
	1,354
	1,050
	67
	51

	Oklahoma
	1,138
	1,162
	925
	1,131
	81
	97

	Oregon
	518
	585
	509
	578
	98
	99

	Pennsylvania
	1,798
	1,857
	1,497
	1,598
	83
	86

	Rhode Island
	136
	136
	104
	103
	76
	76

	South Carolina
	513
	515
	478
	429
	93
	83

	South Dakota
	406
	360
	391
	338
	96
	94

	Tennessee
	806
	794
	312
	662
	39
	83

	Texas
	4,367
	4,447
	4,240
	4,086
	97
	92

	Utah
	228
	219
	203
	194
	89
	89

	Vermont
	212
	219
	182
	191
	86
	87

	Virginia
	732
	758
	582
	555
	80
	73

	Washington
	948
	970
	917
	912
	97
	94

	West Virginia
	456
	439
	338
	426
	74
	97

	Wisconsin
	1,056
	1,120
	890
	882
	84
	79

	Wyoming
	140
	164
	97
	164
	69
	100

	Bureau of Indian Affairs
	173
	173
	125
	26
	72
	15

	Puerto Rico
	1,519
	1,462
	282
	301
	19
	21

	Total
	45,117
	48,283
	34,432
	36,529
	76
	76

Notes:
Four states (Connecticut, Iowa, Missouri, and New Jersey) did not provide 1999-2000 information for this item. This figure decreased to three states (Connecticut, Hawaii, and New Jersey) for 2000-2001. The calculations shown in this table do not include those states.

TAS = Targeted Assistance Schools

SWP = Schoolwide Program Schools
Table 6a

Number and Percentage of Targeted Assistance Schools (TAS) Meeting State Criteria for Adequate Yearly Progress (AYP), by State, 1999-2000 and 2000-2001

	
	
	
	Number of TAS
	Percentage Meeting state

	
	Number of
	Schools Meeting
	Criteria for Adequate

	
	TAS Schools
	State Criteria for AYP
	Yearly Progress (AYP)

	State
	1999-2000
	2000-2001
	1999-2000
	2000-2001
	1999-2000
	2000-2001

	Alabama
	244
	252
	239
	251
	98
	100

	Alaska
	201
	201
	193
	193
	96
	96

	Arizona
	394
	448
	252
	425
	64
	64

	Arkansas
	389
	385
	151
	383
	39
	99

	California
	2,564
	2,821
	1,464
	1,209
	57
	43

	Colorado
	343
	342
	169
	278
	49
	81

	Connecticut
	--
	--
	--
	--
	--
	--

	Delaware
	74
	78
	33
	67
	45
	86

	District of Columbia
	3
	3
	0
	3
	0
	100

	Florida
	107
	125
	107
	125
	100
	100

	Georgia
	363
	297
	201
	138
	55
	46

	Hawaii
	20
	--
	7
	--
	35
	--

	Idaho
	315
	311
	273
	236
	87
	76

	Illinois
	1,308
	1,324
	1,270
	1,284
	97
	97

	Indiana
	668
	668
	537
	497
	80
	74

	Iowa
	--
	663
	--
	647
	--
	98

	Kansas
	489
	450
	421
	360
	86
	80

	Kentucky
	193
	187
	183
	178
	95
	95

	Louisiana
	147
	153
	147
	152
	100
	99

	Maine
	352
	390
	341
	373
	97
	96

	Maryland
	70
	87
	52
	74
	74
	85

	Massachusetts
	623
	650
	573
	604
	92
	93

	Michigan
	1,548
	1,407
	1,249
	1,118
	81
	79

	Minnesota
	768
	749
	744
	730
	97
	97

	Mississippi
	104
	93
	103
	93
	99
	100

	Missouri
	--
	795
	--
	699
	--
	88

	Montana
	519
	506
	495
	483
	95
	95

	Nebraska
	321
	318
	342
	266
	107
	84

	Nevada
	29
	30
	22
	21
	76
	70

	New Hampshire
	229
	237
	191
	234
	83
	99

	New Jersey
	--
	--
	--
	--
	--
	--

	New Mexico
	240
	209
	223
	202
	93
	97

	New York
	1,885
	1,779
	1,412
	1,599
	75
	90

	North Carolina
	370
	352
	361
	329
	98
	93

	North Dakota
	246
	241
	243
	238
	99
	99

	Ohio
	1,119
	1,079
	646
	596
	58
	55

	Oklahoma
	466
	408
	466
	399
	100
	98

	Oregon
	360
	393
	359
	390
	100
	99

	Pennsylvania
	1,352
	1,338
	1,299
	1,315
	96
	98

	Rhode Island
	81
	82
	81
	70
	100
	85

	South Carolina
	74
	70
	74
	68
	100
	97

	South Dakota
	313
	266
	306
	255
	98
	96

	Tennessee
	293
	254
	137
	252
	47
	99

	Texas
	693
	583
	657
	505
	95
	87

	Utah
	118
	93
	113
	88
	96
	95

	Vermont
	144
	134
	122
	118
	85
	88

	Virginia
	518
	509
	426
	396
	82
	78

	Washington
	574
	578
	554
	560
	97
	97

	West Virginia
	115
	97
	108
	97
	94
	100

	Wisconsin
	855
	863
	814
	765
	95
	89

	Wyoming
	98
	116
	61
	116
	62
	100

	Bureau of Indian Affairs
	0
	0
	0
	0
	0
	0

	Puerto Rico
	455
	165
	84
	55
	18
	33

	Total
	22,754
	23,539
	18,305
	19,369
	80
	82

* Less than 0.5 percent.

Notes:
Four states (Connecticut, Iowa, Missouri, and New Jersey) did not provide 1999-2000 information for this item. This figure decreased to three states (Connecticut, Hawaii, and New Jersey) for 2000-2001. The calculations shown in this table do not include those states. The Bureau of Indian Affairs (BIA) does not have any TAS schools.

Table 6b

Number and Percentage of Schoolwide (SWP) Schools Meeting State Criteria for Adequate Yearly Progress (AYP), by State, 1999-2000 and 2000-2001

	
	
	
	Number of SWP
	Percentage Meeting State

	
	Number of
	Schools Meeting
	Criteria for Adequate

	
	SWP Schools
	State Criteria for AYP
	Yearly Progress (AYP)

	State
	1999-2000
	2000-2001
	1999-2000
	2000-2001
	1999-2000
	2000-2001

	Alabama
	571
	581
	516
	521
	90
	90

	Alaska
	80
	77
	74
	71
	93
	92

	Arizona
	476
	527
	384
	329
	81
	62

	Arkansas
	394
	448
	127
	425
	32
	95

	California
	2,324
	2,498
	1,471
	1,255
	63
	50

	Colorado
	197
	198
	98
	123
	50
	62

	Connecticut
	--
	--
	--
	--
	--
	--

	Delaware
	23
	38
	8
	29
	35
	76

	District of Columbia
	153
	158
	98
	146
	64
	92

	Florida
	1,028
	1,088
	1,024
	1,088
	100
	100

	Georgia
	669
	766
	379
	301
	57
	39

	Hawaii
	127
	--
	40
	--
	31
	--

	Idaho
	82
	86
	63
	73
	77
	85

	Illinois
	856
	921
	516
	558
	60
	61

	Indiana
	154
	154
	91
	81
	59
	53

	Iowa
	--
	134
	--
	124
	--
	93

	Kansas
	188
	192
	113
	172
	60
	90

	Kentucky
	679
	680
	575
	581
	85
	85

	Louisiana
	734
	730
	673
	712
	92
	98

	Maine
	53
	54
	52
	50
	98
	93

	Maryland
	241
	295
	129
	195
	54
	66

	Massachusetts
	424
	434
	194
	217
	46
	50

	Michigan
	681
	738
	511
	526
	75
	71

	Minnesota
	193
	219
	156
	158
	81
	72

	Mississippi
	577
	590
	453
	472
	79
	80

	Missouri
	--
	361
	--
	286
	--
	73

	Montana
	114
	123
	76
	78
	67
	63

	Nebraska
	101
	118
	54
	66
	53
	56

	Nevada
	71
	76
	55
	57
	77
	75

	New Hampshire
	15
	21
	12
	20
	80
	95

	New Jersey
	--
	--
	--
	--
	--
	--

	New Mexico
	224
	268
	180
	212
	80
	79

	New York
	701
	1,065
	228
	761
	33
	71

	North Carolina
	660
	674
	646
	592
	98
	88

	North Dakota
	28
	32
	12
	20
	43
	63

	Ohio
	908
	969
	708
	454
	78
	47

	Oklahoma
	672
	754
	459
	732
	68
	97

	Oregon
	158
	192
	150
	188
	95
	98

	Pennsylvania
	446
	519
	198
	283
	44
	55

	Rhode Island
	55
	54
	23
	33
	42
	61

	South Carolina
	439
	445
	404
	361
	92
	81

	South Dakota
	93
	94
	85
	83
	91
	88

	Tennessee
	513
	540
	175
	410
	34
	76

	Texas
	3,674
	3,864
	3,583
	3,581
	98
	93

	Utah
	110
	126
	90
	106
	82
	84

	Vermont
	68
	85
	60
	73
	88
	86

	Virginia
	214
	249
	156
	159
	73
	64

	Washington
	374
	392
	363
	352
	97
	90

	West Virginia
	341
	342
	230
	329
	67
	96

	Wisconsin
	201
	257
	76
	117
	38
	46

	Wyoming
	42
	48
	36
	48
	86
	100

	Bureau of Indian Affairs
	173
	173
	125
	26
	72
	15

	Puerto Rico
	1,064
	1,297
	198
	246
	19
	19

	Total
	22,363
	24,744
	16,127
	17,880
	72
	72

* Less than 0.5 percent.

Notes:
Four states (Connecticut, Iowa, Missouri, and New Jersey) did not provide 1999-2000 information for this item. This figure decreased to three states (Connecticut, Hawaii, and New Jersey) for 2000-2001. The calculations shown in this table do not include those states.

Table 7

Title I Schools Meeting State Criteria for Adequate Yearly Progress (AYP), by Poverty Level, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	
	
	

	Total Schools (TAS + SWP)
	
	41,577
	44,420

	Total Schools Meeting State AYP Criteria
	32,723
	33,407

	Percentage Meeting State Criteria
	79
	76%

	
	
	

	Title I Schools by School Poverty Level
	
	

	
	0-34%
	
	10,333
	10,226

	
	35-49%
	
	7,802
	8,414

	
	50-74%
	
	11,964
	13,060

	
	75-100%
	
	11,478
	12,320

	
	
	
	
	

	Title I Schools Meeting State Criteria
	
	

	for AYP by School Poverty Level
	
	

	
	0-34%
	
	8,624
	8,701

	
	35-49%
	
	6,426
	6,924

	
	50-74%
	
	9,483
	10,161

	
	75-100%
	
	8,190
	7,621

	
	
	
	
	

	Percentage Meeting State Criteria
	
	

	for AYP by School Poverty Level
	
	

	
	0-34%
	
	83%
	85%

	
	35-49%
	
	82%
	82%

	
	50-74%
	
	79%
	78%

	
	75-100%
	
	71%
	62%

Notes:
The total figures shown in this table only include those states that submitted information on both the number of Title I schools by poverty level and the number of schools meeting state AYP criteria by poverty level. In 1999-2000, nine states (Colorado, Connecticut, Delaware, Idaho, Iowa, Missouri, Montana, New Jersey, and Washington) and Puerto Rico failed to submit this information. This figure was reduced to five states (Arkansas, Connecticut, Hawaii, New Jersey, and New York) for 2000-2001. Therefore the figures shown in this table differ from figures shown in other tables.

TAS = Targeted Assistance Schools

SWP = Schoolwide Program Schools

Table 8

Number and Percentage of Title I Public, Private, and Local Neglected or Delinquent (N or D) Participants, by State, 1999-2000 and 2000-2001

	
	Public TAS
	Public SWP

	State
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	% of Total
	2000-2001
	% of Total

	Alabama
	36,358
	13
	30,978
	11
	249,639
	86
	260,886
	88

	Alaska
	10,311
	39
	9,555
	38
	15,620
	60
	15,297
	61

	Arizona
	51,339
	16
	47,459
	13
	271,387
	83
	312,658
	86

	Arkansas
	40,354
	24
	37,334
	23
	124,481
	75
	123,146
	76

	California
	684,556
	26
	536,012
	20
	1,844,150
	70
	1,981,240
	76

	Colorado
	22,166
	21
	18,373
	17
	82,081
	78
	87,924
	81

	Connecticut
	29,422
	35
	30,064
	38
	51,433
	61
	46,860
	59

	Delaware
	7,751
	40
	8,203
	37
	10,362
	54
	13,179
	60

	District of Columbia
	808
	1
	495
	1
	61,708
	98
	64,442
	98

	Florida
	13,164
	2
	11,381
	1
	780,983
	98
	853,141
	98

	Georgia
	48,176
	11
	29,055
	6
	394,235
	89
	467,856
	94

	Hawaii
	1,355
	2
	145
	0
	79,335
	98
	68,471
	99

	Idaho
	18,787
	45
	18,148
	40
	22,487
	54
	26,322
	58

	Illinois
	91,651
	19
	92,087
	20
	366,012
	78
	363,064
	77

	Indiana
	54,971
	47
	54,271
	47
	55,498
	48
	56,160
	49

	Iowa
	26,537
	47
	27,538
	46
	27,025
	48
	29,153
	49

	Kansas
	22,143
	25
	21,388
	24
	62,615
	71
	65,404
	73

	Kentucky
	25,260
	8
	21,401
	7
	271,484
	90
	278,544
	92

	Louisiana
	62,716
	16
	19,045
	5
	328,515
	82
	323,923
	92

	Maine
	16,476
	62
	16,464
	62
	9,893
	38
	9,954
	37

	Maryland
	11,535
	8
	10,904
	7
	134,044
	91
	136,170
	91

	Massachusetts
	37,196
	16
	38,773
	16
	196,672
	82
	193,049
	81

	Michigan
	195,083
	38
	185,770
	36
	304,260
	60
	328,797
	63

	Minnesota
	68,575
	46
	66,979
	43
	72,260
	49
	81,029
	52

	Mississippi
	13,734
	4
	9,850
	4
	290,793
	94
	261,618
	96

	Missouri
	-
	
	141,681
	69
	-
	
	59,095
	29

	Montana
	16,554
	44
	16,370
	42
	20,318
	54
	21,538
	56

	Nebraska
	13,613
	28
	13,999
	29
	30,397
	63
	30,477
	63

	Nevada
	2,331
	3
	2,066
	4
	63,065
	94
	54,935
	95

	New Hampshire
	10,758
	69
	10,834
	60
	4,791
	31
	6,903
	38

	New Jersey
	105,409
	42
	128,481
	51
	126,012
	50
	116,932
	46

	New Mexico
	17,441
	16
	13,762
	12
	90,444
	82
	101,942
	86

	New York
	246,911
	29
	269,275
	32
	581,289
	69
	519,563
	63

	North Carolina
	26,980
	8
	23,440
	7
	291,412
	91
	296,108
	92

	North Dakota
	11,079
	53
	9,583
	48
	9,279
	45
	9,621
	49

	Ohio
	67,140
	15
	51,175
	11
	363,200
	83
	391,395
	87

	Oklahoma
	30,558
	13
	24,764
	10
	200,494
	86
	221,998
	90

	Oregon
	26,700
	28
	27,710
	26
	67,022
	70
	78,577
	73

	Pennsylvania
	128,798
	28
	129,648
	28
	304,031
	66
	302,167
	66

	Rhode Island
	5,322
	23
	4,129
	20
	16,563
	70
	14,585
	72

	South Carolina
	4,780
	2
	4,468
	2
	216,953
	97
	221,840
	98

	South Dakota
	9,094
	39
	8,200
	38
	13,791
	59
	12,416
	58

	Tennessee
	29,890
	11
	29,534
	10
	237,234
	86
	250,039
	87

	Texas
	41,381
	2
	51,431
	2
	1,955,575
	97
	2,004,261
	97

	Utah
	12,557
	20
	10,489
	16
	50,348
	80
	53,798
	84

	Vermont
	5,716
	29
	5,640
	23
	13,826
	69
	17,991
	75

	Virginia
	33,379
	25
	29,075
	20
	95,797
	72
	110,411
	76

	Washington
	42,244
	21
	40,550
	20
	161,377
	79
	164,055
	79

	West Virginia
	39,898
	30
	35,026
	27
	91,248
	69
	95,163
	73

	Wisconsin
	47,783
	29
	49,955
	29
	112,139
	68
	112,252
	65

	Wyoming
	3,500
	32
	4,320
	31
	7,528
	68
	9,567
	68

	Bureau of Indian Affairs
	0
	0
	0
	0
	48,318
	100
	47,322
	100

	Puerto Rico
	74,984
	16
	28,220
	5
	380,922
	80
	483,170
	91

	Total
	2,645,224
	18
	2,505,497
	17
	11,660,345
	79
	12,256,408
	81

Continued on page 23

Table 8 (continued)

Number and Percentage of Title I Public, Private, and Local Neglected or Delinquent (N or D) Participants, by State, 1999-2000 and 2000-2001

	
	Private
	Local N or D
	Total

	State
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-
2000
	2000-
2001
	% Change

	Alabama
	1,063
	*
	745
	*
	1,792
	1
	2,229
	1
	288,852
	294,838
	2

	Alaska
	29
	*
	4
	*
	260
	1
	153
	1
	26,220
	25,009
	*

	Arizona
	2,015
	1
	1,821
	1
	2,990
	1
	1,022
	*
	327,731
	362,960
	11

	Arkansas
	573
	*
	571
	*
	562
	*
	837
	1
	165,970
	161,888
	*

	California
	-
	
	28,240
	1
	105,446
	4
	77,323
	3
	2,634,152
	2,622,815
	*

	Colorado
	696
	1
	721
	1
	557
	1
	695
	1
	105,500
	107,713
	3

	Connecticut
	1,487
	2
	1,389
	2
	1,516
	2
	1,183
	1
	83,858
	79,496
	*

	Delaware
	1,042
	5
	677
	3
	0
	0
	0
	0
	19,155
	22,059
	15

	District of Columbia
	349
	1
	374
	1
	115
	*
	131
	*
	62,980
	65,442
	4

	Florida
	3,278
	*
	3,384
	*
	2,966
	*
	2,208
	*
	800,391
	870,114
	9

	Georgia
	455
	*
	889
	*
	1,228
	*
	1,209
	*
	444,094
	499,009
	12

	Hawaii
	145
	*
	252
	*
	0
	0
	0
	0
	80,835
	68,868
	*

	Idaho
	192
	*
	272
	1
	552
	1
	444
	1
	42,018
	45,186
	8

	Illinois
	11,013
	2
	11,261
	2
	2,713
	1
	2,628
	1
	471,389
	469,040
	*

	Indiana
	2,060
	2
	2,518
	2
	3,630
	3
	2,146
	2
	116,159
	115,095
	*

	Iowa
	1,778
	3
	1,687
	3
	1,378
	2
	1,476
	2
	56,718
	59,854
	6

	Kansas
	1,375
	2
	1,613
	2
	2,129
	2
	1,457
	2
	88,262
	89,862
	2

	Kentucky
	1,969
	1
	1,632
	1
	1,347
	*
	718
	*
	300,060
	302,295
	1

	Louisiana
	4,978
	1
	5,438
	2
	5,066
	1
	3,464
	1
	401,275
	351,870
	*

	Maine
	-
	
	210
	1
	-
	*
	74
	*
	26,369
	26,702
	1

	Maryland
	1,501
	1
	1,595
	1
	789
	1
	718
	*
	147,869
	149,387
	1

	Massachusetts
	4,439
	2
	4,105
	2
	1,214
	1
	1,249
	1
	239,521
	237,176
	*

	Michigan
	4,712
	1
	4,120
	1
	3,708
	1
	2,157
	*
	507,763
	520,844
	3

	Minnesota
	7,433
	5
	7,458
	5
	-
	
	-
	
	148,268
	155,466
	5

	Mississippi
	3,685
	1
	1,229
	*
	510
	*
	432
	*
	308,722
	273,129
	*

	Missouri
	3,909
	2
	3,776
	*
	3,328
	2
	3,202
	2
	196,326
	207,754
	4

	Montana
	488
	1
	535
	1
	228
	1
	252
	1
	37,588
	38,695
	3

	Nebraska
	1,491
	3
	1,412
	3
	2,478
	5
	2,269
	5
	47,979
	48,157
	*

	Nevada
	66
	*
	56
	*
	1,583
	2
	981
	2
	67,045
	58,038
	*

	New Hampshire
	59
	*
	117
	1
	27
	*
	126
	1
	15,635
	17,980
	15

	New Jersey
	7,555
	3
	7,099
	3
	14,158
	6
	-
	
	253,134
	252,512
	*

	New Mexico
	937
	1
	1,029
	1
	1,480
	1
	1,877
	2
	110,302
	118,610
	8

	New York
	10,847
	1
	32,895
	4
	7,891
	1
	6,876
	1
	846,938
	828,609
	*

	North Carolina
	88
	*
	79
	*
	457
	*
	1,292
	*
	318,937
	320,919
	1

	North Dakota
	423
	2
	397
	2
	70
	*
	236
	1
	20,851
	19,837
	*

	Ohio
	7,433
	2
	4,547
	1
	1,164
	*
	1,216
	*
	438,937
	448,333
	2

	Oklahoma
	254
	*
	213
	*
	639
	*
	561
	*
	231,945
	247,536
	7

	Oregon
	1,280
	1
	1,477
	1
	251
	*
	196
	*
	95,253
	107,960
	13

	Pennsylvania
	23,432
	5
	22,526
	5
	2,852
	1
	4,208
	1
	459,113
	458,549
	*

	Rhode Island
	1,604
	7
	1,469
	7
	52
	*
	50
	*
	23,541
	20,233
	*

	South Carolina
	150
	*
	141
	*
	742
	*
	826
	*
	222,625
	227,275
	2

	South Dakota
	280
	1
	402
	2
	89
	*
	367
	2
	23,254
	21,385
	*

	Tennessee
	641
	*
	769
	*
	8,156
	3
	8,145
	3
	275,921
	288,487
	5

	Texas
	8,134
	*
	8,986
	*
	10,046
	0
	7,528
	*
	2,015,136
	2,072,206
	3

	Utah
	110
	*
	70
	*
	-
	*
	14
	*
	63,015
	64,371
	2

	Vermont
	212
	1
	178
	1
	230
	1
	242
	1
	19,984
	24,051
	20

	Virginia
	682
	1
	697
	
	3,013
	2
	5,011
	3
	132,871
	145,194
	9

	Washington
	775
	*
	520
	*
	900
	*
	1,257
	1
	205,296
	206,382
	1

	West Virginia
	314
	*
	434
	*
	385
	*
	185
	*
	131,845
	130,808
	*

	Wisconsin
	4,524
	3
	11,330
	7
	132
	*
	153
	*
	164,578
	173,690
	6

	Wyoming
	55
	0
	46
	*
	0
	0
	44
	*
	11,083
	13,977
	26

	Bureau of Indian Affairs
	0
	0
	0
	0
	0
	0
	0
	0
	48,318
	47,322
	*

	Puerto Rico
	19,595
	4
	21,592
	4
	491
	0
	629
	0
	475,992
	533,611
	12

	Total
	151,605
	1
	204,997
	1
	201,310
	1
	151,696
	1
	14,847,573
	15,118,598
	2

* Less than 0.5 percent.
Notes: Percents (across) may not add to 100 due to rounding. For 1999-2000, Missouri did not provide the participation information broken out by TAS and SWP. For this state, all of their participants are reported in the overall totals but not in the public TAS and SWP breakouts. Additionally, three states (Maine, Minnesota, and Utah) did not provide information on the number of Local N or D participants in 1999-2000. This figure was reduced to two states (Minnesota and New Jersey) for 2000-2001. California did not provide data on private school participants for 1999-2000.

TAS = Targeted Assistance Schools

SWP = Schoolwide Program Schools
Table 9

Title I Participation, Public, Private, Local Neglected or Delinquent (N or D), and Total - 1979-1980 through
2000-2001

	Year
	Public
	% Chg
	Private
	% Chg
	Local

N or D
	% Chg
	Total
	% Chg

	1979-1980
	4,973,708
	
	189,114
	
	
	
	5,162,822
	

	1980-1981
	4,862,308
	-2
	213,499
	13
	
	
	5,075,807
	-2

	1981-1982
	4,434,447
	-9
	184,084
	-14
	
	
	4,618,531
	-9

	1982-1983
	4,270,424
	-4
	177,210
	-4
	
	
	4,447,634
	-4

	1983-1984
	4,381,975
	3
	190,660
	8
	
	
	4,572,635
	3

	1984-1985
	4,528,177
	3
	184,532
	-3
	
	
	4,712,709
	3

	1985-1986
	4,611,948
	2
	127,922
	-31
	
	
	4,739,870
	1

	1986-1987
	4,594,761
	*
	137,900
	8
	
	
	4,732,661
	0

	1987-1988
	4,808,030
	5
	136,618
	-1
	
	
	4,944,648
	4

	1988-1989
	4,777,643
	--
	137,656
	--
	131,574
	
	5,046,873
	2

	1989-1990
	5,014,617
	5
	151,948
	10
	161,255
	23
	5,327,820
	6

	1990-1991
	5,252,141
	5
	157,360
	4
	138,069
	-14
	5,547,570
	4

	1991-1992
	5,594,718
	7
	163,329
	4
	145,572
	5
	5,903,619
	6

	1992-1993
	6,042,849
	8
	171,239
	5
	182,398
	25
	6,396,486
	8

	1993-1994
	6,198,095
	3
	177,243
	4
	178,942
	-2
	6,554,280
	2

	1994-1995
	6,392,372
	3
	172,982
	-2
	106,467
	-41
	6,671,821
	2

	1995-1996+
	
	
	
	
	
	
	
	
	
	
	

	
	Public TAS
	% Chg
	Public SWP
	% Chg
	
	
	
	
	
	
	

	1996-1997
	3,520,622
	
	7,529,762
	
	
	167,590
	-3
	76,719
	-28
	11,294,693
	69

	1997-1998
	3,028,975
	-14
	9,060,316
	20
	
	193,071
	15
	85,739
	12
	12,538,283
	11

	1998-1999
	3,465,016
	14
	9,493,702
	5
	
	197,356
	2
	97,566
	14
	13,446,717
	7

	1999-2000
	2,645,224
	-24
	11,660,345
	23
	
	151,605
	-23
	201,310
	106
	14,847,573
	10

	2000-2001
	2,505,497
	-5
	12,256,408
	5
	
	204,997
	35
	151,696
	-25
	15,118,598
	2

* Less than 0.5 percent.
+ No State Performance Report information was collected for the 1995-1996 school year.

Notes:
Percents (across) may not add to 100 due to rounding. For 1997-1998, two states were unable to provide participation information broken out by TAS and SWP. For 1998-1999 and 1999-2000, Missouri was the only state that did not provide this information. For these states, all of their participants are reported in the overall totals but not in the Public TAS and SWP breakouts. Not all states provided information on Local N or D for all years. See the notes at the end of Table 8b for detailed information.

TAS = Targeted Assistance Schools

SWP = Schoolwide Program Schools

[image: image17.emf]Figure 3

Number of Targeted Assistance (TAS) and Schoolwide

Program (SWP) Schools, 1993-1994 through 2000-2001

29,821

46,638

27,084

24,798

24,842

30,759

48,383

25,184

22,791

14,981

17,317

5,050

3,903

19,372

0

10,000

20,000

30,000

40,000

50,000

60,000

1993-

1994

1994-

1995

1995-

1996

1996-

1997

1997-

1998

1998-

1999

1999-

2000

2000-

2001

Year

Number of Schools

SWP

TAS

Note:

State Performance Report information was not collected for the 1995-1996 school year.

Table 10

Title I Participants by Grade Span, Targeted Assistance (TAS), Schoolwide (SWP), Private, Local Neglected or Delinquent (N or D), and Total, 1999-2000 and 2000-2001

	
	Public TAS
	Public SWP
	Private
	Local N or D
	Total

	Grade Level
	Number
	% of Public TAS
	% of Total
	Number
	% of Public SWP
	% of Total
	Number
	% of Private
	% of Total
	Number
	% of Local N or D
	% of Total
	Number
	% Overall

	1999-2000
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pre-K
	43,367
	2
	14
	265,939
	2
	86
	1,227
	1
	*
	462
	*
	*
	310,995
	2

	Kindergarten
	232,645
	9
	16
	1,216,154
	10
	83
	12,477
	7
	1
	1,715
	1
	*
	1,462,991
	10

	Grades 1-3
	1,164,450
	46
	22
	4,086,497
	33
	77
	65,016
	37
	1
	7,906
	5
	*
	5,323,869
	35

	Grades 4-6
	756,099
	30
	19
	3,271,407
	27
	80
	42,679
	24
	1
	14,550
	10
	*
	4,084,735
	27

	Grades 7-9
	433,444
	17
	18
	1,902,125
	16
	79
	17,245
	10
	1
	61,286
	41
	3
	2,414,100
	16

	Grades 10-12
	191,527
	8
	17
	816,915
	7
	74
	4,822
	3
	0
	95,653
	63
	9
	1,108,917
	7

	Ungraded
	12,737
	1
	12
	87,894
	1
	83
	443
	*
	*
	5,134
	3
	5
	106,208
	1

	Total
	2,834,269
	100
	19
	11,646,931
	100
	79
	143,909
	100
	1
	186,706
	100
	1
	14,811,815
	100

	2000-2001
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Pre-K
	31,325
	1
	9
	301,144
	2
	90
	1,723
	1
	*
	938
	*
	*
	335,130
	2

	Kindergarten
	160,347
	6
	11
	1,249,039
	10
	87
	13,356
	8
	1
	7,136
	5
	*
	1,429,878
	9

	Grades 1-3
	944,634
	38
	18
	4,165,444
	34
	80
	73,940
	42
	1
	26,940
	18
	*
	5,210,958
	35

	Grades 4-6
	730,263
	29
	17
	3,571,664
	29
	81
	53,482
	31
	1
	30,508
	20
	*
	4,385,917
	29

	Grades 7-9
	481,635
	19
	19
	2,022,176
	17
	78
	23,748
	14
	1
	50,259
	33
	2
	2,577,818
	17

	Grades 10-12
	161,577
	6
	16
	839,206
	7
	81
	7,376
	4
	1
	32,692
	22
	3
	1,040,851
	7

	Ungraded
	4,224
	*
	4
	92,920
	1
	92
	599
	*
	*
	2,757
	2
	3
	100,500
	1

	Total
	2,514,005
	100
	17
	12,241,593
	100
	81
	174,224
	100
	1
	151,230
	100
	1
	15,081,052
	100

* Less than 0.5 percent

Note: Percents (across) may not add to 100 due to rounding.
Table 11

Number and Percentage of Title I Targeted Assistance (TAS) and Schoolwide (SWP) Participants by Racial and Ethnic Classification and State, 1999-2000 and 2000-2001

	
	Black, not Hispanic
	Hispanic
	White

	State
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	% of Total
	2000-2001
	% of Total

	Alabama
	155,136
	54
	163,665
	56
	4,161
	1
	4,074
	1
	119,315
	42
	119,682
	41

	Alaska
	1,474
	6
	1,352
	5
	857
	3
	910
	4
	6,859
	26
	6,042
	24

	Arizona
	20,589
	6
	22,042
	6
	175,924
	53
	200,208
	56
	85,735
	26
	89,201
	25

	Arkansas
	60,805
	37
	59,041
	36
	5,930
	4
	7,648
	5
	96,260
	58
	96,564
	58

	California
	306,157
	13
	259,929
	10
	1,361,890
	59
	1,590,072
	63
	377,992
	16
	429,985
	17

	Colorado
	8,429
	8
	9,151
	8
	45,860
	44
	44,892
	41
	47,172
	45
	50,585
	47

	Connecticut
	27,524
	33
	25,739
	33
	29,547
	36
	27,555
	36
	21,341
	26
	21,292
	28

	Delaware
	6,692
	37
	8,606
	40
	1,564
	9
	2,276
	11
	9,604
	53
	10,206
	48

	District of Columbia
	51,712
	89
	58,136
	90
	5,228
	9
	5,630
	9
	330
	1
	451
	1

	Florida
	296,422
	37
	317,150
	37
	175,033
	22
	207,446
	24
	299,961
	38
	312,797
	36

	Georgia
	258,370
	58
	278,472
	56
	26,302
	6
	33,392
	7
	147,197
	33
	170,050
	34

	Hawaii
	1,690
	2
	1,355
	2
	4,016
	5
	1,794
	3
	9,979
	12
	7,717
	11

	Idaho
	288
	1
	382
	1
	9,144
	22
	10,040
	22
	29,840
	72
	32,999
	73

	Illinois
	219,243
	48
	223,750
	48
	118,034
	26
	120,295
	26
	111,185
	24
	112,916
	24

	Indiana
	31,177
	28
	31,177
	28
	7,140
	6
	8,008
	7
	69,795
	63
	68,439
	62

	Iowa
	5,017
	8
	5,534
	9
	4,073
	7
	4,883
	8
	48,340
	82
	50,374
	80

	Kansas
	15,926
	19
	15,459
	18
	15,056
	18
	16,959
	20
	50,042
	59
	50,365
	58

	Kentucky
	34,524
	12
	36,333
	12
	2,618
	1
	3,308
	1
	251,593
	86
	249,860
	85

	Louisiana
	228,801
	58
	213,616
	62
	4,118
	1
	4,045
	1
	152,074
	39
	117,203
	34

	Maine
	493
	2
	554
	2
	438
	2
	284
	1
	24,969
	95
	24,864
	94

	Maryland
	94,946
	65
	94,989
	65
	10,986
	8
	15,333
	10
	36,121
	25
	33,098
	23

	Massachusetts
	51,215
	22
	50,668
	22
	68,696
	29
	64,626
	28
	98,204
	42
	98,890
	43

	Michigan
	229,724
	46
	244,805
	48
	24,712
	5
	27,119
	5
	234,301
	47
	228,919
	45

	Minnesota
	28,721
	20
	30,726
	21
	10,198
	7
	12,219
	8
	78,028
	55
	79,399
	54

	Mississippi
	191,046
	63
	171,690
	63
	1,738
	1
	1,668
	1
	106,679
	35
	96,383
	36

	Missouri
	12,924
	7
	83,179
	21
	2,159
	1
	8,440
	2
	173,754
	90
	303,559
	76

	Montana
	245
	1
	254
	1
	936
	3
	904
	2
	24,380
	66
	25,325
	67

	Nebraska
	7,644
	17
	7,754
	17
	7,164
	16
	7,960
	18
	26,742
	61
	26,336
	59

	Nevada
	12,701
	19
	10,073
	18
	33,749
	52
	29,987
	53
	15,405
	24
	13,390
	23

	New Hampshire
	354
	2
	540
	3
	789
	5
	1,002
	6
	14,249
	91
	15,931
	90

	New Jersey
	98,587
	43
	94,644
	39
	72,226
	31
	84,044
	34
	53,529
	23
	57,250
	23

	New Mexico
	2,340
	2
	2,520
	2
	64,208
	60
	69,214
	60
	20,813
	19
	22,114
	19

	New York
	269,993
	33
	240,488
	30
	288,138
	35
	258,502
	32
	206,445
	25
	251,482
	32

	North Carolina
	139,411
	44
	141,064
	44
	21,773
	7
	22,162
	7
	137,548
	43
	135,710
	42

	North Dakota
	357
	2
	305
	2
	432
	2
	382
	2
	14,509
	70
	13,634
	69

	Ohio
	106,810
	25
	157,887
	36
	8,005
	2
	14,000
	3
	262,636
	61
	258,960
	59

	Oklahoma
	35,879
	16
	38,534
	16
	17,150
	7
	20,745
	8
	125,718
	54
	130,930
	53

	Oregon
	1,418
	2
	5,832
	5
	18,984
	20
	21,684
	20
	66,524
	71
	69,349
	65

	Pennsylvania
	187,001
	43
	188,655
	44
	43,701
	10
	44,460
	10
	188,005
	43
	184,518
	43

	Rhode Island
	4,218
	19
	4,350
	19
	5,876
	27
	7,357
	32
	9,189
	42
	8,394
	37

	South Carolina
	133,247
	60
	133,726
	59
	4,070
	2
	4,806
	2
	82,553
	37
	85,682
	38

	South Dakota
	256
	1
	298
	1
	368
	2
	483
	2
	13,686
	60
	14,007
	61

	Tennessee
	114,375
	43
	119,078
	43
	4,925
	2
	6,047
	2
	146,059
	55
	151,591
	54

	Texas
	317,100
	16
	324,878
	16
	1,141,531
	57
	1,190,541
	58
	507,994
	25
	509,449
	25

	Utah
	1,238
	2
	1,414
	2
	14,997
	24
	15,563
	24
	39,512
	63
	40,215
	63

	Vermont
	271
	1
	307
	1
	142
	1
	280
	1
	18,816
	96
	22,660
	96

	Virginia
	73,999
	57
	79,460
	57
	7,050
	5
	8,489
	6
	46,362
	36
	49,142
	35

	Washington
	17,879
	9
	18,505
	9
	50,915
	25
	52,529
	26
	111,940
	55
	109,812
	54

	West Virginia
	5,950
	5
	5,857
	4
	426
	 *
	503
	*
	124,274
	95
	123,457
	95

	Wisconsin
	66,159
	40
	62,097
	38
	16,527
	10
	18,410
	11
	70,437
	43
	69,197
	43

	Wyoming
	181
	2
	314
	2
	1,185
	11
	1,787
	13
	7,862
	71
	10,003
	72

	Bureau of Indian Affairs
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Puerto Rico
	6
	 *
	7
	*
	455,026
	100
	510,439
	100
	752
	 *
	811
	*

	Total
	3,936,664
	28
	4,046,341
	27
	4,395,715
	31
	4,812,826
	32
	5,022,609
	35
	5,263,767
	35

Continued on page 27

Table 11 (continued)

Number and Percentage of Title I Targeted Assistance (TAS) and Schoolwide (SWP) Participants by Racial and Ethnic Classification and State, 1999-2000 and 2000-2001

	
	Asian and Pacific Islander
	Am. Indian and Alaskan Native
	Other
	Total

	State
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	% of Total
	2000-2001
	% of Total
	1999-2000
	2000-2001

	Alabama
	4,699
	2
	1,416
	*
	2,535
	1
	2,671
	1
	151
	 *
	356
	*
	285,997
	291,864

	Alaska
	1,995
	8
	1,232
	5
	14,928
	57
	15,397
	61
	162
	1
	121
	*
	26,275
	25,054

	Arizona
	3,700
	1
	5,445
	2
	43,481
	13
	42,743
	12
	2,093
	1
	475
	*
	331,522
	360,114

	Arkansas
	1,107
	1
	1,137
	1
	558
	 *
	590
	*
	175
	 *
	235
	*
	164,835
	165,215

	California
	217,378
	9
	162,275
	6
	17,295
	1
	20,509
	1
	30,991
	1
	52,261
	2
	2,311,703
	2,515,031

	Colorado
	1,829
	2
	1,730
	2
	1,964
	2
	1,963
	2
	0
	0
	0
	0
	105,254
	108,321

	Connecticut
	1,257
	2
	1,417
	2
	167
	 *
	126
	*
	2,944
	4
	795
	1
	82,780
	76,924

	Delaware
	207
	1
	238
	1
	45
	 *
	56
	*
	0
	0
	0
	0
	18,112
	21,382

	District of Columbia
	659
	1
	657
	1
	20
	 *
	28
	*
	0
	0
	35
	*
	57,949
	64,937

	Florida
	9,533
	1
	10,338
	1
	2,249
	 *
	2,405
	*
	10,949
	1
	14,386
	2
	794,147
	864,522

	Georgia
	5,181
	1
	6,538
	1
	431
	 *
	515
	*
	4,930
	1
	7,944
	2
	442,411
	496,911

	Hawaii
	56,401
	70
	48,790
	71
	376
	 *
	319
	*
	8,228
	10
	8,641
	13
	80,690
	68,616

	Idaho
	408
	1
	588
	1
	1,604
	4
	1,174
	3
	0
	0
	3
	*
	41,284
	45,186

	Illinois
	5,450
	1
	5,609
	1
	502
	 *
	621
	*
	3,249
	1
	3,221
	1
	457,663
	466,412

	Indiana
	456
	 *
	419
	*
	285
	 *
	221
	*
	2,033
	2
	2,170
	2
	110,469
	110,434

	Iowa
	770
	1
	778
	1
	608
	1
	643
	1
	391
	1
	509
	1
	59,199
	62,721

	Kansas
	2,158
	3
	2,284
	3
	1,224
	1
	1,436
	2
	352
	 *
	302
	*
	84,758
	86,805

	Kentucky
	1,333
	 *
	1,377
	*
	298
	 *
	424
	*
	2,581
	1
	3,492
	1
	292,947
	294,794

	Louisiana
	3,669
	1
	3,508
	1
	2,749
	1
	2,305
	1
	0
	0
	2,291
	1
	391,411
	342,968

	Maine
	276
	1
	282
	1
	158
	1
	144
	1
	35
	 *
	290
	1
	26,369
	26,418

	Maryland
	3,015
	2
	3,055
	2
	511
	 *
	599
	*
	0
	0
	0
	0
	145,579
	147,074

	Massachusetts
	16,325
	7
	16,940
	7
	841
	 *
	680
	*
	0
	0
	0
	0
	235,281
	231,804

	Michigan
	6,197
	1
	6,212
	1
	4,921
	1
	5,009
	1
	2,698
	1
	2,298
	*
	502,553
	514,362

	Minnesota
	14,139
	10
	14,327
	10
	9,749
	7
	9,642
	7
	0
	0
	0
	0
	140,835
	146,313

	Mississippi
	4,583
	2
	1,252
	*
	405
	 *
	427
	*
	76
	 *
	48
	*
	304,527
	271,468

	Missouri
	2,232
	1
	3,429
	1
	1,567
	1
	1,292
	*
	116
	 *
	10
	*
	192,752
	399,909

	Montana
	270
	1
	296
	1
	10,900
	30
	11,093
	29
	141
	 *
	36
	*
	36,872
	37,908

	Nebraska
	580
	1
	543
	1
	1,880
	4
	1,883
	4
	0
	0
	0
	0
	44,010
	44,476

	Nevada
	2,077
	3
	2,021
	4
	1,450
	2
	1,316
	2
	14
	 *
	214
	*
	65,396
	57,001

	New Hampshire
	193
	1
	215
	1
	17
	 *
	17
	*
	0
	0
	22
	*
	15,602
	17,727

	New Jersey
	6,161
	3
	8,007
	3
	524
	 *
	899
	*
	394
	 *
	569
	*
	231,421
	245,413

	New Mexico
	601
	1
	661
	1
	19,417
	18
	20,534
	18
	506
	 *
	661
	1
	107,885
	115,704

	New York
	49,691
	6
	41,301
	5
	3,656
	 *
	4,614
	1
	10,277
	1
	0
	0
	828,200
	796,387

	North Carolina
	3,565
	1
	3,696
	1
	11,476
	4
	11,541
	4
	4,619
	1
	5,375
	2
	318,392
	319,548

	North Dakota
	195
	1
	190
	1
	5,288
	25
	5,285
	27
	0
	0
	41
	*
	20,781
	19,837

	Ohio
	4,304
	1
	3,142
	1
	474
	 *
	739
	*
	48,112
	11
	7,842
	2
	430,341
	442,570

	Oklahoma
	1,806
	1
	1,982
	1
	50,371
	22
	54,061
	22
	128
	 *
	510
	*
	231,052
	246,762

	Oregon
	1,983
	2
	3,365
	3
	2,924
	3
	3,058
	3
	1,889
	2
	3,044
	3
	93,722
	106,332

	Pennsylvania
	11,792
	3
	11,819
	3
	542
	 *
	530
	*
	1,788
	 *
	1,833
	*
	432,829
	431,815

	Rhode Island
	2,448
	11
	2,470
	11
	82
	 *
	100
	*
	72
	 *
	41
	*
	21,885
	22,712

	South Carolina
	1,172
	1
	1,090
	*
	660
	 *
	593
	*
	31
	 *
	411
	*
	221,733
	226,308

	South Dakota
	294
	1
	140
	1
	8,281
	36
	8,100
	35
	0
	0
	0
	0
	22,885
	23,028

	Tennessee
	1,463
	1
	1,918
	1
	277
	 *
	939
	*
	25
	 *
	0
	0
	267,124
	279,573

	Texas
	25,517
	1
	25,782
	1
	4,814
	 *
	5,042
	*
	0
	0
	0
	0
	1,996,956
	2,055,692

	Utah
	2,996
	5
	3,000
	5
	4,108
	7
	3,798
	6
	54
	 *
	297
	*
	62,905
	64,287

	Vermont
	251
	1
	269
	1
	56
	 *
	96
	*
	6
	 *
	19
	*
	19,542
	23,631

	Virginia
	2,131
	2
	2,377
	2
	202
	 *
	253
	*
	411
	 *
	476
	*
	130,155
	140,197

	Washington
	14,207
	7
	14,347
	7
	8,680
	4
	9,412
	5
	0
	0
	0
	0
	203,621
	204,605

	West Virginia
	342
	 *
	346
	*
	106
	 *
	124
	*
	0
	0
	0
	0
	131,098
	130,287

	Wisconsin
	7,410
	5
	7,540
	5
	3,913
	2
	4,960
	3
	0
	0
	0
	0
	164,446
	162,204

	Wyoming
	136
	1
	94
	1
	1,634
	15
	1,721
	12
	29
	 *
	14
	*
	11,027
	13,933

	Bureau of Indian Affairs
	0
	0
	0
	0
	48,315
	100
	47,322
	100
	0
	0
	0
	0
	48,315
	47,322

	Puerto Rico
	24
	 *
	36
	*
	0
	0
	0
	0
	98
	 *
	95
	*
	455,906
	511,388

	Total
	506,566
	4
	437,920
	3
	299,518
	2
	309,969
	2
	140,748
	1
	121,383
	1
	14,301,403
	14,992,206

* Less than 0.5 percent.
Notes:
Percents (across) may not add to 100 due to rounding. The number of participants shown in this table does not equal the figure reported in Table 7 because that table summarizes state-reported by-grade information. (The totals shown in Table 7 are based on data reported in the by-grade section of the consolidated performance report.) In some states, the total number of participants reported by racial and ethnic classification differs from the total number reported by grade. The 1999-2000 and 2000-2001 racial and ethnic information submitted by Hawaii was broken out into 14 separate categories. This detailed breakout was combined here for reporting purposes.

Table 12

Number and Percentage of Title I Participants by Racial and Ethnic Classification, 1979-1980 through 1999-2000

	Year
	Native American,
Asian, and Other
	% of Total
	Black, not Hispanic
	% of Total
	Hispanic
	% of Total
	White, not Hispanic
	% of Total
	Total Racial and Ethnic

	1979-1980
	173,685
	4
	1,371,304
	31
	702,940
	16
	2,324,433
	53
	4,398,677

	1980-1981
	186,120
	4
	1,299,725
	31
	859,108
	20
	2,049,795
	49
	4,208,628

	1981-1982
	131,789
	4
	1,002,116
	31
	582,408
	18
	1,699,030
	52
	3,283,554

	1982-1983
	138,721
	4
	1,040,510
	31
	730,699
	22
	1,558,123
	47
	3,329,332

	1983-1984
	188,138
	5
	1,122,407
	30
	924,517
	24
	1,747,691
	46
	3,794,615

	1984-1985
	174,870
	4
	1,252,817
	30
	898,994
	22
	1,962,436
	48
	4,114,247

	1985-1986
	192,984
	4
	1,319,907
	29
	1,106,902
	25
	2,089,988
	46
	4,516,797

	1986-1987
	199,585
	4
	1,301,106
	29
	1,144,865
	25
	2,054,588
	46
	4,500,559

	1987-1988
	226,491
	5
	1,367,197
	29
	1,231,874
	26
	2,121,428
	45
	4,720,499

	1988-1989
	227,938
	5
	1,368,893
	28
	1,275,526
	27
	2,165,591
	45
	4,810,010

	1989-1990
	244,177
	5
	1,445,326
	29
	1,359,025
	27
	2,162,953
	44
	4,967,304

	1990-1991
	256,746
	5
	1,487,977
	29
	1,439,549
	28
	2,183,894
	43
	5,111,420

	1991-1992
	288,353
	5
	1,590,927
	29
	1,608,146
	29
	2,316,446
	42
	5,515,519

	1992-1993
	314,162
	5
	1,682,765
	28
	1,823,057
	31
	2,412,572
	41
	5,918,394

	1993-1994
	300,640
	5
	1,705,518
	28
	1,923,354
	32
	2,464,649
	40
	6,093,521

	1994-1995
	312,665
	5
	1,712,631
	27
	2,103,346
	33
	2,466,949
	39
	6,282,926

	1995-1996+
	
	
	
	
	
	
	
	
	
	
	

	
	Native Am and Alaskan Native
	Asian and Pacific Islander
	Other
	
	
	
	
	
	
	
	

	1996-1997
	201,166
	2
	363,930
	3
	32,708
	*
	3,091,184
	28
	3,315,709
	30
	3,954,210
	36
	10,958,907

	1997-1998
	269,734
	2
	390,901
	3
	130,357
	1
	3,567,400
	29
	3,636,620
	30
	4,330,772
	35
	12,325,784

	1998-1999
	288,178
	2
	433,532
	3
	113,224
	1
	3,724,195
	28
	4,064,323
	30
	4,785,663
	36
	13,409,115

	1999-2000
	299,518
	2
	506,566
	4
	140,748
	1
	3,936,664
	28
	4,395,715
	31
	5,022,609
	35
	14,301,403

	2000-2001
	309,969
	2
	437,920
	3
	121,383
	1
	4,046,341
	27
	4,812,826
	32
	5,263,767
	35
	14,992,206

* Less than 0.5 percent.
+ No State Performance Report information was collected for the 1995-1996 school year.
Notes:
Percents (across) may not add to 100 due to rounding. The number of participants shown in this table does not equal the figure reported in Table 7 because that table summarizes state-reported by-grade information. (The totals shown in Table 7 are based on data reported in the by-grade section of the consolidated performance report.) In some states, the total number of participants reported by racial and ethnic classification differs from the total number reported by grade.

Table 13

Number and Percentage of Total Public Targeted Assistance (TAS) and Schoolwide (SWP) Title I Participants with Disabilities, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Total Public SWP + TAS Participants
	Total Students with Disabilities, TAS + SWP
	Percent of Total
	Total Public SWP + TAS Participants
	Total Students with Disabilities, TAS + SWP
	Percent of Total

	Alabama
	285,997
	35,476
	12
	291,864
	35,588
	12

	Alaska
	25,931
	4,014
	15
	24,852
	3,637
	15

	Arizona
	322,726
	33,151
	10
	360,117
	32,596
	9

	Arkansas
	164,835
	15,521
	9
	160,480
	16,029
	10

	California
	2,528,706
	151,549
	6
	2,517,252
	206,342
	8

	Colorado
	104,247
	10,824
	10
	106,297
	10,391
	10

	Connecticut
	80,855
	5,339
	7
	76,924
	6,984
	9

	Delaware
	18,113
	2,203
	12
	21,382
	2,498
	12

	District of Columbia
	62,516
	3,630
	6
	64,937
	10,618
	16

	Florida
	794,147
	137,261
	17
	864,522
	114,886
	13

	Georgia
	442,411
	32,697
	7
	496,911
	41,298
	8

	Hawaii
	80,690
	9,620
	12
	68,616
	8,483
	12

	Idaho
	41,274
	4,242
	10
	44,470
	4,784
	11

	Illinois
	457,663
	50,510
	11
	455,151
	50,976
	11

	Indiana
	110,469
	16,473
	15
	110,431
	16,354
	15

	Iowa
	53,562
	5,547
	10
	56,691
	5,899
	10

	Kansas
	84,758
	7,449
	9
	86,792
	7,525
	9

	Kentucky
	296,744
	41,691
	14
	299,945
	43,653
	15

	Louisiana
	391,231
	27,859
	7
	342,968
	30,669
	9

	Maine
	26,369
	2,691
	10
	26,418
	2,868
	11

	Maryland
	145,579
	6,915
	5
	147,074
	8,305
	6

	Massachusetts
	233,868
	36,952
	16
	231,822
	36,265
	16

	Michigan
	499,343
	44,360
	9
	514,567
	39,812
	8

	Minnesota
	140,835
	22,993
	16
	148,008
	24,107
	16

	Mississippi
	304,527
	16,958
	6
	271,468
	19,293
	7

	Missouri
	189,089
	17,205
	9
	200,776
	16,788
	8

	Montana
	36,872
	3,798
	10
	37,908
	4,389
	12

	Nebraska
	44,010
	5,650
	13
	44,476
	6,139
	14

	Nevada
	65,396
	6,463
	10
	57,001
	6,472
	11

	New Hampshire
	15,549
	1,401
	9
	17,737
	1,720
	10

	New Jersey
	231,421
	11,064
	5
	245,413
	11,864
	5

	New Mexico
	107,885
	15,560
	14
	115,704
	15,538
	13

	New York
	828,200
	77,264
	9
	788,838
	106,179
	13

	North Carolina
	318,392
	41,763
	13
	319,548
	44,674
	14

	North Dakota
	20,358
	3,888
	19
	19,204
	1,247
	6

	Ohio
	430,340
	8,647
	2
	442,570
	62,427
	14

	Oklahoma
	231,052
	28,839
	12
	246,762
	34,332
	14

	Oregon
	93,722
	14,417
	15
	106,287
	16,005
	15

	Pennsylvania
	--
	--
	--
	--
	--
	--

	Rhode Island
	21,885
	3,964
	18
	--
	--
	--

	South Carolina
	221,733
	35,867
	16
	226,308
	38,304
	17

	South Dakota
	22,885
	2,325
	10
	20,616
	2,565
	12

	Tennessee
	267,124
	37,770
	14
	279,573
	37,853
	14

	Texas
	1,996,956
	228,714
	11
	2,055,692
	247,940
	12

	Utah
	62,905
	5,847
	9
	64,287
	5,326
	8

	Vermont
	19,542
	2,162
	11
	23,631
	2,976
	13

	Virginia
	129,176
	11,679
	9
	139,486
	14,214
	10

	Washington
	203,621
	20,065
	10
	204,605
	22,247
	11

	West Virginia
	131,146
	28,884
	22
	130,189
	29,108
	22

	Wisconsin
	159,922
	12,921
	8
	162,207
	16,596
	10

	Wyoming
	11,028
	1,531
	14
	13,887
	2,090
	15

	Bureau of Indian Affairs
	48,318
	8,443
	17
	47,322
	7,462
	16

	Puerto Rico
	455,906
	27,792
	6
	511,390
	41,098
	8

	Total
	14,061,829
	1,389,848
	10
	14,311,376
	1,575,413
	11

Notes:
The total number of students shown in this table is taken from the by-grade figures reported by the states. In this table, the figures for TAS and SWP are combined, as a small number of states were unable to provide this information separately. In 1999-2000, Pennsylvania did not provide information for this data item and Rhode Island and Pennsylvania did not provide this information for 2000-2001. Therefore, this table does not include participants from these states in the total calculations.

Table 14

Number and Percentage of Total Title I Participants with Limited English Proficiency (LEP),
by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Total Title I Participants+
	Total Title I Students with LEP
	Percent of Total
	Total Title I Participants+
	Total Title I Students with LEP
	Percent of Total

	Alabama
	288,852
	2,667
	1
	294,838
	3,563
	1

	Alaska
	26,220
	6,316
	24
	25,009
	7,030
	28

	Arizona
	327,731
	82,237
	25
	362,960
	91,451
	25

	Arkansas
	165,970
	5,374
	3
	161,888
	5,846
	4

	California
	2,634,152
	941,471
	36
	2,622,815
	1,053,765
	40

	Colorado
	105,500
	15,695
	15
	107,713
	19,753
	18

	Connecticut
	83,858
	6,164
	7
	79,496
	9,443
	12

	Delaware
	19,155
	659
	3
	22,059
	1,059
	5

	District of Columbia
	62,980
	4,591
	7
	65,442
	2,479
	4

	Florida
	800,391
	115,632
	14
	870,114
	112,950
	13

	Georgia
	444,094
	14,032
	3
	499,009
	19,542
	4

	Hawaii
	80,835
	6,990
	9
	68,868
	6,649
	10

	Idaho
	42,018
	6,614
	16
	45,186
	7,183
	16

	Illinois
	471,389
	50,350
	11
	469,040
	50,859
	11

	Indiana
	116,159
	3,595
	3
	115,095
	4,673
	4

	Iowa
	56,718
	2,489
	4
	59,854
	2,862
	5

	Kansas
	88,262
	18,670
	21
	89,862
	20,108
	22

	Kentucky
	300,060
	2,315
	1
	302,295
	2,751
	1

	Louisiana
	401,275
	2,879
	1
	351,870
	3,962
	1

	Maine
	26,369
	582
	2
	26,702
	149
	1

	Maryland
	147,869
	4,874
	3
	149,387
	7,114
	5

	Massachusetts
	239,521
	54,057
	23
	237,176
	28,899
	12

	Michigan
	507,763
	24,025
	5
	520,844
	21,019
	4

	Minnesota
	148,268
	20,670
	14
	155,466
	25,086
	16

	Mississippi
	308,722
	867
	*
	273,129
	1,074
	*

	Missouri
	196,326
	2,782
	1
	207,754
	11,535
	6

	Montana
	37,588
	1,908
	5
	38,695
	4,789
	12

	Nebraska
	47,979
	4,065
	8
	48,157
	4,650
	10

	Nevada
	67,045
	23,502
	35
	58,038
	18,587
	32

	New Hampshire
	15,635
	580
	4
	17,980
	781
	4

	New Jersey
	253,134
	20,171
	8
	252,512
	18,653
	7

	New Mexico
	110,302
	36,172
	33
	118,610
	39,642
	33

	New York
	846,938
	114,013
	13
	828,609
	104,206
	13

	North Carolina
	318,937
	15,313
	5
	320,919
	18,191
	6

	North Dakota
	--
	--
	--
	19,837
	459
	2

	Ohio
	438,937
	2,977
	1
	448,333
	5,966
	1

	Oklahoma
	231,945
	32,103
	14
	247,536
	18,443
	7

	Oregon
	95,253
	12,144
	13
	107,960
	21,281
	20

	Pennsylvania
	459,113
	13,143
	3
	458,549
	14,472
	3

	Rhode Island
	23,541
	4,369
	19
	20,233
	3,556
	18

	South Carolina
	222,625
	2,439
	1
	227,275
	2,925
	1

	South Dakota
	23,254
	1,803
	8
	21,385
	4,159
	19

	Tennessee
	275,921
	3,933
	1
	288,487
	6,557
	2

	Texas
	2,015,136
	456,568
	23
	2,072,206
	490,848
	24

	Utah
	63,015
	13,599
	22
	64,371
	14,079
	22

	Vermont
	--
	--
	--
	24,051
	378
	2

	Virginia
	132,871
	2,338
	2
	145,194
	6,287
	4

	Washington
	205,296
	35,052
	17
	206,382
	37,872
	18

	West Virginia
	131,845
	1,032
	1
	130,808
	645
	*

	Wisconsin
	164,578
	10,802
	7
	173,690
	12,248
	7

	Wyoming
	11,083
	1,565
	14
	13,977
	1,707
	12

	Bureau of Indian Affairs
	48,318
	26,925
	56
	47,322
	25,906
	55

	Puerto Rico
	475,992
	95,800
	20
	533,611
	88,608
	17

	Total
	14,806,738
	2,328,913
	16
	15,118,598
	2,486,699
	16

* Less than 0.5 percent.
+ The Total Title I figure used in this table includes the figures reported for TAS, SWP, Private, and Local N or D combined.
Notes:
For 1999-2000, two states (North Dakota and Vermont) did not report this information. In some states, the counts of limited English proficient students may include Private and Local Neglected or Delinquent (N or D) students.

TAS = Targeted Assistance Schools

SWP = Schoolwide Program Schools
Table 15

Number and Percentage of Total Public Targeted Assistance (TAS) and Schoolwide (SWP) Title I Participants Classified as Migrant, by State, 1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Total Public Participants
	Number of Migrant
Students
	Percent of Total
	Total Public Participants
	Number of Migrant
Students
	Percent of Total

	Alabama
	288,852
	2,441
	1
	294,838
	3,602
	1

	Alaska
	26,220
	3,836
	15
	25,009
	4,737
	19

	Arizona
	327,731
	8,307
	3
	362,960
	10,911
	3

	Arkansas
	165,970
	4,699
	3
	161,888
	4,263
	3

	California
	2,634,152
	89,003
	3
	2,622,815
	90,344
	3

	Colorado
	105,500
	2,110
	2
	107,713
	3,497
	3

	Connecticut
	83,858
	978
	1
	79,496
	1,331
	2

	Delaware
	--
	--
	--
	22,059
	133
	1

	District of Columbia
	62,980
	709
	1
	65,442
	824
	1

	Florida
	800,391
	30,592
	4
	870,114
	26,828
	3

	Georgia
	444,094
	4,204
	1
	499,009
	20,323
	4

	Hawaii
	--
	--
	--
	68,868
	842
	1

	Idaho
	42,018
	3,044
	7
	45,186
	3,181
	7

	Illinois
	471,389
	10,127
	2
	469,040
	4,474
	1

	Indiana
	116,159
	808
	1
	115,095
	897
	1

	Iowa
	56,718
	1,191
	2
	59,854
	1,100
	2

	Kansas
	88,262
	5,508
	6
	89,862
	6,502
	7

	Kentucky
	300,060
	9,865
	3
	302,295
	6,804
	2

	Louisiana
	401,275
	2,755
	1
	351,870
	2,242
	1

	Maine
	--
	--
	--
	26,702
	657
	2

	Maryland
	147,869
	42
	*
	149,387
	58
	*

	Massachusetts
	239,521
	797
	*
	237,176
	903
	*

	Michigan
	507,763
	2,980
	1
	520,844
	3,596
	1

	Minnesota
	148,268
	455
	*
	155,466
	1,632
	1

	Mississippi
	308,722
	1,020
	*
	273,129
	984
	*

	Missouri
	196,326
	1,399
	1
	207,754
	1,299
	1

	Montana
	37,588
	78
	*
	38,695
	80
	*

	Nebraska
	47,979
	1,508
	3
	48,157
	1,845
	4

	Nevada
	67,045
	341
	1
	58,038
	159
	*

	New Hampshire
	--
	--
	--
	17,980
	11
	*

	New Jersey
	253,134
	3,488
	1
	252,512
	382
	*

	New Mexico
	110,302
	1,713
	2
	118,610
	1,590
	1

	New York
	846,938
	457
	*
	828,609
	895
	*

	North Carolina
	318,937
	5,821
	2
	320,919
	5,172
	2

	North Dakota
	--
	--
	--
	19,837
	491
	2

	Ohio
	438,937
	268
	*
	448,333
	554
	*

	Oklahoma
	231,945
	2,568
	--
	247,536
	2,522
	1

	Oregon
	95,253
	7,932
	8
	107,960
	6,876
	6

	Pennsylvania
	459,113
	1,479
	*
	458,549
	1,556
	*

	Rhode Island
	23,541
	90
	*
	--
	--
	--

	South Carolina
	222,625
	661
	*
	227,275
	611
	*

	South Dakota
	23,254
	665
	3
	21,385
	287
	1

	Tennessee
	275,921
	110
	*
	288,487
	128
	*

	Texas
	2,015,136
	42,092
	2
	2,072,206
	74,857
	4

	Utah
	63,015
	912
	1
	64,371
	1,123
	2

	Vermont
	--
	--
	--
	24,051
	180
	1

	Virginia
	132,871
	126
	*
	145,194
	1,013
	1

	Washington
	205,296
	18,342
	9
	206,382
	24,437
	12

	West Virginia
	--
	--
	--
	--
	--
	--

	Wisconsin
	164,578
	316
	*
	173,690
	424
	*

	Wyoming
	11,083
	56
	1
	13,977
	68
	*

	Bureau of Indian Affairs
	--
	--
	--
	--
	--
	--

	Puerto Rico
	475,992
	11,091
	2
	533,611
	14,168
	3

	Total
	14,484,581
	286,984
	2
	14,920,235
	341,393
	2

* Less than 0.5 percent.
Notes:
The total number of children shown in this table is taken from the by-grade figures reported by the states. In this table, the figures for TAS and SWP are combined, as a number of states were unable to provide this information separately. The totals shown here do not reflect data from all states. In 1999-2000, seven states (Delaware, Hawaii, Maine, New Hampshire, North Dakota, Vermont, and West Virginia) and BIA did not provide this information. This figure was reduced to two states (Rhode Island and West Virginia) and BIA for 2000-2001.

Table 16

Total Public Targeted Assistance (TAS) Title I Participants by Service Area,

1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	
	Number
	
	Percent of all Public TAS
Title I Participants Served
	Number
	
	Percent of all Public TAS
Title I Participants Served

	Instructional Services
	
	
	
	
	
	

	Reading/Language Arts
	2,469,072
	
	89
	2,321,051
	
	93

	Mathematics
	1,483,015
	
	54
	1,443,114
	
	58

	Science
	162,675
	
	6
	177,267
	
	7

	Social Studies
	140,197
	
	5
	152,738
	
	6

	Other Instructional Services*
	101,969
	
	4
	67,235
	
	3

	Total Instructional Services (Duplicated Count)
	4,356,928
	
	
	4,318,142
	
	

	
	
	
	
	
	
	

	Supporting Services
	
	
	
	
	
	

	Guidance/Counseling/Social Work
	446,074
	
	16
	313,015
	
	12

	Health/Dental
	301,103
	
	11
	224,572
	
	9

	Other Supporting Services**
	200,315
	
	7
	175,367
	
	7

	Total Supporting Services (Duplicated Count)
	947,492
	
	
	712,954
	
	

	
	
	
	
	
	
	

	Unduplicated Public TAS Participant Count
	2,765,738
	
	
	2,505,497
	
	

*
Other instructional services include preschool, early childhood, tutoring, basic skills, readiness, English as a Second Language (ESL), practical living, technology, and Spanish, among others.

**
Other supporting services include transportation, nutrition, speech therapy, clothing, media, field trips, home visits, job preparation, physical education, and nurse, among others.

Table 17

Number and Percentage of LEAs Providing Family Literacy Services, by State,

1999-2000 and 2000-2001

	
	1999-2000
	2000-2001

	State
	Total Number of Title I LEAs
	Number of

LEAs Providing

Family Literacy

Services
	Percent of Total
	Total Number of Title I LEAs
	Number of

LEAs Providing

Family Literacy

Services
	Percent of Total

	Alabama
	128
	45
	35
	128
	32
	25

	Alaska
	51
	17
	33
	52
	12
	23

	Arizona
	359
	161
	45
	389
	157
	40

	Arkansas
	304
	34
	11
	310
	28
	9

	California
	--
	--
	--
	--
	--
	--

	Colorado
	--
	--
	--
	168
	19
	11

	Connecticut
	149
	555
	372
	149
	126
	85

	Delaware
	23
	0
	0
	--
	--
	--

	District of Columbia
	1
	1
	100
	35
	1
	3

	Florida
	67
	31
	46
	67
	60
	90

	Georgia
	180
	5
	3
	180
	8
	4

	Hawaii
	1
	1
	100
	1
	1
	100

	Idaho
	110
	40
	36
	112
	60
	54

	Illinois
	764
	258
	34
	790
	262
	33

	Indiana
	287
	11
	4
	284
	13
	5

	Iowa
	375
	23
	6
	373
	23
	6

	Kansas
	303
	38
	13
	303
	36
	12

	Kentucky
	174
	52
	30
	175
	67
	38

	Louisiana
	66
	150
	227
	76
	33
	43

	Maine
	--
	--
	--
	188
	0
	0

	Maryland
	24
	24
	100
	24
	24
	100

	Massachusetts
	337
	58
	17
	339
	70
	21

	Michigan
	616
	185
	30
	660
	208
	32

	Minnesota
	383
	9
	2
	387
	27
	7

	Mississippi
	152
	17
	11
	152
	38
	25

	Missouri
	517
	39
	8
	519
	0
	0

	Montana
	315
	20
	6
	316
	29
	9

	Nebraska
	291
	18
	6
	287
	2
	1

	Nevada
	17
	4
	24
	17
	3
	18

	New Hampshire
	--
	--
	--
	133
	15
	11

	New Jersey
	479
	7
	1
	444
	10
	2

	New Mexico
	88
	24
	27
	88
	23
	26

	New York
	644
	44
	7
	684
	8
	1

	North Carolina
	117
	69
	59
	117
	70
	60

	North Dakota
	201
	0
	0
	195
	0
	0

	Ohio
	640
	12
	2
	659
	72
	11

	Oklahoma
	540
	14
	3
	543
	80
	15

	Oregon
	197
	46
	23
	197
	47
	24

	Pennsylvania
	452
	92
	20
	443
	91
	21

	Rhode Island
	38
	5
	13
	--
	--
	--

	South Carolina
	86
	32
	37
	86
	13
	15

	South Dakota
	168
	0
	0
	172
	0
	0

	Tennessee
	138
	12
	9
	138
	8
	6

	Texas
	1,130
	206
	18
	1,126
	183
	16

	Utah
	40
	65
	163
	40
	21
	53

	Vermont
	--
	--
	--
	60
	7
	12

	Virginia
	--
	--
	--
	133
	56
	42

	Washington
	276
	12
	4
	--
	--
	--

	West Virginia
	55
	18
	33
	55
	19
	35

	Wisconsin
	399
	20
	5
	394
	22
	6

	Wyoming
	48
	48
	100
	48
	48
	100

	Bureau of Indian Affairs
	173
	86
	50
	173
	106
	61

	Puerto Rico
	--
	--
	--
	--
	--
	--

	Total
	11,903
	2,608
	22
	12,409
	2,238
	18

* Less than 0.5 percent.
Notes:
Six states (California, Colorado, Maine, New Hampshire, Vermont, and Virginia) and Puerto Rico did not provide this information for 1999-2000. This figure dropped to four states (California, Delaware, Rhode Island and Washington) and Puerto Rico for 2000-2001.

Table 18

Number of Extended Time Instructional Programs in Operation, by State, 1999-2000 and 2000-2001

	State
	1999-2000
	2000-2001

	Alabama
	425
	284

	Alaska
	62
	71

	Arizona
	314
	358

	Arkansas
	193
	234

	California
	--
	--

	Colorado
	160
	169

	Connecticut
	338
	115

	Delaware
	5
	6

	District of Columbia
	116
	117

	Florida
	0
	726

	Georgia
	132
	285

	Hawaii
	118
	148

	Idaho
	--
	107

	Illinois
	694
	701

	Indiana
	508
	556

	Iowa
	166
	133

	Kansas
	108
	156

	Kentucky
	109
	112

	Louisiana
	566
	283

	Maine
	0
	86

	Maryland
	222
	313

	Massachusetts
	203
	33

	Michigan
	1,344
	1,407

	Minnesota
	310
	206

	Mississippi
	315
	165

	Missouri
	218
	222

	Montana
	154
	223

	Nebraska
	77
	37

	Nevada
	50
	44

	New Hampshire
	42
	36

	New Jersey
	276
	365

	New Mexico
	232
	145

	New York
	1,222
	453

	North Carolina
	211
	298

	North Dakota
	120
	104

	Ohio
	726
	287

	Oklahoma
	446
	713

	Oregon
	101
	347

	Pennsylvania
	202
	200

	Rhode Island
	25
	0

	South Carolina
	50
	205

	South Dakota
	210
	339

	Tennessee
	201
	251

	Texas
	3,416
	3,907

	Utah
	227
	127

	Vermont
	0
	35

	Virginia
	0
	107

	Washington
	0
	0

	West Virginia
	346
	622

	Wisconsin
	570
	511

	Wyoming
	175
	160

	Bureau of Indian Affairs
	160
	123

	Puerto Rico
	0
	0

	Total
	15,865
	16,632

Notes:
The total shown here does not reflect data from all states. In 1999-2000, two states (California and Idaho) did not provide information for this item. This figure decreased to one state (California) in 2000-2001.

Table 19

Title I-Funded Full-Time Equivalent (FTE) Staff, by State, 1999-2000 and 2000-2001

	
	Teachers
	Teacher Aides

	State
	1999-2000
	2000-2001
	% Change
	1999-2000
	2000-2001
	% Change

	Alabama
	402.1
	490.4
	22
	472.8
	62.6
	-87

	Alaska
	40.4
	39.6
	-2
	104.3
	151.1
	45

	Arizona
	749.8
	680.8
	-9
	991.9
	1,061.1
	7

	Arkansas
	433.3
	449.1
	4
	695.7
	677.0
	-3

	California
	4,243.9
	4,617.4
	9
	10,986.9
	11,953.8
	9

	Colorado
	1,034.9
	1,116.2
	8
	498.6
	655.0
	31

	Connecticut
	346.2
	348.5
	1
	450.8
	373.1
	-17

	Delaware
	130.6
	121.8
	-7
	197.0
	209.5
	6

	District of Columbia
	6.0
	14.0
	133
	0.0
	0.0
	--

	Florida
	1,932.8
	1,508.6
	-22
	1,669.4
	1,072.2
	-36

	Georgia
	828.4
	546.8
	-34
	417.1
	255.1
	-39

	Hawaii
	40.0
	0.0
	-100
	1.0
	3.5
	250

	Idaho
	206.0
	206.0
	0
	372.0
	360.0
	-3

	Illinois
	3,291.2
	3,236.8
	-2
	1,103.1
	1,365.7
	24

	Indiana
	1,070.8
	1,272.3
	19
	2,114.9
	1,936.2
	-8

	Iowa
	1,080.7
	1,032.2
	-4
	177.8
	155.8
	-12

	Kansas
	526.1
	483.5
	-8
	403.0
	315.7
	-22

	Kentucky
	255.3
	247.0
	-3
	417.6
	439.0
	5

	Louisiana
	585.0
	791.8
	35
	1,119.0
	945.2
	-16

	Maine
	311.3
	290.2
	-7
	685.3
	700.9
	2

	Maryland
	99.0
	111.0
	12
	259.0
	225.0
	-13

	Massachusetts
	749.8
	840.8
	12
	327.9
	382.0
	16

	Michigan
	1,174.3
	1,078.9
	-8
	2,897.7
	2,653.8
	-8

	Minnesota
	1,105.0
	1,050.0
	-5
	1,883.0
	1,757.0
	-7

	Mississippi
	158.0
	189.4
	20
	628.0
	194.0
	-69

	Missouri
	2,384.6
	2,393.6
	0
	888.2
	902.7
	2

	Montana
	339.5
	334.6
	-1
	335.2
	289.6
	-14

	Nebraska
	370.5
	336.3
	-9
	168.5
	140.1
	-17

	Nevada
	24.0
	13.1
	-45
	0.0
	22.4
	--

	New Hampshire
	211.7
	216.3
	2
	252.2
	217.7
	-14

	New Jersey
	1,940.6
	2,123.3
	9
	668.8
	556.8
	-17

	New Mexico
	306.6
	249.6
	-19
	281.4
	238.8
	-15

	New York
	3,920.8
	4,067.9
	4
	649.0
	614.7
	-5

	North Carolina
	712.8
	752.9
	6
	328.3
	358.5
	9

	North Dakota
	345.0
	380.0
	10
	244.0
	220.0
	-10

	Ohio
	1,711.0
	1,711.0
	0
	298.0
	268.0
	-10

	Oklahoma
	830.1
	522.9
	-37
	282.0
	179.4
	-36

	Oregon
	299.3
	377.5
	26
	614.6
	587.5
	-4

	Pennsylvania
	2,444.9
	2,643.1
	8
	1,292.3
	1,091.2
	-16

	Rhode Island
	121.2
	115.0
	-5
	363.7
	23.9
	-93

	South Carolina
	101.6
	202.1
	99
	56.2
	81.9
	46

	South Dakota
	340.0
	327.0
	-4
	157.0
	132.0
	-16

	Tennessee
	506.8
	430.8
	-15
	507.9
	431.7
	-15

	Texas
	716.9
	736.0
	3
	615.1
	512.0
	-17

	Utah
	189.7
	120.0
	-37
	861.2
	399.8
	-54

	Vermont
	178.8
	161.7
	-10
	160.8
	145.7
	-9

	Virginia
	1,190.7
	988.2
	-17
	506.0
	392.0
	-23

	Washington
	514.6
	547.8
	6
	791.5
	774.4
	-2

	West Virginia
	222.9
	231.8
	4
	49.3
	29.8
	-40

	Wisconsin
	1,017.0
	974.3
	*
	0.0
	461.8
	--

	Wyoming
	124.1
	132.3
	6
	140.5
	149.9
	7

	Bureau of Indian Affairs
	--
	--
	--
	--
	--
	--

	Puerto Rico
	769.0
	449.0
	-42
	34.0
	25.0
	-26

	Total
	42,635.6
	42,301.2
	-1
	39,419.5
	37,151.6
	-6

Continued on page 36

Table 19 (continued)

Title I-Funded Full-Time Equivalent (FTE) Staff, by State, 1999-2000 and 2000-2001

	
	Administrators
	Support Staff
	Other Staff
	Total

	State
	1999-2000
	2000-2001
	% Change
	1999-2000
	2000-2001
	% Change
	1999-2000
	2000-2001
	% Change
	1999-2000
	2000-2001

	Alabama
	35.6
	30.6
	-14
	90.4
	380.5
	321
	22.6
	28.9
	28
	1,023.5
	993.0

	Alaska
	6.4
	6.5
	--
	13.3
	23.2
	74
	1.4
	0.3
	-79
	165.8
	220.7

	Arizona
	52.5
	54.0
	3
	208.0
	214.7
	3
	37.8
	9.3
	-75
	2,040.0
	2,019.9

	Arkansas
	34.8
	35.4
	2
	56.7
	54.6
	-4
	70.5
	63.1
	-10
	1,291.0
	1,279.2

	California
	558.3
	607.4
	9
	1,797.2
	1,955.4
	9
	2,927.2
	3,176.1
	9
	20,513.5
	22,310.1

	Colorado
	39.6
	43.8
	11
	57.4
	110.2
	8
	25.0
	21.9
	-12
	1,655.5
	1,947.1

	Connecticut
	22.4
	25.1
	12
	48.0
	57.9
	21
	80.0
	102.7
	28
	947.4
	907.3

	Delaware
	10.8
	8.3
	-23
	29.7
	21.2
	-29
	0.0
	2.3
	--
	368.1
	363.1

	District of Columbia
	1.0
	1.0
	0
	0.0
	6.0
	--
	0.0
	0.0
	--
	7.0
	21.0

	Florida
	122.6
	43.4
	-65
	112.3
	250.3
	123
	49.2
	10.0
	-80
	3,886.3
	2,884.5

	Georgia
	46.6
	32.4
	-30
	87.1
	63.1
	-28
	0.0
	0.0
	--
	1,379.2
	897.4

	Hawaii
	0.0
	0.0
	0
	0.0
	0.0
	0
	0.0
	0.0
	--
	41.0
	3.5

	Idaho
	18.0
	16.0
	-11
	66.0
	68.0
	3
	11.0
	10.0
	-9
	673.0
	660.0

	Illinois
	292.8
	239.9
	-18
	417.8
	252.7
	-40
	133.9
	182.9
	37
	5,238.8
	5,278.0

	Indiana
	78.1
	117.9
	51
	344.7
	303.2
	-12
	0.0
	0.0
	--
	3,608.5
	3,629.6

	Iowa
	0.0
	0.0
	0
	30.5
	30.7
	1
	0.0
	0.0
	--
	1,289.0
	1,218.7

	Kansas
	21.3
	21.6
	1
	19.0
	10.5
	-45
	0.0
	2.5
	--
	969.4
	833.8

	Kentucky
	0.0
	0.0
	--
	5.6
	6.0
	7
	15.6
	22.0
	41
	694.1
	714.0

	Louisiana
	86.0
	103.6
	20
	144.0
	173.4
	20
	51.0
	45.1
	-12
	1,985.0
	2,059.1

	Maine
	16.0
	19.1
	19
	8.1
	0.0
	-100
	0.0
	0.0
	--
	1,020.7
	1,010.2

	Maryland
	3.0
	3.0
	0
	6.0
	10.0
	67
	23.0
	109.0
	374
	390.0
	458.0

	Massachusetts
	29.7
	43.6
	47
	43.6
	60.1
	38
	47.2
	0.0
	-100
	1,198.2
	1,326.5

	Michigan
	109.4
	89.1
	-19
	301.0
	253.4
	-16
	132.7
	65.9
	-50
	4,615.1
	4,141.1

	Minnesota
	39.0
	90.4
	132
	52.0
	145.0
	179
	152.0
	95.0
	-38
	3,231.0
	3,137.4

	Mississippi
	44.0
	13.9
	-68
	417.0
	43.4
	-90
	67.0
	7.7
	-89
	1,314.0
	448.4

	Missouri
	48.3
	57.3
	19
	232.0
	221.8
	-4
	5.6
	64.0
	927
	3,969.4
	3,969.4

	Montana
	14.0
	13.3
	-5
	46.5
	38.5
	-17
	0.0
	11.4
	--
	735.2
	687.4

	Nebraska
	17.6
	12.9
	-27
	33.2
	23.8
	-28
	0.0
	9.2
	--
	589.8
	522.3

	Nevada
	1.3
	2.1
	62
	0.6
	0.5
	0
	0.0
	0.0
	--
	25.9
	38.1

	New Hampshire
	31.1
	36.3
	17
	34.7
	43.3
	25
	0.0
	19.2
	--
	529.7
	532.8

	New Jersey
	72.8
	79.8
	10
	57.8
	46.8
	-19
	53.0
	46.2
	-13
	2,793.0
	2,852.9

	New Mexico
	24.1
	20.7
	-14
	49.8
	46.0
	-8
	0.0
	6.5
	--
	661.9
	561.6

	New York
	146.7
	103.0
	-30
	297.7
	717.9
	141
	1,256.0
	2,152.0
	71
	6,270.2
	7,655.5

	North Carolina
	28.3
	26.8
	-5
	44.8
	69.7
	56
	5.2
	17.6
	238
	1,119.4
	1,225.5

	North Dakota
	29.0
	22.0
	-24
	0.0
	0.0
	--
	11.0
	24.0
	118
	629.0
	646.0

	Ohio
	22.0
	22.0
	0
	65.0
	23.0
	-65
	0.0
	4.0
	--
	2,096.0
	2,028.0

	Oklahoma
	68.9
	23.0
	-67
	66.7
	14.0
	-79
	26.2
	7.0
	-73
	1,273.9
	746.3

	Oregon
	17.8
	25.6
	44
	24.7
	52.3
	112
	28.3
	64.0
	126
	984.7
	1,106.9

	Pennsylvania
	124.8
	108.6
	-13
	410.4
	143.2
	-65
	53.1
	20.5
	-61
	4,325.5
	4,006.6

	Rhode Island
	6.1
	5.4
	-11
	13.9
	3.4
	-75
	0.7
	1.7
	143
	505.6
	149.4

	South Carolina
	0.0
	103.5
	--
	13.9
	33.9
	144
	1.2
	17.3
	1,342
	172.9
	438.7

	South Dakota
	20.0
	22.0
	10
	37.0
	22.0
	-41
	0.0
	5.0
	--
	554.0
	508.0

	Tennessee
	37.7
	32.0
	-15
	34.1
	29.0
	-15
	46.6
	39.6
	-15
	1,133.1
	963.1

	Texas
	21.0
	35.0
	67
	56.5
	73.0
	29
	0.0
	52.0
	--
	1,409.5
	1,408.0

	Utah
	21.5
	12.6
	-41
	45.1
	284.1
	530
	0.0
	0.0
	--
	1,117.5
	816.5

	Vermont
	15.2
	7.5
	-51
	5.8
	12.0
	106
	2.9
	1.8
	-38
	363.5
	328.7

	Virginia
	98.6
	48.8
	-51
	36.1
	66.1
	83
	7.3
	36.5
	400
	1,535.1
	1,513.2

	Washington
	26.9
	24.8
	-8
	43.9
	60.5
	38
	33.3
	2.8
	-92
	1,410.2
	1,410.3

	West Virginia
	16.5
	10.3
	-38
	12.7
	11.7
	-8
	19.5
	4.1
	-79
	320.9
	287.7

	Wisconsin
	56.9
	38.8
	-32
	35.0
	165.8
	374
	50.0
	0.0
	-100
	1,158.9
	1,640.7

	Wyoming
	5.8
	4.4
	-24
	6.7
	1.6
	-76
	3.2
	5.5
	72
	280.6
	293.7

	Bureau of Indian Affairs
	--
	--
	--
	--
	--
	--
	--
	--
	--
	--
	--

	Puerto Rico
	15.0
	13.0
	-13
	267.0
	146.0
	-45
	49.0
	0.0
	-100
	1,134.0
	633.0

	Total
	2,655.8
	2,557.5
	-4
	6,326.9
	6,843.3
	7
	5,499.2
	6,566.6
	19
	96,537.1
	95,420.7

* Less than 0.5%

The figures in this total column include the FTE staff reported by the states in all five staffing categories: Administrators, Teachers, Teacher Aides, Support Staff, and Other.
Notes:
Other staff includes clerical, parent coordinator or liaison, bus driver, truant officer, health coordinator, and secretary. The Bureau of Indian Affairs did not have any targeted assistance (TAS) participants for 1999-2000 or
2000-2001.

Table 20

Title I Full-Time Equivalent (FTE) Teachers and Teacher Aides, 1979-1980 through
2000-2001

	
	Teachers
	Teacher Aides
	

	Year
	Number
	Percent of Total Staff
	Number
	Percent of Total Staff
	Number of Total Staff

	1979-1980
	77,782
	40
	86,826
	45
	194,403

	1980-1981
	80,078
	43
	80,938
	44
	185,925

	1981-1982
	74,786
	45
	67,536
	40
	167,748

	1982-1983
	68,590
	46
	58,093
	39
	149,220

	1983-1984
	68,627
	46
	57,479
	38
	150,277

	1984-1985
	72,797
	46
	61,380
	39
	158,967

	1985-1986
	69,014
	45
	59,058
	39
	151,936

	1986-1987
	64,143
	46
	55,530
	39
	140,691

	1987-1988
	65,668
	46
	56,078
	39
	143,675

	1988-1989
	68,149
	45
	60,544
	40
	150,816

	1989-1990
	68,554
	46
	61,282
	41
	149,275

	1990-1991
	71,109
	45
	65,232
	41
	158,270

	1991-1992
	77,344
	45
	69,806
	41
	171,830

	1992-1993
	82,294
	45
	74,342
	41
	182,496

	1993-1994
	85,565
	45
	77,811
	40
	192,165

	1994-1995
	85,288
	45
	77,811
	41
	189,528

	 1995-1996+
	
	
	
	
	

	
	
	
	
	
	

	 1996-1997**
	61,253
	46
	52,715
	40
	133,148

	1997-1998
	60,935
	48
	47,757
	38
	126,847

	1998-1999
	42,062
	49
	31,086
	37
	85,080

	1999-2000
	42,636
	44
	39,419
	41
	96,537

	2000-2001
	42,301
	44
	37,152
	39
	95,421

+ No State Performance Report information was collected for the 1995-1996 school year.

**
Starting with this reporting year, states were asked to report information for only Targeted Assistance (TAS) schools. In 1996-1997, the information submitted by the states was nearly equally divided between those states which submitted information for TAS schools only and those which submitted information for TAS and schoolwide (SWP) combined. By the 1998-1999 reporting year, all states indicated that the reported data was for TAS schools only.

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

State ESEA Title I Participation Information for 2000-2001	Page 25

�	The Elementary and Secondary Education Act (ESEA), as amended by the Improving America’s Schools Act, Pub. L. No. 103-382, 108 Stat. 3518, et. seq. (1994). This act was further amended by the No Child Left Behind Act, Pub. L. No. 107-110, 20 U.S.C. § 6301 (2002) (enacted January 8, 2002).

�	With the implementation of NCLB, every state may develop its own criteria for identifying schools in need of improvement. This means that state-to-state comparisons will continue to be difficult.

�	The Part A—Neglected program provides funding for services for children living in local institutions for neglected children. These services are provided by the school district and are to be comparable to the services provided to the students enrolled in the elementary and secondary schools in the district.

[image: image18.emf]Figure 5

Number and Percentage of School Districts Identified

for Improvement, 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

2,148

17%

2,298

17%

District not

identified for

Improvement

District

Identified for

improvement

10,425

83%

11,389

83%

[image: image19.wmf]Figure 1

Title I Grants to

LEAs

Appropriation Information,

1965

-

1966 through 2004

-

2005

(in 2004 Constant Dollars)

0

2

4

6

8

10

12

14

1966

1970

1985

1995

$ in billions

66

70

90

95

00

75

80

85

Year

04

[image: image20.emf]Figure 6

Number and Percentage of Schools Meeting State Criteria for

Adequate Yearly Progress (AYP), 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

34,432

76%

36,529

76%

School did not

meet state

AYP criteria

School met

state AYP

criteria

10,685

24%

11,754

24%

[image: image21.emf]Figure 4

Number and Percentage of Schools Identified for

Improvement, 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001 1999-2000 2000-2001

Percent of Total

Targeted Assistance Schoolwide Programs

3,812

16%

3,025

13%

4,693

21%

5,624

23%

School not

identified for

Improvement

School

Identified for

improvement

19,629

84%

17,787

79%

20,885

87%

19,320

77%

[image: image22.emf]Figure 7

Percentage of Title I Schools Meeting State Criteria for

Adequate Yearly Progress (AYP

),

by Poverty Level,

1999-2000 and 2000-2001

83%

82%

79%

71%

85%

82%

78%

62%

0%

20%

40%

60%

80%

100%

0-34% 35-49% 50-74% 75-100%

Level of School Poverty

Percent Meeting State AYP Criteria

1999-2000

2000-2001

[image: image23.emf]Figure 8

Title I Grants to LEAs Program--Total Participation,

1979-1980 through 2000-2001

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

79 80

Year

Note:

State Performance Report information was not collected for the

1995-1996 school year.

79 90 95 00 80 85

Year

Number of Participants (in thousands)

[image: image24.emf]Figure 9

Title I Participation, by Grade Span, 2000-2001

7

12

8

38

34

42

18

20

33

7

4

0

1

0

2

5

31

29

29

14

19

16

22

6

0

10

20

30

40

50

Public TAS Public SWP Nonpublic Part A -

Neglected

Percent

Pre-K and K 1-3 4-6 7-9 10-12 Ungraded

Note:

TAS=Targeted Assistance Schools and SWP=Schoolwide Program

Schools

[image: image25.emf]Figure 10

Title I Participants, by Racial and Ethnic

Classification, 2000-2001

Hispanic 32%

Other 1%

Asian and

Pacific Isl.

3%

Black, not

Hispanic 27%

White 35%

Native

American 2%

Percents may not add to 100 due to rounding.

[image: image26.emf]Figure 11

Percentage of Total Title I Participants, by Racial and

Ethnic Classification, 1979-1980 through 2000-2001

0

10

20

30

40

50

60

79 80 85 90 95 0

Year

Percentage of Students

White

Black, not

Hispanic

Hispanic

Other Racial and Ethnic Groups:

American Indian and Alaskan Native

and Asian and Pacific Islander

Note:

State Performance Report information was not collected for the

1995-1996 school year.

79 90 95 00 80 85

Year

[image: image27.emf]Figure 12

Services Provided to Title I TAS Students,

1999-2000 and 2000-2001

7

9

12

3

6

7

58

93

7

11

16

4

5

6

54

89

0 20 40 60 80 100

Percent

Reading/

Language Arts

Mathematics

Science

Social Studies

Other Instructional

Services

Guidance/ Counseling/

Social Work

Health/Dental

Other Supporting

Services

Supporting Services

Instructional Services

1999-2000

2000-2001

[image: image28.emf]Figure 13

Number and Percentage of School Districts Providing

Family Literacy Services, 1999-2000 and 2000-2001

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

2,608

22%

2,238

18%

No Family

Literacy

Services

Family

Literacy

Services

9,275

78%

10,146

82%

[image: image29.emf]Figure 14

Title I FTE Staff in TAS Schools, by Classification,

2000-2001

Teacher Aides

39%

Other Staff

7%

Teachers 44%

Administrator

3%

Support Staff

7%

Total FTE Staff = 95,307

Percents may not add to 100 due to rounding.

_1140341586.ppt

Figure 10

Title I Participants, by Racial and Ethnic Classification, 2000-2001

Percents may not add to 100 due to rounding.

Hispanic 32%

Other 1%

Asian and

Pacific Isl.

3%

Black, not

Hispanic 27%

White 35%

Native

American 2%

_1140342475.ppt

Figure 14

Title I FTE Staff in TAS Schools, by Classification,

2000-2001

Total FTE Staff = 95,307

Percents may not add to 100 due to rounding.

Teacher Aides

39%

Other Staff

7%

Teachers 44%

Administrator

3%

Support Staff

7%

_1140343018.ppt

Figure 15

Title I FTE Teachers and Teacher Aides in TAS Schools, 1979-1980 through 2000-2001

Teachers

Teacher Aides

Note: State Performance Report information was not collected for the

 1995-1996 school year.

79

90

95

00

80

85

Year

0

10

20

30

40

50

60

79 80 85 90 95 00

Percentage of Reported FTE Staff

_1140342119.ppt

Figure 12

Services Provided to Title I TAS Students,

1999-2000 and 2000-2001

Reading/

Language Arts

Mathematics

Science

Social Studies

Other Instructional

Services

Guidance/ Counseling/

Social Work

Health/Dental

Other Supporting

Services

Supporting Services

Instructional Services

1999-2000

2000-2001

7

9

12

3

6

7

58

93

7

11

16

4

5

6

54

89

0 20 40 60 80 100

Percent

_1140342267.ppt

Figure 13

Number and Percentage of School Districts Providing Family Literacy Services, 1999-2000 and 2000-2001

2,608

22%

2,238

18%

9,275

78%

10,146

82%

No Family Literacy Services

Family Literacy Services

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

_1140341800.ppt

Figure 11

Percentage of Total Title I Participants, by Racial and Ethnic Classification, 1979-1980 through 2000-2001

White

Black, not Hispanic

Hispanic

Other Racial and Ethnic Groups: American Indian and Alaskan Native and Asian and Pacific Islander

Note: State Performance Report information was not collected for the

 1995-1996 school year.

79

90

95

00

80

85

Year

0

10

20

30

40

50

60

79 80 85 90 95 0

Year

Percentage of Students

_1140340224.ppt

Figure 3

Number of Targeted Assistance (TAS) and Schoolwide Program (SWP) Schools, 1993-1994 through 2000-2001

Note: State Performance Report information was not collected for the 1995-1996 school year.

29,821

46,638

27,084

24,798

24,842

30,759

48,383

25,184

22,791

14,981

17,317

5,050

3,903

19,372

0

10,000

20,000

30,000

40,000

50,000

60,000

1993-

1994

1994-

1995

1995-

1996

1996-

1997

1997-

1998

1998-

1999

1999-

2000

2000-

2001

Year

Number of Schools

SWP

TAS

_1140340574.ppt

Figure 6

Number and Percentage of Schools Meeting State Criteria for Adequate Yearly Progress (AYP), 1999-2000 and 2000-2001

34,432

76%

36,529

76%

10,685

24%

11,754

24%

School did not meet state AYP criteria

School met state AYP criteria

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

_1140341361.ppt

Figure 9

Title I Participation, by Grade Span, 2000-2001

Note: TAS=Targeted Assistance Schools and SWP=Schoolwide Program

 Schools

7

12

8

38

34

42

18

20

33

7

4

0

1

0

2

5

31

29

29

14

19

16

22

6

0

10

20

30

40

50

Public TAS Public SWP Nonpublic Part A -

Neglected

Percent

Pre-K and K 1-3 4-6 7-9 10-12 Ungraded

_1140341151.ppt

Figure 8

Title I Grants to LEAs Program--Total Participation, 1979-1980 through 2000-2001

Note: State Performance Report information was not collected for the

 1995-1996 school year.

79

90

95

00

80

85

Year

Number of Participants (in thousands)

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

79 80

Year

_1140340425.ppt

Figure 5

Number and Percentage of School Districts Identified for Improvement, 1999-2000 and 2000-2001

2,148

17%

2,298

17%

10,425

83%

11,389

83%

District not identified for Improvement

District Identified for improvement

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

_1122198159.ppt

Figure 4

Number and Percentage of Schools Identified for Improvement, 1999-2000 and 2000-2001

Targeted Assistance

Schoolwide Programs

3,812

16%

3,025

13%

4,693

21%

5,624

23%

19,629

84%

17,787

79%

20,885

87%

19,320

77%

School not identified for Improvement

School Identified for improvement

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001 1999-2000 2000-2001

Percent of Total

_1122198672.ppt

Figure 7

Percentage of Title I Schools Meeting State Criteria for Adequate Yearly Progress (AYP), by Poverty Level,

1999-2000 and 2000-2001

83%

82%

79%

71%

85%

82%

78%

62%

0%

20%

40%

60%

80%

100%

0-34% 35-49% 50-74% 75-100%

Level of School Poverty

Percent Meeting State AYP Criteria

1999-2000

2000-2001

_1122197626.ppt

Figure 2

Percentage of Title I Schools by Poverty Level, 1999-2000 and 2000-2001

Level of School Poverty:

75% - 100%

50% - 74%

35% - 49%

0% - 34%

26%

26%

18% 19%

28%

29%

28%

27%

0%

20%

40%

60%

80%

100%

1999-2000 2000-2001

Percent of Total

