

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: North Carolina

	American Indian	Asian	Black	Hispanic	White				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 010 Alamance-Burlington

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	1.3	26.9	6.3	65.2	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.0	49.0	94.8	35.6	6.2	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	13.6	19,072	19,364	19,860	\$1,080	\$1,227	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 01B River Mill Charter

	American Indian	Asian	Black	Hispanic	White					
System	1.1	0.0	7.8	1.1	89.9					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.4	49.6		92.1	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	18.4			229	266	NA	\$941	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 020 Alexander County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	3.5	6.3	2.6	87.6	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.4	48.6	94.9	26.1	3.3	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	11.5	5,206	5,229	5,296	\$734	\$898	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 030 Allegheny County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.1	1.7	4	94.1					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.2	48.8		95.7	43.9	4.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.8		1,451	1,441	1,418	\$0	\$1,091	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 040 Anson County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.4	1	63.7	0.37	34.6				
State	1.5	1.8	31.0	3.7	62.0				
						Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	Male 50.8	Female 49.2			95.2	63.4	3.7	System	
State	51.1	48.9			94.9	39.8	5.9	State	
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.0		4,424	4,419	4,468	\$509	\$912	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 050 Ashe County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.2	0.2	0.9	1.3	97.5	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.6	48.4	95.2	49.0	4.4	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	12.9	3,288	3,220	3,156	\$150	\$1,034	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 060 Avery County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.0	0.1	0.9	0.8	98.3	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	52.5	47.5	94.3	46.5	7.1	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	17.8	2,434	2,420	2,358	\$1,043	\$1,457	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 06A Grandfather Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	33.3	0.0	66.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	57.1	42.9		100.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	34.6			40	26	NA	\$4,269	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 06B Crossnore Acad

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.0	19.6	1.8	78.6						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	69.6	30.4		96.2	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	37.7				53	NA	NA	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 070 Beaufort County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.0	0.2	43.1	2.5	54.2	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.5	48.5	94.3	51.8	9.3	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	16.6	7,363	7,310	7,324	\$440	\$1,183	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 080 Bertie County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	0.1	81.9	0.4	17.4					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.2	48.8		94.2	81.0	4.3	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	11.2		3,767	3,760	3,636	\$1,156	\$678	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 090 Bladen County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.9	0.1	51.4	2	45.6					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.6	49.4		94.7	60.9	6.9	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	12.6		5,626	5,678	5,642	\$725	\$955	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 100 Brunswick County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.7	0.2	25	2	72.1	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.4	49.6	94.6	44.4	9.6	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.8	9,568	9,737	9,980	\$1,689	\$1,567	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 110 Buncombe County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.4	0.7	7.1	2.2	89.5	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.3	48.8	94.9	29.5	4.4	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	13.3	24,409	24,543	24,540	\$2,827	\$1,416	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 111 Asheville City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.3	0.7	45.3	2.4	51.3						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	50.8	49.2		94.6	44.8	8.8	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	11.0		4,217	4,212	4,027	\$2,848	\$2,855	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 11A Evergreen Cmty Chtr

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.5	15.1	1	83.4				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.2	48.8		92.3	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	24.0		1998	1999	2000	183	NA	NA	System
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 130 Cabarrus County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.3	0.8	14	3.7	81.1				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	50.6	49.4		95.4	22.3	4.1	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	13.0		17,023	17,790	18,336	\$1,697	\$1,140	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 132 Kannapolis City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.2	1.6	31.3	6.3	60.5							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	52.2	47.8		95.4	50.2	4.6	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
System	15.1		3,876	3,909	4,128	\$1,507	\$1,186	System				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State				

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 140 Caldwell County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	0.6	8.3	1.4	89.5						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.2	48.8		95.4	34.3	7.2	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	11.6		11,879	12,093	12,372	\$614	\$987	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 150 Camden County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.1	0.6	19.2	0.3	79.8				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.4	48.6		95.0	26.9	4.0	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	8.9		1,203	1,268	1,287	\$874	\$736	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 160 Carteret County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.4	0.6	12.2	1.3	85.6				
State	1.5	1.8	31.0	3.7	62.0				
						Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	Male 52.1	Female 47.9			94.7	34.6	8.0	System	
State	51.1	48.9			94.9	39.8	5.9	State	
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.9		8,334	8,296	8,202	\$1,340	\$2,119	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 16A Cape Lookout High

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.9	11.6	1.8	85.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	44.6	55.4		89.7	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	23.4			88	107	NA	\$1,474	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 16B Tiller Sch

	American Indian	Asian	Black	Hispanic	White				
System	0.0	1.1	0.0	0.0	98.9				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	55.7	44.3		94.3	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	21.6			74	88	NA	\$1,187	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 170 Caswell County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	0.1	44.6	1.1	54.2						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	50.6	49.4		94.8	42.5	7.5	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	13.7		3,517	3,474	3,561	\$789	\$983	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 180 Catawba County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	5.9	7.7	3.2	83.1						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.0	49.0		95.9	25.5	6.8	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	13.4		14,783	15,303	15,673	\$2,428	\$1,292	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 181 Hickory City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	9.6	28.9	5.6	55.9						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	49.8	50.2		95.5	43.4	6.6	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	14.3		4,313	4,278	4,388	\$2,395	\$1,288	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 182 Newton-Conover

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	6.5	19.7	7.6	66.1						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.6	48.4		95.3	34.9	11.1	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	13.2		2,728	2,725	2,726	\$2,403	\$1,390	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 18B Engelmann Art/Sci

	American Indian	Asian	Black	Hispanic	White						
System	0.6	0.0	37.1	0.6	61.8						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	56.5	43.5		95.8	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	16.8				167	NA	NA	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 190 Chatham County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	0.4	25.7	10.3	63.2	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.6	48.4	95.4	33.4	5.5	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	13.4	6,657	6,724	6,869	\$1,349	\$1,697	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 19A Chatham Charter

	American Indian	Asian	Black	Hispanic	White				
System	1.9	2.5	13.9	1.3	80.4				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	57.6	42.4		95.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	10.9		1998	1999	2000	NA	\$1,062	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 19B Woods Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	25.5	1.8	72.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	40.9	59.1		88.2	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	14.5			96	110	NA	\$1,734	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 200 Cherokee County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	1.6	0.4	2.6	1.1	94.3					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.9	49.1		94.8	52.3	5.1	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	15.6		3,443	3,420	3,476	\$0	\$833	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 20A The Learning Ctr

	American Indian	Asian	Black	Hispanic	White				
System	0.0	2.3	6.9	1.1	89.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	54.0	46.0		94.4	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	20.2			78	89	NA	\$0	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 210 Edenton/Chowan

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.3	50.8	0.6	48.3				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	49.8	50.2		95.1	56.4	1.2	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	11.1		2,549	2,541	2,508	\$609	\$1,067	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 220 Clay County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.3	0.2	1.2	0.3	98					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	52.1	47.9		96.0	38.0	7.3	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	11.4		1,259	1,254	1,246	\$0	\$911	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 230 Cleveland County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	0.1	23.2	1.1	75.5						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	50.8	49.2		95.3	32.9	8.0	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	12.9		8,894	9,109	9,292	\$611	\$991	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 231 Kings Mountain

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	2.3	24	0.8	72.6					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.9	49.1		94.9	38.3	4.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	12.4		4,252	4,322	4,436	\$1,047	\$1,319	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 232 Shelby City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.8	57.2	0.9	41.1						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	50.9	49.1		95.1	45.5	0.9	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	15.3		3,326	3,288	3,192	\$810	\$1,449	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 240 Columbus County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	5.5	.04	42.8	1.9	49.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	52.2	47.8		95.0	71.8	2.6	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	11.3		7,336	7,284	7,185	\$326	\$757	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 241 Whiteville City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	1	0.4	45.5	1	52					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	49.8	50.2		94.5	58.7	5.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.5		2,778	2,738	2,742	\$525	\$824	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 250 Craven County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.2	0.8	36.6	2.5	59.8				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	50.7	49.3		94.6	44.3	7.4	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	12.2		14,655	14,541	14,503	\$1,000	\$1,029	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 260 Cumberland County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	1.7	1.6	47.7	5.2	43.7	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.9	49.1	94.6	51.6	7.2	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	11.1	50,064	50,335	50,487	\$2,978	\$1,014	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 270 Currituck County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.3	0.4	11.6	1.2	86.5				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.6	48.4		94.5	32.4	7.6	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.4		2,988	3,087	3,106	\$1,325	\$1,917	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 280 Dare County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.2	0.4	5.1	1.8	92.6	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	52.6	47.4	94.3	23.7	9.0	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	12.5	4,448	4,479	4,582	\$2,216	\$1,941	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 290 Davidson County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.2	0.6	2.4	0.8	96						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.1	48.9		95.3	19.9	2.4	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	11.7		18,156	18,332	18,609	\$1,202	\$989	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 292 Thomasville City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	1.2	51	7.4	40.2					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	52.2	47.8		94.6	59.1	2.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	12.7		2,271	2,311	2,313	\$1,469	\$1,616	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 300 Davie County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.1	0.3	10.1	2.9	86.6							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	51.7	48.3		95.3	22.4	7.4	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
System	11.7		1998	1999	2000	\$1,284	\$1,270	System				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State				

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 310 Duplin County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.1	0.1	37.2	13.7	48.9					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.8	49.2		95.1	55.6	4.7	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	10.9		8,311	8,389	8,459	\$350	\$689	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 320 Durham County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	2.1	58.9	4.6	34.1	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.8	49.2	94.3	41.2	7.9	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.1	28,684	28,494	28,675	\$4,009	\$2,355	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 32B Healthy Start Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	99.8	0.0	0.2				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	55.7	44.3		92.3	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	NA		1998	1999	2000	NA	\$1,772	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 32C Carter Community

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	95.4	0.0	4.6				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	54.0	46.0		90.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	22.6			90	168	NA	\$2,063	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 32D Kestrel Heights Sch

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	55.2	0.0	44.8				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	57.6	42.4		96.2	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.7			139	156	NA	\$1,742	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 32E Turning Point Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	97.3	0.0	2.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	40.8	59.2		97.1	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	NA		1998	1999	2000	NA	\$1,299	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 321 Success Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	100	0.0	0.0				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	80.0	20.0		100.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	60.0				10	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 330 Edgecombe County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.1	58.8	3.1	38					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.9	49.1		94.2	63.0	5.0	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.3		7,699	7,681	7,517	\$1,364	\$1,009	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 340 Forsyth County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	1	38.1	5.6	55	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.1	48.9	94.5	35.2	7.1	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	13.2	41,399	42,105	42,972	\$2,809	\$1,875	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 34A Lift Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	98.4	0.5	1.1				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	61.1	38.9		76.9	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	2.3		1998	1999	2000	NA	\$1,823	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 34B Quality Educ Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	100	0.0	0.0				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	73.4	26.6		94.4	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	14.8			66	54	NA	\$1,699	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 34C Downtown Mid

	American Indian	Asian	Black	Hispanic	White					
System	0.0	1	46.8	1	51.2					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.0	49.0		95.7	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
System	13.4		1998	1999	2000	NA	\$1,702	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 34D Woodson Sch of Chal

	American Indian	Asian	Black	Hispanic	White				
System	0.5	0.0	96.4	3.1	0.0				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	62.4	37.6		95.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	12.4			173	177	NA	\$1,612	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 34E East Winston Pri

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	100	0.0	0.0				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	59.0	41.0		91.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	NA		1998	1999	2000	NA	\$3,676	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 350 Franklin County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	0.4	41.9	3.7	53.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.9	48.1		94.3	44.8	8.4	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.7		6,965	7,213	7,425	\$1,000	\$1,037	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 36A Highland Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	95.5	0.0	4.5				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	58.2	41.8		95.2	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	NA		1998	1999	2000	NA	\$1,743	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 370 Gates County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	0.4	45.2	0.1	54.3						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.0	49.0		94.6	55.2	11.0	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	14.2		1,675	2,027	2,020	\$550	\$1,113	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 380 Graham County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	12.3	0.1	0.5	0.2	86.9							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	50.6	49.4	95.0	47.8	2.6	System						
State	51.1	48.9	94.9	39.8	5.9	State						
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
							1998	1999	2000			
System	13.8	System			1,180	1,186	1,187	\$0	\$843	System		
State	13.3	State			1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 390 Granville County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.2	0.4	39.7	3.3	56.4	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.8	49.2	94.2	41.5	4.8	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	12.2	7,574	7,732	7,836	\$1,980	\$1,128	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 400 Greene County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.1	53.2	9	37.7					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	53.7	46.3		94.2	68.2	13.8	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	15.8		2,879	2,868	2,864	\$600	\$705	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 410 Guilford County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.7	3.8	41.2	2.6	51.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.9	49.1		94.3	38.8	5.6	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.8		59,120	60,322	61,190	\$3,001	\$1,871	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 41A Imani Institute

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	91.7	2.6	8.3				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	54.5	45.5		91.1	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	20.5			87	112	NA	\$1,750	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 41B Greensboro Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.9	2.4	10.5	1.5	84.6				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	46.7	53.3		95.1	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	11.3		1998	1999	2000	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 420 Halifax County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	6.2	0.0	87.3	0.6	5.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.5	48.5		94.6	82.6	1.7	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.6		6,240	6,084	6,083	\$450	\$764	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 422 Weldon City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	0.3	94.1	1	5.4	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	48.8	51.2	94.6	85.8	3.5	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	12.6	1,118	1,134	1,156	\$314	\$1,469	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 430 Harnett County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	1	0.4	32	5.1	61.5					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.2	48.8		94.7	46.8	2.8	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	12.1		15,046	15,350	15,799	\$1,270	\$782	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 43A Harnett Early Child

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.0	96.6	1.1	2.3						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	65.9	34.1		95.7	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	43.5			64	92	NA	\$1,742	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 440 Haywood County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.4	0.3	2.1	1.5	95.7							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	51.0	49.0		95.2	33.9	4.3	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
				1998	1999	2000						
System	14.5		System	7,465	7,542	7,578		\$596	\$1,358	System		
State	13.3		State	1,198,994	1,229,907	1,249,922		\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 450 Henderson County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.3	0.8	6.2	6.6	86						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	52.2	47.8		94.9	32.5	5.7	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	12.9		11,206	11,251	11,337	\$1,796	\$1,319	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 45A Mountain Cmty Sch

	American Indian	Asian	Black	Hispanic	White						
System	0.0	1.7	6	2.6	89.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	47.9	52.1		94.0	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	17.1				117	NA	NA	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 460 Hertford County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.9	0.2	79.5	0.3	19.1							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	50.0	50.0		94.3	73.3	7.2	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
			1998	1999	2000							
System	12.6		4,186	4,079	4,007	\$1,073	\$835	System				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State				

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 470 Hoke County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	13.9	0.8	49.4	3.8	32.1	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.4	49.6	94.2	63.7	7.4	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.6	5,873	6,057	6,084	\$397	\$528	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 480 Hyde County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.0	45.8	1.7	52.5						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	49.0	51.0		95.0	59.2	6.9	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	11.6		772	748	713	\$628	\$1,416	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 49A Am Renaissance

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.6	9.6	1.1	88.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	48.6	51.4		95.7	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	4.3			115	163	NA	\$2,259	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 49B Am Renaissance Mid

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	15.3	0.0	84.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	48.3	51.7		95.4	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	1.9		1998	1999	2000	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 49C Developmental Day

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.0	14.3	0.0	85.7					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	64.3	35.7		86.7	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	100.0				15	NA	NA	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 500 Jackson County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	9.9	0.5	1.7	0.9	86.9					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.5	48.5		95.0	39.3	2.6	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.5		3,512	3,512	3,490	\$0	\$1,236	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 50A Summit Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	0.0	1.3	98.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	44.4	55.6		95.4	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	11.9		1998	1999	2000	NA	\$1,643	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 510 Johnston County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.3	0.4	22.2	7.1	70					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.2	48.8		94.6	36.8	8.0	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.2		18,252	19,150	20,188	\$1,798	\$1,195	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 530 Lee County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.5	0.7	27.9	13.6	57.2					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.7	48.3		95.7	38.3	4.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	11.5		7,262	8,618	8,593	\$1,756	\$1,135	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 53A Provisions Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	88.6	0.0	11.4				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	56.1	43.9		91.3	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	13.5		1998	1999	2000	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 540 Lenoir County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.1	0.4	51.1	3	45.4						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	50.9	49.1		95.5	50.9	5.6	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	13.9		10,163	10,181	10,083	\$912	\$973	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 54A Children's Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	99.3	0.0	0.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.7	48.3		95.9	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	44.5		1998	1999	2000	NA	\$1,436	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 55A Lincoln Charter

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.7	5.3	3.2	90.9						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	47.7	52.3		98.2	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	2.5			145	280	NA	\$149	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 560 Macon County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	0.7	1.3	0.9	96.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.2	48.8		94.4	39.2	5.9	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	15.2		3,964	3,933	4,015	\$0	\$1,240	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 570 Madison County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.1	0.1	0.2	0.4	99.2					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	53.7	46.3		94.3	47.2	1.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	15.2		2,530	2,525	2,503	\$0	\$803	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 580 Martin County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.1	0.2	57	1.4	41.4							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	50.7	49.3		95.2	57.4	4.9	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
System	11.7		4,926	4,934	4,862	\$400	\$1,128	System				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State				

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 590 McDowell County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	2.2	4.9	1.8	90.9					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.4	48.6		94.9	33.7	2.7	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.3		6,190	6,306	6,340	\$700	\$882	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 600 Charlotte/Mecklenburg

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.5	4.4	42.5	4.4	48.3						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.2	48.8		94.7	39.0	7.3	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	11.5		94,284	97,231	99,098	\$4,458	\$2,191	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 60A Community Charter Sch

	American Indian	Asian	Black	Hispanic	White				
System	3.3	0.0	63	2.2	31.5				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	52.2	47.8		92.6	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.8			90	95	NA	\$1,674	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 60B Sugar Creek Charter

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.2	95.4	0.6	3.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	54.0	46.0		90.8	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	NA				437	NA	NA	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 60C Kennedy Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	3.8	69.2	0.0	26.9				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	65.4	34.6		95.8	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.7			30	24	NA	\$9,276	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 60D Lake Norman Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.9	3	1.2	94.9				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99		Number Violent Incidents per 1000 1998-99		
System	52.1	47.9		96.6	NA		NA	System	
State	51.1	48.9		94.9	39.8		5.9	State	
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	6.2			258	417	NA	\$333	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 610 Mitchell County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	0.3	0.7	2.4	96.6	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	52.0	48.0	95.1	49.4	2.9	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.5	2,350	2,390	2,351	\$100	\$609	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 620 Montgomery County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.1	3.8	29.4	12.9	53.9							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	50.8	49.2	95.9	49.7	4.9	System						
State	51.1	48.9	94.9	39.8	5.9	State						
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
System	13.4	1998 1999 2000			\$600	\$1,065	System					
State	13.3	4,297	4,312	4,442	\$2,166	\$1,366	State					
		1,198,994	1,229,907	1,249,922								

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 630 Moore County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.8	0.5	25.7	4.1	68.9					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.0	49.0		94.9	37.1	4.9	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	12.0		10,513	10,768	10,875	\$1,765	\$1,420	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 63A MAST

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	27.4	0.0	72.6				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	57.5	42.5		92.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	14.2			103	106	NA	\$2,500	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 640 Nash/Rocky Mount

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.4	1.1	53.8	3.3	41.4						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.1	48.9		94.2	51.1	3.5	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	14.8		16,714	17,442	17,473	\$1,564	\$1,233	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 64A Rocky Mount Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.9	1.2	68.8	1.3	27.9				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.4	48.6		95.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	9.0		1998	1999	2000	NA	\$355	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 650 New Hanover County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.4	1	29.8	1.2	67.6				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	50.8	49.2		94.4	36.0	8.2	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	11.9		21,211	21,101	21,137	\$2,535	\$1,848	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 660 Northampton County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	0.0	80.4	0.6	19	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.1	48.9	94.7	77.8	5.9	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.6	3,789	3,774	3,721	\$949	\$816	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 67A PHASE Acad

	American Indian	Asian	Black	Hispanic	White				
System	2.4	0.0	86.6	3	7.9				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	43.3	56.7		91.7	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	11.6			175	181	NA	\$106	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 68A Orange Co Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.6	9.1	0.6	89.7				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	49.7	50.3		94.4	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	14.2		1998	1999	2000	NA	\$1,827	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 68B New Century Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	1.5	4.6	1.5	92.3				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	63.1	36.9		94.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	16.4				67	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 68K Village Charter

	American Indian	Asian	Black	Hispanic	White						
System	0.0	3.1	45.9	2.5	48.4						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	63.5	36.5		93.8	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	18.8			114	144	NA	\$2,501	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 690 Pamlico County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.6	0.2	35.2	0.8	63.3	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.7	48.3	94.6	48.9	6.7	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	18.9	1,818	1,817	1,808	\$600	\$846	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 69A Arapahoe Charter

	American Indian	Asian	Black	Hispanic	White						
System	0.3	0.6	13.6	1.9	83.5						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.5	48.5		96.5	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	16.9			278	313	NA	\$1,235	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 700 Pasquotank County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	0.8	50.2	0.7	48.2					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.0	49.0		94.8	57.0	3.5	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.3		6,176	6,092	5,924	\$1,064	\$1,087	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 710 Pender County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.2	0.1	32.6	2.9	64.1	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.8	48.2	93.9	48.4	10.0	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	15.8	6,085	6,309	6,380	\$2,121	\$1,107	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 720 Perquimans County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	0.2	0.1	39.5	0.4	59.8						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	52.8	47.2		95.2	61.5	3.3	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	14.5		1,918	1,854	1,783	\$687	\$914	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 730 Person County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.5	0.1	37.4	1.7	60.3	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.6	49.4	95.9	40.2	2.6	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.9	5,607	5,736	5,797	\$2,097	\$1,135	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 74A Right Step Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	98	0.0	2				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	55.6	44.4		89.8	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	10.9			135	147	NA	\$453	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 750 Polk County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	0.5	10.3	3.6	85.3	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.6	48.4	95.6	33.7	15.6	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.5	2,177	2,253	2,289	\$1,345	\$1,625	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 760 Randolph County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.5	0.5	5.8	4.2	89					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.2	48.8		95.1	27.9	11.9	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.5		15,866	16,141	16,489	\$499	\$925	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 770 Richmond County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White						
System	1.7	0.8	41.6	2.2	53.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.3	48.7		95.0	59.3	3.5	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	12.5		8,164	8,209	8,222	\$644	\$719	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 78A CIS Acad

	American Indian	Asian	Black	Hispanic	White						
System	62.5	0.0	18.8	0.0	18.8						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	71.9	28.1		92.1	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	20.2			90	89	NA	\$103	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 790 Rockingham County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	0.4	26.3	2.6	70.4	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.3	48.7	95.2	37.0	6.8	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.1	14,247	14,249	14,362	\$1,570	\$1,150	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 800 Rowan-Salisbury

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	0.3	1.1	22.6	3.2	72.8				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.2	48.8		94.9	37.2	5.0	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	14.2		19,459	19,643	19,821	\$1,913	\$1,156	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 80A Rowan Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	90.6	0.0	9.4				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	55.2	44.8		92.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	5.0		1998	1999	2000	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 810 Rutherford County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.0	0.3	17.3	1.6	80.8	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.8	49.2	95.1	40.9	7.5	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	13.7	9,487	9,993	9,954	\$541	\$1,054	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 81A Thomas Jefferson

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.0	12.7	0.0	87.3						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	47.3	52.7		93.4	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	NA				122	NA	NA	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 820 Sampson County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	1.2	0.2	33.2	11.6	53.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.0	49.0		95.4	59.9	7.3	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	12.6		7,364	7,497	7,687	\$690	\$777	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 821 Clinton City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	4	0.5	50.3	4.2	41				
State	1.5	1.8	31.0	3.7	62.0				
						Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	Male 50.3	Female 49.7			95.0	54.5	4.0	System	
State	51.1	48.9			94.9	39.8	5.9	State	
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	9.4		2,477	2,519	2,523	\$1,903	\$1,057	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 830 Scotland County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White				
System	10.8	0.5	46.8	0.5	41.5				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.2	48.8		94.6	57.4	6.1	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	14.8		6,959	6,872	6,852	\$875	\$1,232	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 83A Laurinburg Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	100	0.0	0.0				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	67.9	32.1		78.1	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	2.7		1998	1999	2000	NA	\$0	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 83B Laurinburg Homework

	American Indian	Asian	Black	Hispanic	White					
System	4.7	0.0	63.5	0.0	31.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	44.7	55.3		85.1	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	NA				67	NA	NA	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 840 Stanly County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	4.4	16.1	2	77.2	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.1	48.9	95.9	33.6	7.1	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	16.2	9,768	10,016	10,031	\$1,803	\$984	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 850 Stokes County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	0.1	6	1.6	92.2	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	52.7	47.3	94.7	26.8	7.4	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	15.5	6,898	6,961	7,103	\$1,018	\$1,262	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 860 Surry County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.1	0.9	4.5	7.6	86.8							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	52.0	48.0		95.9	34.4	6.5	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
			1998	1999	2000							
System	13.9		7,929	8,037	8,145	\$1,068	\$1,170	System				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State				

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 861 Elkin City

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.0	0.2	7.6	6.4	85.8	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	48.4	51.6	96.4	19.3	0.9	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	10.8	1,045	1,071	1,065	\$1,230	\$1,772	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 880 Transylvania County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.3	0.4	7.6	0.7	91					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.4	48.6		96.2	30.8	8.3	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	10.8		3,948	3,867	3,848	\$1,378	\$1,340	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 88A Brevard Acad

	American Indian	Asian	Black	Hispanic	White						
System	1.2	0.6	8.5	0.6	89						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	51.2	48.8		96.9	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	5.0			145	160	NA	\$941	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 890 Tyrrell County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.5	46	2.2	51.3					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	52.6	47.4		94.5	66.2	3.9	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	17.2		779	784	768	\$700	\$946	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 900 Union County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.3	0.6	18.4	4.5	76.3	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.2	48.8	95.9	29.0	9.1	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	12.4	19,646	20,504	21,608	\$1,369	\$1,196	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 910 Vance County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.1	0.4	64.6	3.1	31.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.3	48.7		93.4	68.3	7.2	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.3		7,509	7,749	7,724	\$2,000	\$1,166	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 91A Vance Charter Sch

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.5	26	0.0	73.4				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	43.8	56.3		95.8	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	7.3				192	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92B Exploris

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	16.7	4.2	79.2				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	50.0	50.0		97.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	18.6			112	167	NA	\$3,047	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92C Baker Charter High

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.0	93.8	3.1	3.1					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	100	0.0		86.7	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
System	13.3		1998	1999	2000	NA	\$0	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92D Magellan Charter

	American Indian	Asian	Black	Hispanic	White				
System	0.0	5.7	10.1	2.5	81.8				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	45.0	55.0		97.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	14.6		1998	1999	2000	NA	\$844	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92E Sterling Montessori

	American Indian	Asian	Black	Hispanic	White				
System	1.9	10.3	11.5	2.7	73.6				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	51.7	48.3		93.9	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	10.2			178	244	NA	\$1,258	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92F Franklin Acad

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.3	4.5	0.0	95.1						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	49.7	50.3		95.3	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	16.7			164	299	NA	\$5,881	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92G East Wake Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.7	17	2.7	79.6				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	52.2	47.8		94.1	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	10.8		1998	1999	2000	NA	\$950	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92H Sankore Sch

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	94.7	0.0	5.3				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	44.7	55.3		91.8	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	NA		1998	1999	2000	NA	\$1,070	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92K Raleigh Charter Hs

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.6	11.6	0.0	87.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	53.5	46.5		95.1	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	11.0				163	NA	NA	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92L NE Raleigh Chtr Acad

	American Indian	Asian	Black	Hispanic	White				
System	0.0	1.3	80	0.0	18.8				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	57.5	42.5		93.0	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
System	NA		1998	1999	2000	NA	NA	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 92N Quest Acad

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.0	4	0.0	96					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	35.0	65.0		95.7	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	7.6				92	NA	NA	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 930 Warren County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	5.2	0.0	74.2	0.8	19.8	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	52.0	48.0	94.2	70.5	5.1	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	14.3	3,179	3,187	3,219	\$1,000	\$1,011	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 940 Washington County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.0	0.2	70.7	1.2	27.9	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.2	48.8	94.1	66.1	2.4	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	16.2	2,567	2,475	2,375	\$446	\$841	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 950 Watauga County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White							
System	0.1	0.4	2.1	0.7	96.7							
State	1.5	1.8	31.0	3.7	62.0							
						Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99		
System	52.0	48.0		95.4	25.6	5.3	System					
State	51.1	48.9		94.9	39.8	5.9	State					
						Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
System	14.9		4,804	4,793	4,841	\$925	\$1,263	System				
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State				

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 960 Wayne County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.2	0.9	45	4	50					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.1	48.9		94.6	48.6	4.7	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	13.2		18,965	18,896	19,110	\$1,154	\$789	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 96C Dillard Acad

	American Indian	Asian	Black	Hispanic	White					
System	0.0	0.0	99.2	0.0	0.8					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	55.3	44.7		90.5	NA	NA	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	7.8			128	116	NA	\$1,561	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 96D Wayne Tech Acad

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.0	93.3	0.0	6.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	40.4	59.6		88.6	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	NA				88	NA	NA	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 970 Wilkes County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	0.4	5.8	3	90.7	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	50.9	49.1	95.2	36.4	5.8	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	13.3	9,708	9,761	9,904	\$1,534	\$1,170	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 97D Bridges Charter Sch

	American Indian	Asian	Black	Hispanic	White						
System	0.0	0.0	7.3	0.0	92.7						
State	1.5	1.8	31.0	3.7	62.0						
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99					
System	60.0	40.0		99.0	NA	NA	System				
State	51.1	48.9		94.9	39.8	5.9	State				
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99				
			1998	1999	2000						
System	48.5				103	NA	NA	System			
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State			

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 980 Wilson County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White	
System	0.1	0.6	53.6	4.9	40.8	
State	1.5	1.8	31.0	3.7	62.0	

	Male	Female	Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99	
System	51.1	48.9	94.8	54.5	3.4	System
State	51.1	48.9	94.9	39.8	5.9	State

	Percent with Disabilities	Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99	
		1998	1999	2000			
System	12.8	10,877	11,747	11,977	\$1,765	\$1,286	System
State	13.3	1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000
 Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 98A Sallie B Howard

	American Indian	Asian	Black	Hispanic	White				
System	0.0	0.0	88.8	10	1.2				
State	1.5	1.8	31.0	3.7	62.0				
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99			
System	54.3	45.7		95.5	NA	NA	System		
State	51.1	48.9		94.9	39.8	5.9	State		
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99		
			1998	1999	2000				
System	14.2			302	330	NA	\$889	System	
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State	

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 990 Yadkin County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.3	0.1	5	7.5	87.1					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	50.7	49.3		95.7	27.0	2.3	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	15.9		5,528	5,633	5,784	\$1,051	\$1,084	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.

A Report Card for the ABCs of Public Education Volume II 1999–2000

Supplemental Data by School System (in percent¹ unless otherwise noted)

School System: 995 Yancey County

The school system is accredited by the State Board of Education through 2001.

	American Indian	Asian	Black	Hispanic	White					
System	0.1	.1	1	2.4	96.5					
State	1.5	1.8	31.0	3.7	62.0					
	Male	Female		Attendance (9th month: ADA/ADM)	Percent Eligible for Free/Reduced Lunch (March) 1998-99	Number Violent Incidents per 1000 1998-99				
System	51.1	48.9		94.0	39.2	12.9	System			
State	51.1	48.9		94.9	39.8	5.9	State			
	Percent with Disabilities		Student Membership			Avg. Teacher Supplement Local (\$)	Per Student Expenditure Local (\$) 1998-99			
			1998	1999	2000					
System	14.3		2,448	2,499	2,477	\$0	\$917	System		
State	13.3		1,198,994	1,229,907	1,249,922	\$2,166	\$1,366	State		

¹ Percents may not total 100% across subgroups due to rounding.