

NATIONAL LEADERSHIP SUMMIT
on School Discipline and Climate

Washington, D.C. | October 6–7, 2014

Civil Rights Data Collection

BRIDGEPORT SCHOOL DISTRICT || BRIDGEPORT, CT

(Survey Year: 2011)

NCES ID: 0900450

LEA Summary of Selected Facts

LEA Characteristics and Membership

Number of Schools in this District:	35
Grades Offered:	Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12
Student Enrollment	
American Indian/Alaska Native	1.8%
Asian	2.1%
Black	27.5%
Hispanic	32.6%
Native Hawaiian/Pacific Islander	0.3%
Two or More Races	0.0%
White	35.6%
Female	48.2%
Male	51.8%
Students with Disabilities (IDEA)	13.6%
Section 504 Only	0.1%
Limited English Proficiency (LEP)	8.1%
Free and Reduced-price Lunch (FRPL)	62.8%

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

Number of Schools with:	
Title I	29
Primary Focus on Students with Disabilities	0
Magnet Program	4
Charter School Classification	0
Alternative School Classification	2
Offering AP	1
Gifted/Talented Programs	4
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	\$63,629.00
% FTE of Teachers Absent > 10 days of the School Year	48.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	6.1 %
% FTE of Classroom Teachers in 1st Year of Teaching	9.4 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	99.9 %
Total FTE of Classroom Teachers	1,412.0
Total FTE of Counselors	18.0
Students to Teachers Ratio	23 : 1

	Amount	Per Pupil
Non Personnel Expenditures at School Level	0	0
Personnel Salaries - Instructional Staff Only	97,459,657	3,077

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:

8.21%

0.39%

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 = 0

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	8.21%	0%
Students With Disabilities	13.63%	0%
Female/Male	48.19% / 51.81%	0% / 0%

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=4, Out of School Suspensions=2, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	94
Total Number of Students with School-Related Arrests	16
Total Number of Expulsions Under Zero-tolerance Policies	96

[Civil Rights Data Definitions](#)

HARTFORD PUBLIC SCHOOL SYSTEM || HARTFORD, CT
 NCES ID: 0901920

(Survey Year: 2011)

LEA Summary of Selected Facts
LEA Characteristics and Membership
Number of Schools in this District: 48

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

Student Enrollment 21,603

American Indian/Alaska Native	0.4%
Asian	2.5%
Black	31.9%
Hispanic	51.5%
Native Hawaiian/Pacific Islander	0.1%
Two or More Races	4.1%
White	9.5%

Female	48.7%
Male	51.4%

Students with Disabilities (IDEA)	14.0%
Section 504 Only	2.2%
Limited English Proficiency (LEP)	18.2%

Free and Reduced-price Lunch (FRPL)	84.6%
-------------------------------------	-------

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	0
Magnet Program	12
Charter School Classification	0
Alternative School Classification	2
Offering AP	6
Gifted/Talented Programs	1
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		\$68,654.00
% FTE of Teachers Absent > 10 days of the School Year		33.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching		5.0 %
% FTE of Classroom Teachers in 1st Year of Teaching		7.9 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements		99.8 %
Total FTE of Classroom Teachers		1,712.4
Total FTE of Counselors		23.0
Students to Teachers Ratio		14 : 1

	Amount	Per Pupil
Non Personnel Expenditures at School Level	37,055,648	1,720
Personnel Salaries - Instructional Staff Only	131,106,926	6,086

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:

17.66%

0.01%

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 = 2033

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	17.66%	0.54%
Students With Disabilities	13.97%	4.38%
Female/Male	48.65% / 51.35%	51.3% / 48.7%

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	44
Total Number of Students with School-Related Arrests	12
Total Number of Expulsions Under Zero-tolerance Policies	9

[Civil Rights Data Definitions](#)

NEW HAVEN SCHOOL DISTRICT || NEW HAVEN, CT

(Survey Year: 2011)

NCES ID: 0902790

LEA Summary of Selected Facts**LEA Characteristics and Membership****Number of Schools in this District:** 47**Grades Offered:** Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12**Student Enrollment** 20,984

American Indian/Alaska Native	0.4%
Asian	2.2%
Black	44.3%
Hispanic	36.9%
Native Hawaiian/Pacific Islander	0.1%
Two or More Races	0.9%
White	15.3%

Female	49.5%
Male	50.5%

Students with Disabilities (IDEA)	10.8%
Section 504 Only	1.7%
Limited English Proficiency (LEP)	11.4%

Free and Reduced-price Lunch (FRPL)	67.9%
-------------------------------------	-------

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

Number of Schools with:

Title I	23
Primary Focus on Students with Disabilities	0
Magnet Program	21
Charter School Classification	1
Alternative School Classification	5
Offering AP	9
Gifted/Talented Programs	31
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	\$54,099.00
% FTE of Teachers Absent > 10 days of the School Year	8.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	4.5 %
% FTE of Classroom Teachers in 1st Year of Teaching	4.1 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	75.6 %
Total FTE of Classroom Teachers	1,992.0
Total FTE of Counselors	34.1
Students to Teachers Ratio	11 : 1

Amount**Per Pupil**

Non Personnel Expenditures at School Level	10,280,061	491
Personnel Salaries - Instructional Staff Only	128,766,888	6,151

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:

10.02%

0.03%

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 = 1734

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	10.02%	0.11%
Students With Disabilities	10.76%	3.06%
Female/Male	49.51% / 50.49%	57.96% / 42.04%

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=14, Out of School Suspensions=14, Expulsions=2

	Total
Total Number of Students Referred to Law Enforcement	168
Total Number of Students with School-Related Arrests	155
Total Number of Expulsions Under Zero-tolerance Policies	49

[Civil Rights Data Definitions](#)

WATERBURY SCHOOL DISTRICT || WATERBURY, CT

(Survey Year: 2011)

NCES ID: 0904830

LEA Summary of Selected Facts

LEA Characteristics and Membership

Number of Schools in this District:	30
Grades Offered:	Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12
Student Enrollment	
American Indian/Alaska Native	0.5%
Asian	1.9%
Black	25.3%
Hispanic	47.1%
Native Hawaiian/Pacific Islander	0.2%
Two or More Races	2.1%
White	22.8%
Female	48.5%
Male	51.5%
Students with Disabilities (IDEA)	16.5%
Section 504 Only	2.0%
Limited English Proficiency (LEP)	10.8%
Free and Reduced-price Lunch (FRPL)	80.3%

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

Number of Schools with:	
Title I	26
Primary Focus on Students with Disabilities	1
Magnet Program	4
Charter School Classification	0
Alternative School Classification	2
Offering AP	4
Gifted/Talented Programs	22
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	\$35,390.00
% FTE of Teachers Absent > 10 days of the School Year	48.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	4.2 %
% FTE of Classroom Teachers in 1st Year of Teaching	5.9 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	98.9 %
Total FTE of Classroom Teachers	1,385.5
Total FTE of Counselors	23.0
Students to Teachers Ratio	14 : 1

	Amount	Per Pupil
Non Personnel Expenditures at School Level	3,457,549	194
Personnel Salaries - Instructional Staff Only	44,657,939	2,500

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:

10.49%

0.02%

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 = 839

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	10.49%	0.08%
Students With Disabilities	16.51%	1.19%
Female/Male	48.48% / 51.52%	58.05% / 41.95%

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=14, Out of School Suspensions=18, Expulsions=0

	Total
Total Number of Students Referred to Law Enforcement	431
Total Number of Students with School-Related Arrests	257
Total Number of Expulsions Under Zero-tolerance Policies	23

[Civil Rights Data Definitions](#)

STAMFORD SCHOOL DISTRICT || STAMFORD, CT

(Survey Year: 2011)

NCES ID: 0904320

LEA Summary of Selected Facts

LEA Characteristics and Membership

Number of Schools in this District:	21
Grades Offered:	Preschool,K,1,2,3,4,5,6,7,8,9,10,11,12
Student Enrollment	15,490
American Indian/Alaska Native	0.1%
Asian	8.3%
Black	20.2%
Hispanic	35.0%
Native Hawaiian/Pacific Islander	0.0%
Two or More Races	0.9%
White	35.6%
Female	48.6%
Male	51.5%
Students with Disabilities (IDEA)	9.2%
Section 504 Only	1.7%
Limited English Proficiency (LEP)	13.4%
Free and Reduced-price Lunch (FRPL)	48.3%

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

Number of Schools with:	
Title I	11
Primary Focus on Students with Disabilities	0
Magnet Program	6
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 \(504\)](#)
- [+ ED Facts IDEA](#)
- [+ Single-sex Interscholastic Athletics](#)
- [+ Single-sex classes](#)

Staffing and Finance

Teacher Experience	District
\$ Average Teacher Salary	\$79,098.00
% FTE of Teachers Absent > 10 days of the School Year	19.0 %
% FTE of Classroom Teachers in 2nd Year of Teaching	7.8 %
% FTE of Classroom Teachers in 1st Year of Teaching	4.1 %
% FTE of Classroom Teachers Meeting all State Licensing and Certification Requirements	99.7 %
Total FTE of Classroom Teachers	1,339.0
Total FTE of Counselors	24.0
Students to Teachers Ratio	11 : 1

	Amount	Per Pupil
Non Personnel Expenditures at School Level	9,029,945	583
Personnel Salaries - Instructional Staff Only	113,975,042	7,363

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:

13.51%

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 = 1350

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	13.51%	0.19%
Students With Disabilities	9.22%	4.22%
Female/Male	48.55% / 51.45%	53.41% / 46.59%

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	51
Total Number of Students with School-Related Arrests	53
Total Number of Expulsions Under Zero-tolerance Policies	45

[Civil Rights Data Definitions](#)