

DETROIT CITY SCHOOL DISTRICT || DETROIT, MI
 NCES ID: 2612000

(Survey Year: 2011)

LEA Summary of Selected Facts
LEA Characteristics and Membership
Number of Schools in this District: 130

Grades Offered: Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12,UG

Student Enrollment 71,848

American Indian/Alaska Native	0.4%
Asian	1.1%
Black	86.2%
Hispanic	9.7%
Native Hawaiian/Pacific Islander	0.0%
Two or More Races	0.2%
White	2.5%

Female	49.2%
Male	50.8%

Students with Disabilities (IDEA)	17.0%
Section 504 Only	0.1%
Limited English Proficiency (LEP)	10.4%

Free and Reduced-price Lunch (FRPL)	72.3%
-------------------------------------	-------

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2011-12
Number of Schools with:

Title I	120
Primary Focus on Students with Disabilities	8
Magnet Program	28
Charter School Classification	0
Alternative School Classification	4
Offering AP	16
Gifted/Talented Programs	0
Single-sex Classes	0

Additional Profile Facts Available
Characteristics and Membership >

- [+ LEP](#)
- [+ Students with Disabilities \(IDEA\)](#)
- [+ Students with Disabilities \(504\)](#)
- [+ EDFacts IDEA](#)
- [+ Single-sex Interscholastic Athletics](#)
- [+ Single-sex classes](#)

Staffing and Finance
Teacher Experience
District

\$ Average Teacher Salary	\$61,197.00
% FTE of Teachers Absent > 10 days of the School Year	54.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	2.6 %
% FTE of Classroom Teachers in 1st Year of Teaching	0.5 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	100.0 %
Total FTE of Classroom Teachers	3,790.4
Total FTE of Counselors	76.0
Students to Teachers Ratio	20 : 1

Amount
Per Pupil

Non Personnel Expenditures at School Level	25,446,665	355
Personnel Salaries - Instructional Staff Only	221,932,519	3,098

Pathways to College and Career Readiness

The District's prekindergarten services are provided to the following:

All Students:	No
Students with disabilities (IDEA):	Yes
Students in Title I Schools:	Yes
Students from low income families:	Yes
Other:	No

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Early Childhood Education?

District Enrollment

Early Childhood Enrollment

Percent of enrollment that is LEP

Percent of pre-school population that is LEP

LEP Students:

10.51%

0.27%

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Gifted and Talented or 7th & 8th Grade Algebra I?

District Enrollment

Gifted & Talented Enrollment

Algebra I Enrollment in 7th or 8th

College and Career Readiness

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Calculus, Chemistry, or Physics?

Compared to overall enrollment, what is the race/ethnicity of students who took the SAT/ACT?

Total number of students participating in SAT/ACT = 3811

Of the students who took the SAT/ACT, what percentage are LEP, of each sex, and students with disabilities?

	% of Enrollment	% of Participants in SAT/ACT
LEP Students	10.51%	0.47%
Students With Disabilities	16.97%	11.49%
Female/Male	49.24% / 50.76%	55.02% / 44.98%

Discipline, Restraints/Seclusion, Harassment/Bullying

Compared to overall enrollment, what is the race/ethnicity of students receiving In-School Suspensions, Out-of-School Suspensions, or Expulsions?

- Am Ind/AK Nat 0.4%
- Asian 1.1%
- Black 86.2%
- Hispanic 9.7%
- Nat HI/Pac Isl 0.0%
- Two or More 0.2%
- White 2.5%

- Am Ind/AK Nat 0.0%
- Asian 0.0%
- Black 87.7%
- Hispanic 4.6%
- Nat HI/Pac Isl 0.0%
- Two or More 0.0%
- White 7.7%

- Am Ind/AK Nat 0.4%
- Asian 0.2%
- Black 95.4%
- Hispanic 2.6%
- Nat HI/Pac Isl 0.0%
- Two or More 0.1%
- White 1.3%

- Am Ind/AK Nat 0.0%
- Asian 1.2%
- Black 93.8%
- Hispanic 5.0%
- Nat HI/Pac Isl 0.0%
- Two or More 0.0%
- White 0.0%

* Section 504 Only discipline data is not available by race/ethnicity. Number of Section 504 Only students disciplined: In-School Suspensions=0, Out of School Suspensions=0, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	398
Total Number of Students with School-Related Arrests	337
Total Number of Expulsions Under Zero-tolerance Policies	64

[Civil Rights Data Definitions](#)

DEARBORN CITY SCHOOL DISTRICT || DEARBORN, MI
 NCES ID: 2611600

(Survey Year: 2011)

LEA Summary of Selected Facts
LEA Characteristics and Membership
Number of Schools in this District: 34

Grades Offered: Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12

Student Enrollment 19,749

American Indian/Alaska Native	0.2%
Asian	0.9%
Black	4.8%
Hispanic	1.9%
Native Hawaiian/Pacific Islander	0.0%
Two or More Races	0.5%
White	91.6%

Female	47.8%
Male	52.2%

Students with Disabilities (IDEA)	10.1%
Section 504 Only	0.2%
Limited English Proficiency (LEP)	41.4%

Free and Reduced-price Lunch (FRPL)	66.1%
-------------------------------------	-------

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2011-12
Number of Schools with:

Title I	30
Primary Focus on Students with Disabilities	1
Magnet Program	1
Charter School Classification	0
Alternative School Classification	0
Offering AP	3
Gifted/Talented Programs	0
Single-sex Classes	0

Additional Profile Facts Available
Characteristics and Membership >

- [+ LEP](#)
- [+ Students with Disabilities \(IDEA\)](#)
- [+ Students with Disabilities \(504\)](#)
- [+ EDFacts IDEA](#)
- [+ Single-sex Interscholastic Athletics](#)
- [+ Single-sex classes](#)

Staffing and Finance
Teacher Experience
District

\$ Average Teacher Salary	\$69,212.00
% FTE of Teachers Absent > 10 days of the School Year	31.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	3.9 %
% FTE of Classroom Teachers in 1st Year of Teaching	2.4 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	100.0 %
Total FTE of Classroom Teachers	1,111.2
Total FTE of Counselors	13.8
Students to Teachers Ratio	17 : 1

Amount
Per Pupil

Non Personnel Expenditures at School Level	5,010,984	254
Personnel Salaries - Instructional Staff Only	62,054,756	3,149

Pathways to College and Career Readiness

The District's prekindergarten services are provided to the following:

All Students:	No
Students with disabilities (IDEA):	Yes
Students in Title I Schools:	No
Students from low income families:	Yes
Other:	No

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Early Childhood Education?

Percent of enrollment that is LEP

Percent of pre-school population that is LEP

LEP Students:

41.66%

1.86%

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Gifted and Talented or 7th & 8th Grade Algebra I?

Gifted & Talented Enrollment

Algebra I Enrollment in 7th or 8th

College and Career Readiness

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Calculus, Chemistry, or Physics?

Compared to overall enrollment, what is the race/ethnicity of students who took the SAT/ACT?

Total number of students participating in SAT/ACT = 1352

Of the students who took the SAT/ACT, what percentage are LEP, of each sex, and students with disabilities?

	% of Enrollment	% of Participants in SAT/ACT
LEP Students	41.66%	1.6%
Students With Disabilities	10.09%	9.1%
Female/Male	47.8% / 52.2%	46.82% / 53.18%

Discipline, Restraints/Seclusion, Harassment/Bullying

Compared to overall enrollment, what is the race/ethnicity of students receiving In-School Suspensions, Out-of-School Suspensions, or Expulsions?

- Am Ind/AK Nat 0.2%
- Black 4.8%
- Nat HI/Pac Isl 0.0%
- White 91.6%
- Asian 0.9%
- Hispanic 1.9%
- Two or More 0.5%

- Am Ind/AK Nat 0.3%
- Black 7.8%
- Nat HI/Pac Isl 0.0%
- White 89.8%
- Asian 0.3%
- Hispanic 1.5%
- Two or More 0.3%

- Am Ind/AK Nat 0.0%
- Black 11.2%
- Nat HI/Pac Isl 0.0%
- White 84.8%
- Asian 0.7%
- Hispanic 3.0%
- Two or More 0.4%

- Am Ind/AK Nat 0.0%
- Black 62.5%
- Nat HI/Pac Isl 0.0%
- White 37.5%
- Asian 0.0%
- Hispanic 0.0%
- Two or More 0.0%

* Section 504 Only discipline data is not available by race/ethnicity. Number of Section 504 Only students disciplined: In-School Suspensions=4, Out of School Suspensions=4, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	38
Total Number of Students with School-Related Arrests	4
Total Number of Expulsions Under Zero-tolerance Policies	10

[Civil Rights Data Definitions](#)

GRAND RAPIDS PUBLIC SCHOOLS || GRAND RAPIDS, MI
 NCES ID: 2616440

(Survey Year: 2011)

LEA Summary of Selected Facts
LEA Characteristics and Membership
Number of Schools in this District: 68

Grades Offered: Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12

Student Enrollment 18,516

American Indian/Alaska Native	0.8%
Asian	1.3%
Black	36.5%
Hispanic	32.7%
Native Hawaiian/Pacific Islander	0.2%
Two or More Races	6.1%
White	22.4%

Female	47.4%
Male	52.6%

Students with Disabilities (IDEA)	23.2%
Section 504 Only	0.2%
Limited English Proficiency (LEP)	21.5%

Free and Reduced-price Lunch (FRPL)	76.6%
-------------------------------------	-------

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2011-12
Number of Schools with:

Title I	45
Primary Focus on Students with Disabilities	14
Magnet Program	0
Charter School Classification	0
Alternative School Classification	10
Offering AP	4
Gifted/Talented Programs	0
Single-sex Classes	0

Additional Profile Facts Available
Characteristics and Membership >

- [+ LEP](#)
- [+ Students with Disabilities \(IDEA\)](#)
- [+ Students with Disabilities \(504\)](#)
- [+ ED Facts IDEA](#)
- [+ Single-sex Interscholastic Athletics](#)
- [+ Single-sex classes](#)

Staffing and Finance
Teacher Experience
District

\$ Average Teacher Salary	\$53,013.00
% FTE of Teachers Absent > 10 days of the School Year	49.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	8.5 %
% FTE of Classroom Teachers in 1st Year of Teaching	5.7 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	100.0 %
Total FTE of Classroom Teachers	1,163.9
Total FTE of Counselors	12.5
Students to Teachers Ratio	17 : 1

	Amount	Per Pupil
Non Personnel Expenditures at School Level	70,064,483	3,803
Personnel Salaries - Instructional Staff Only	71,136,453	3,861

Pathways to College and Career Readiness

The District's prekindergarten services are provided to the following:

All Students:	Yes
Students with disabilities (IDEA):	Yes
Students in Title I Schools:	Yes
Students from low income families:	Yes
Other:	Yes

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Early Childhood Education?

Percent of enrollment that is LEP

Percent of pre-school population that is LEP

LEP Students:

21.39%

1.36%

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Gifted and Talented or 7th & 8th Grade Algebra I?

Gifted & Talented Enrollment

Algebra I Enrollment in 7th or 8th

College and Career Readiness

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Calculus, Chemistry, or Physics?

Compared to overall enrollment, what is the race/ethnicity of students who took the SAT/ACT?

Total number of students participating in SAT/ACT = 1213

Of the students who took the SAT/ACT, what percentage are LEP, of each sex, and students with disabilities?

	% of Enrollment	% of Participants in SAT/ACT
LEP Students	21.39%	0.99%
Students With Disabilities	23.19%	13.11%
Female/Male	47.44% / 52.56%	50.95% / 49.05%

Discipline, Restraints/Seclusion, Harassment/Bullying

Compared to overall enrollment, what is the race/ethnicity of students receiving In-School Suspensions, Out-of-School Suspensions, or Expulsions?

* Section 504 Only discipline data is not available by race/ethnicity. Number of Section 504 Only students disciplined: In-School Suspensions=0, Out of School Suspensions=0, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	117
Total Number of Students with School-Related Arrests	4
Total Number of Expulsions Under Zero-tolerance Policies	64

[Civil Rights Data Definitions](#)

LIVONIA PUBLIC SCHOOLS | LIVONIA, MI
 NCES ID: 2621840

(Survey Year: 2011)

LEA Summary of Selected Facts
LEA Characteristics and Membership
Number of Schools in this District: 26

Grades Offered: Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12,UG

Student Enrollment 15,883

American Indian/Alaska Native	0.6%
Asian	4.1%
Black	9.8%
Hispanic	3.0%
Native Hawaiian/Pacific Islander	0.1%
Two or More Races	0.3%
White	82.0%

Female	48.5%
Male	51.5%

Students with Disabilities (IDEA)	16.2%
Section 504 Only	0.7%
Limited English Proficiency (LEP)	2.0%

Free and Reduced-price Lunch (FRPL)	24.2%
-------------------------------------	-------

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2011-12
Number of Schools with:

Title I	7
Primary Focus on Students with Disabilities	3
Magnet Program	0
Charter School Classification	0
Alternative School Classification	0
Offering AP	3
Gifted/Talented Programs	3
Single-sex Classes	0

Additional Profile Facts Available
Characteristics and Membership >

- [+ LEP](#)
- [+ Students with Disabilities \(IDEA\)](#)
- [+ Students with Disabilities \(504\)](#)
- [+ EDFacts IDEA](#)
- [+ Single-sex Interscholastic Athletics](#)
- [+ Single-sex classes](#)

Staffing and Finance
Teacher Experience
District

\$ Average Teacher Salary	\$71,442.00
% FTE of Teachers Absent > 10 days of the School Year	33.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	2.1 %
% FTE of Classroom Teachers in 1st Year of Teaching	1.1 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	100.0 %
Total FTE of Classroom Teachers	867.1
Total FTE of Counselors	19.2
Students to Teachers Ratio	17 : 1

Amount
Per Pupil

Non Personnel Expenditures at School Level	1,762,681	111
Personnel Salaries - Instructional Staff Only	47,364,400	2,989

Pathways to College and Career Readiness

The District's prekindergarten services are provided to the following:

All Students:	No
Students with disabilities (IDEA):	Yes
Students in Title I Schools:	No
Students from low income families:	No
Other:	No

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Early Childhood Education?

Percent of enrollment that is LEP

Percent of pre-school population that is LEP

LEP Students: 2.17% 0%

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Gifted and Talented or 7th & 8th Grade Algebra I?

College and Career Readiness

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Calculus, Chemistry, or Physics?

Compared to overall enrollment, what is the race/ethnicity of students who took the SAT/ACT?

Total number of students participating in SAT/ACT = 1393

Of the students who took the SAT/ACT, what percentage are LEP, of each sex, and students with disabilities?

	% of Enrollment	% of Participants in SAT/ACT
LEP Students	2.17%	0.08%
Students With Disabilities	16.21%	5.81%
Female/Male	48.52% / 51.48%	50.25% / 49.75%

Discipline, Restraints/Seclusion, Harassment/Bullying

Compared to overall enrollment, what is the race/ethnicity of students receiving In-School Suspensions, Out-of-School Suspensions, or Expulsions?

- Am Ind/AK Nat 0.6%
- Black 9.8%
- Nat HI/Pac Isl 0.1%
- White 82.0%
- Asian 4.1%
- Hispanic 3.0%
- Two or More 0.3%

- Am Ind/AK Nat 1.0%
- Black 23.9%
- Nat HI/Pac Isl 0.0%
- White 67.7%
- Asian 2.2%
- Hispanic 4.2%
- Two or More 1.0%

- Am Ind/AK Nat 0.8%
- Black 31.1%
- Nat HI/Pac Isl 0.0%
- White 58.5%
- Asian 4.2%
- Hispanic 4.8%
- Two or More 0.6%

* Section 504 Only discipline data is not available by race/ethnicity. Number of Section 504 Only students disciplined: In-School Suspensions=0, Out of School Suspensions=0, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	2
Total Number of Students with School-Related Arrests	0
Total Number of Expulsions Under Zero-tolerance Policies	0

[Civil Rights Data Definitions](#)

CHIPPEWA VALLEY SCHOOLS || CLINTON TOWNSHIP, MI
 NCES ID: 2609570

(Survey Year: 2011)

LEA Summary of Selected Facts
LEA Characteristics and Membership
Number of Schools in this District: 19

Grades Offered: Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12

Student Enrollment 15,741

American Indian/Alaska Native	0.3%
Asian	2.6%
Black	8.2%
Hispanic	2.9%
Native Hawaiian/Pacific Islander	0.2%
Two or More Races	3.2%
White	82.7%

Female	48.3%
Male	51.7%

Students with Disabilities (IDEA)	10.8%
Section 504 Only	0.6%
Limited English Proficiency (LEP)	4.9%

Free and Reduced-price Lunch (FRPL)	26.6%
-------------------------------------	-------

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2011-12
Number of Schools with:

Title I	8
Primary Focus on Students with Disabilities	0
Magnet Program	0
Charter School Classification	0
Alternative School Classification	1
Offering AP	2
Gifted/Talented Programs	0
Single-sex Classes	0

Additional Profile Facts Available
Characteristics and Membership >

- [+ LEP](#)
- [+ Students with Disabilities \(IDEA\)](#)
- [+ Students with Disabilities \(504\)](#)
- [+ EDFacts IDEA](#)
- [+ Single-sex Interscholastic Athletics](#)
- [+ Single-sex classes](#)

Staffing and Finance
Teacher Experience
District

\$ Average Teacher Salary	\$70,278.00
% FTE of Teachers Absent > 10 days of the School Year	63.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	8.4 %
% FTE of Classroom Teachers in 1st Year of Teaching	3.6 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	99.9 %
Total FTE of Classroom Teachers	717.5
Total FTE of Counselors	14.5
Students to Teachers Ratio	23 : 1

Amount
Per Pupil

Non Personnel Expenditures at School Level	1,635,090	104
Personnel Salaries - Instructional Staff Only	47,035,470	2,993

Pathways to College and Career Readiness

The District's prekindergarten services are provided to the following:

All Students:	No
Students with disabilities (IDEA):	Yes
Students in Title I Schools:	No
Students from low income families:	Yes
Other:	No

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Early Childhood Education?

Percent of enrollment that is LEP

LEP Students:

4.97%

Percent of pre-school population that is LEP

0%

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Gifted and Talented or 7th & 8th Grade Algebra I?

Gifted & Talented Enrollment

Algebra I Enrollment in 7th or 8th

College and Career Readiness

Compared to overall enrollment, what is the race/ethnicity of students enrolled in Calculus, Chemistry, or Physics?

Compared to overall enrollment, what is the race/ethnicity of students who took the SAT/ACT?

Total number of students participating in SAT/ACT = 1424

Of the students who took the SAT/ACT, what percentage are LEP, of each sex, and students with disabilities?

	% of Enrollment	% of Participants in SAT/ACT
LEP Students	4.97%	0.17%
Students With Disabilities	10.81%	10.46%
Female/Male	48.32% / 51.68%	50.98% / 49.02%

Discipline, Restraints/Seclusion, Harassment/Bullying

Compared to overall enrollment, what is the race/ethnicity of students receiving In-School Suspensions, Out-of-School Suspensions, or Expulsions?

Am Ind/AK Nat 0.2% Asian 2.6%
Black 8.2% Hispanic 2.9%
Nat HI/Pac Isl 0.2% Two or More 3.2%
White 82.7%

Am Ind/AK Nat 2.8% Asian 0.0%
Black 33.8% Hispanic 11.3%
Nat HI/Pac Isl 0.0% Two or More 2.8%
White 49.3%

Am Ind/AK Nat 1.0% Asian 0.0%
Black 28.2% Hispanic 7.9%
Nat HI/Pac Isl 0.0% Two or More 5.9%
White 56.9%

Am Ind/AK Nat 0.0% Asian 0.0%
Black 0.0% Hispanic 0.0%
Nat HI/Pac Isl 0.0% Two or More 0.0%
White 100.0%

* Section 504 Only discipline data is not available by race/ethnicity. Number of Section 504 Only students disciplined: In-School Suspensions=0, Out of School Suspensions=0, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	24
Total Number of Students with School-Related Arrests	2
Total Number of Expulsions Under Zero-tolerance Policies	8

[Civil Rights Data Definitions](#)