Documentation to the NCES Common Core of Data Public Elementary and Secondary School Universe: 1988-89

Table of Contents

I. Introduction

II. User's Guide

A. State Codes and Abbreviations

Appendices

Appendix A-1 Record Layout

Appendix A-2 Data Element Description

Appendix B Glossary

Appendix C Nonresponse Tables

Appendix D Survey Form

DATA COLLECTION DESCRIPTION

United States Department of Education. National Center for Education Statistics

COMMON CORE OF DATA: PUBLIC SCHOOL UNIVERSE DATA, 1988-1989

SUMMARY: This dataset contains records for each public elementary and secondary school in the 50 states, the District of Columbia, United States territories (American Samoa, Guam, Puerto Rico, the Virgin Islands, and the Marshall Islands), and Department of Defense schools outside the United States for 1988-1989. Data were reported to the Bureau of the Census for the National Center for Education Statistics by the state coordinators. Records in this file provide the name, address, and telephone number of the school/associated agency, codes for school type and locale, number of full-time equivalent classroom teachers, and students eligible for free lunch programs.

UNIVERSE: All public elementary and secondary schools in the 50 states, the District of Columbia, United States territories (American Samoa, Guam, Puerto Rico, the Virgin Islands, and the Marshall Islands), and Department of Defense schools outside the United States.

EXTENT OF COLLECTION: 1 data file + machine-readable documentation (PDF) + SAS data definition statements

DATA FORMAT: Logical Record Length with SAS data definition statements

File Structure: rectangular

Cases: 84,968 Variables:

Record Length: 296* Records Per Case: 1

* Please note: School year was added in file position 297-298

Common Core of Data Public School Universe, 1988-89 Comments for Users of Data Tape

- 1. It is important to note that the field sizes for all student counts have increased over prior years' specifications.
- 2. Full-time equivalent classroom teachers were not provided by the following States:

Massachusetts, Michigan, Rhode Island, Texas, and Wyoming

Telephone numbers were not reported for Colorado, Oklahoma, and the Commonwealth of Northern Marianas.

- 3. Due to limitations of the Census files used in assigning the TYPE LOCALE CODE, values are only present for schools in the 50 States and District of Columbia. Schools in the five outlying areas have a space in this code. Efforts will be made to accurately assign a code for these areas in the future.
- 4. The submission from Colorado contained a group of records which accounted for district-wide teaching staff. In order to avoid undercounting of teachers at agency and State level, it was decided, in consultation with Colorado's C.C.D. coordinator, to apportion these teacher counts across the schools within the associated district. The methodology used was:
- a. First, the Colorado file was divided into the district-wide records and the remaining school records.
- b. The ratio of each school's reported teachers to the sum of teachers across all school in a district was calculated.
- c. These school records were then matched with the district-wide records and each school's ratio applied to the district-wide teacher total. This resulted in the number to be added to the school's originally reported teacher count.
- d. Records which were adjusted through this process may be identified by the value "1" in the TEACHER FLAG field (position 294.)
- 5. Several pairs of schools reported for Arizona had student counts and teachers for both schools combined onto one of the pair. Since the school names of most of these indicated grade levels (elementary or high school), it was decided, in consultation with a representative of Arizona's State education agency, to separate the student counts by grade. Teachers and students by racial/ethnic category were distributed in proportion to the new student totals. The reords which were adjusted through this process may be identified by the value "1" in both the TEACHER FLAG and STUDENTS FLAG (position 295) fields.

Common Core of Data Public School Universe, 1988-89 Comments for Users of Data Tape (continued)

- 6. Since free-lunch eligible and student by racial/ethnic counts may be taken at different times from the student count by grade, the totals may not agree. NCES uses the total students by grade as the "official" count of students for a school. Also, due to administrative clustering is some States, the free-lunch eligible count for a given school may exceed the total students reported by grade.
- 7. The Center was informed on December 6, 1989 by the California CCD Coordinator that the student membership figure for ungraded was approximately 215,000 too large. This overcount resulted from California reporting students who receive education from two schools in both schools thus duplicating the membership counts. Due to critical timelines for releasing data, there is insufficient time to research and correct these errors. Users of this file need to be aware that ungraded and total student counts for California and the United States are therefore too large. If resources are available, the Center will release a revised data file after corrective action is taken.

| • | | | |
|---|----------------------|----------|--------------|
| | | FIPS | USPS |
| | State | Code | Abbreviation |
| | 56466 | 0000 | |
| • | Alabama | 01 | AL |
| | Alaska | 02 | AK |
| | Arizona | 04 | AZ |
| | Arkansas | 05 | AR |
| | California | 06 | CA |
| • | Colorado | 08 | CO |
| | Connecticut | 09 | CT |
| | Delaware | 10 | DE DC |
| | District of Columbia | 11 12 | FL |
| | Florida | 13 | GA |
| | Georgia Hawaii | 15 | HI |
| | Idaho | 16 | ID |
| | Illinois | 17 | IL |
| | Indiana | 18 | IN |
| | Iowa | 19 | IA |
| | Kansas | 20 | KS |
| | Kentucky | 21 | KY |
| | Louisiana | 22 | LA |
| | Maine | 23 | ME |
| | Maryland | 24 | MD |
| | Massachusetts | 25 | MA |
| | Michigan | 26 | MI |
| | Minnesota | 27 | MN |
| | Mississippi | 28 | MS |
| | Missouri | 29 | MO |
| | Montana Nebraska | 30 31 | MT NE |
| | Nevada Nevada | 32 | NV |
| | New Hampshire | 33 | NH |
| • | New Jersey | 34 | ŊJ |
| | New Mexico | 35 | NM |
| | New York | 36 | NY |
| | North Carolina | 37 | NC |
| | North Dakota | 38 | ND |
| | Ohio | 39 | OH |
| | Oklahoma | 40 | OK |
| | Oregon | 41 | OR |
| | Pennsylvania | 42 | PA |
| | Rhode Island | 44 | RI |
| | South Carolina | 45 | SC |
| | South Dakota | 46 | SD |
| | Tennessee | 47 | TN |
| | Texas Utah | 48 49 | TX UT |
| | Vermont | 50 | VT |
| | Vermont Virginia | 50 51 | VA VA |
| | Washington | 53 | WA |
| | West Virginia | 54 | WV |
| • | Wisconsin | 55 | WI |
| | Wyoming | 56 | WY · |
| | • | | * * |

•

| • | |
|--------------|----------------------|
| FIPS Code | USPS Abbreviation |
| 03 | AS |
| 14 | GÜ |
| 60 | CM |
| 43 | PR |
| 52 | VI |
| | 03 14 60 43 |

•

.

-

•

•

.

Common Core of Data Public School Universe 1988 - 1989 LRECL=298

- (*) Fields have one implied decimal place.
- (+) Fields represent sub-fields of the fields immediately preceding them.

NOTE: The variable 'YEAR' has been added to this data set and reflects the school year (fall) this data was collected.

| Name | Туре | Position | Size | Description |
|----------|------|----------|------|--|
| NCESSCH | AN | 001-012 | 12 | NCES Unique Identifier |
| +FIPS | N | 001-002 | 2 | FIPS State Code for Location of School |
| +LEAID | N | 001-007 | 7 | NCES Agency ID |
| +SCHNO | N | 008-012 | 5 | NCES School ID |
| STID88 | AN | 013-026 | 14 | State Agency ID |
| LEANM88 | AN | 027-056 | 30 | Agency Name |
| SEASCH88 | AN | 057-076 | 20 | State School ID |
| SCHNAM88 | AN | 077-106 | 30 | School Name |
| STREET88 | AN | 107-131 | 25 | Address |
| CITY88 | AN | 132-149 | 18 | City |
| ST88 | AN | 150-151 | 2 | State |
| ZIP88 | AN | 152-156 | 5 | Zip |
| ZIP488 | AN | 157-160 | 4 | Zip4 |
| PHONE88 | AN | 161-170 | 10 | Phone |
| TYPE88 | N | 171-171 | 1 | School Type (code) |
| STATUS88 | N | 172-172 | 1 | School Status (code) |
| LOCALE88 | AN | 173-173 | 1 | School Locale (code) |
| FTE88 | N | 174-178 | 5* | Classroom Teachers (FTE) |
| GRSPAN88 | AN | 179-182 | 4 | Grade Span |
| +GSLO88 | AN | 179-180 | 2 | Low Grade |
| +GSHI88 | AN | 181-182 | 2 | High Grade |
| UG88 | N | 183-187 | 5 | Ungraded Membership |
| PK88 | N | 188-192 | 5 | Prekindergarten Membership |
| KG88 | N | 193-197 | 5 | Kindergarten Membership |
| G0188 | N | 198-202 | 5 | Grade 1 Membership |
| G0288 | N | 203-207 | 5 | Grade 2 Membership |
| G0388 | N | 208-212 | 5 | Grade 3 Membership |
| G0488 | N | 213-217 | 5 | Grade 4 Membership |
| G0588 | N | 218-222 | 5 | Grade 5 Membership |
| G0688 | N | 223-227 | 5 | Grade 6 Membership |
| G0788 | N | 228-232 | 5 | Grade 7 Membership |
| G0888 | N | 233-237 | 5 | Grade 8 Membership |
| G0988 | N | 238-242 | 5 | Grade 9 Membership |
| G1088 | N | 243-247 | 5 | Grade 10 Membership |
| G1188 | N | 248-252 | 5 | Grade 11 Membership |
| G1288 | N | 253-257 | 5 | Grade 12 Membership |
| MEMBER88 | N | 258-263 | 6 | Total Students |
| FLE88 | N | 264-269 | 6 | Free Lunch Qualifiers |
| IND88 | N | 270-274 | 5 | Amer Ind/Alaskan Membership |
| ASIAN88 | N | 275-279 | 5 | Asian/Pac Island Membership |
| HISP88 | N | 280-284 | 5 | Hispanic Membership |
| BLACK88 | N | 285-289 | 5 | Black Membership |
| WHITE88 | N | 290-294 | 5 | White Membership |
| IFTE88 | AN | 295-295 | 1 | Adjusted Teacher Flag |

IMEMB88 AN 296-296 1 Adjusted Total Students Flag
YEAR N 297-298 2 School Year (Fall)

APPENDIX A-2 Data Element Description, 1988-89

Some of the data in this section may differ from Record Layout in the previous section—this section is only to be used as a description of the data.

| Variable Name | Description |
|------------------|--|
| NCESSCH | ID assigned by NCES to each school. |
| LEAID | ID assigned by NCES to system NOTE: Position # 001-002 is the FIPS state code for the location of the school, and position # 003-007 is the agency code. |
| FIPS | Federal Information Processing Standards. A list of the FIPS codes is attached. (The Common Core of Data Public Education Agency and School Universe used the "old" FIPS codes for the outlying areas prior to the 1991-92 survey year.) |
| SCHNO | Unique number for each school within a LEA. NOTE: By combining FIPS state code with SCHNO, each school can be uniquely identified within the total file. |
| STID88 | State's own ID for the education agency. |
| LEANM88 | Name of the education agency which operates this school. |
| SEASCH88 | State's own ID for the school. |
| SCHNAM88 | Name of the school. |
| | NOTE: Throughout the remainder of this file, the following codes may appear as representing missing values whenever they are present in the data or the documentation. |
| | M - when data are missing; that is, a value is expected but none was measured. |
| | N - when data are not applicable; that is, a value is neither expected nor measured. |
| STREET88 | The mailing address of the school may be a street address, a Post Office box number, or, if verified that there is no address beyond CITY, STATE, and ZIP, the character "N." |
| CITY88 | City name of the mailing address. |
| ST88 ZIP88 | Two-letter U.S. Postal Service abbreviation of the state where the mailing address is located (see attached list). Five-digit U.S. Postal Service ZIP code for the mailing address. |

ZIP488

If the mailing address has been assigned the additional four-digit ZIP+4, this field contains that number; otherwise, this field is blank.

PHONE88

Telephone number of school. NOTE: Position # 161-163 is the area code, and position # 164-170 is the exchange and number.

TYPE88

NCES code for type of school :

- 1 = Regular school
- 2 = Special education school
- 3 = Vocational school
- 4 = Other/alternative school

STATUS88

NCES code for the school status :

- 1 = School continues operational from previous report.
- 3 = School has been opened since last report.
- 4 = School was operational during previous report but was not reported.

NOTE: STATUS=2 was used for schools which were closed.

LOCALE88

NCES code for location of the school relative to populous areas :

- 1 = Large Central City A central city of Standard Metropolitan Statistical Area (SMSA) with population greater than or equal to 400,000 or a population density greater than or equal to 6,000 persons per square mile.
- 2 = Mid-size Central City A central city SMSA not designated Large Central City.
- 3 = Urban Fringe of Large City A place within am SMSA of Large Central City and defined as urban by the U.S. Bureau of Census.
- 4 = Urban Fringe of Mid-size City Any incorporated place, Census Designated Place, or non-place territory within a CMSA or MSA of a Mid-size City and defined as urban by the Census Bureau.
- 5 = Large Town Place not within am SMSA, but with population greater than or to 25,000 and defined as urban by the U.S. Bureau of the Census.
- 6 = Small Town Place not within an SMSA, with population less than 25,000 but greater than or equal to 2,500 and defined as urban by the U.S. Bureau of the Census.
- 7 = Rural Place with population less than 2,500 and defined as rural by U.S. Bureau of the Census.

FTE88

Full-time equivalent of classroom teachers, reported to the nearest tenth; field includes one implied decimal point.

GRSPAN88 Range of grades taught in the school, derived from the grades for which students were reported.

The following codes are used:

UG = Ungraded

PK = Prekindergarten KG = Kindergarten

01 -- 12 = First through Twelfth grade
00 = School had no students reported

UG and 00 each occurs only in isolation from other codes. When one of these does occur, it is both the lowest and the highest grade.

GSLO88 NCES code for lowest grade taught.

GSHI88 NCES code for highest grade taught.

UG88 Students in ungraded classes.

PK88 Prekindergarten students.

KG88 Kindergarten students.

G0188 1 st grade students.

G0288 2 nd grade students.

G0388 3 rd grade students.

G0488 4 th grade students.

G0588 5 th grade students.

G0688 6 th grade students.

G0788 7 th grade students.

G0888 8 th grade students.

G0988 9 th grade students.

G1088 10 th grade students.

G1188 11 th grade students.

G1288 12 th grade students.

MEMBER88 Calculated total of all students reported; if any grades

contain missing values, this may not represent the

school's actual total.

FLE88 Count of students eligible to participate in the Free

Lunch Program under the National School Lunch Act.

IND88 American Indian or Alaskan Native students.

ASIAN88 Asian or Pacific Islander students.

HISP88 Hispanic students.

BLACK88 Black, Non-Hispanic students.

WHITE88 White, Non-Hispanic students.

IFTE88 If the field contains "1," the FTE of classroom teachers

originally submitted was adjusted.

IMEMB88 If the field contains "1," one or more of student counts

by grade fields originally submitted were

adjusted.

COMMON CORE OF DATA GLOSSARY OF TERMS

All Other Support Staff

Support staff not reported in other categories, such as, data processing, health, maintenance, bus drivers, security, and cafeteria workers.

Alternative Education School

A public elementary/secondary school that:

- addresses needs of students which typically cannot be met in a regular school,
- provides nontraditional education,
- serves as an adjunct to a regular school,
- falls outside of the categories of regular, special education, or vocational education.

Central City

- within a Metropolitan Statistical Area (MSA)
- with a minimum population of 50,000
- has a Census Urbanized Area Code

Classroom Teachers

Total number of classroom teachers for all graded and/or ungraded classes in a school:

- stated as a proportion of a full-time position,
- computed by dividing the amount of time employed by the time normally required for a full-time position.

Consolidated Metropolitan Statistical Area (CMSA)

Area of greater than 1,000,000 population that is the totality of the PMSAs in a single geographical area.

Diploma, High School

Formal document certifying the successful completion of a secondary school program prescribed by the state education agency or other appropriate body.

Dropout

A dropout is an individual who:

- Was enrolled in school at some time during the previous school year;
- Was not enrolled at the beginning of the current school year;
- Has not graduated from high school or completed a state- or district-approved educational program, and
- Does not meet any of the following exclusionary conditions:
 - transfer to another public school district, private school, or state- or district-approved educational program;
 - temporary absence due to suspension or school-approved illness, or
 - death.

Education Agency

Government agency administratively responsible for providing public elementary and/or secondary instruction or educational support services.

Elementary

General level of instruction classified by state and local practice as elementary

- composed of any span of grades not above grade 8,
- preschool or kindergarten included only if it is an integral part of an elementary school or a regularly established school system.

Elementary Guidance Counselors

Professional staff assigned specific duties and school time for the following activities with elementary grades:

- counseling with students and parents;
- consulting with other staff members on learning problems;
- evaluating student abilities;
- assisting students in making educational and career choices:
- assisting students in personal and social development;
- providing referral assistance;
- working with other staff members in planning and conducting guidance programs for students.

The state should apply its own standards in apportioning the aggregate of guidance counselors/directors into the components, elementary and secondary.

Elementary Teachers

Elementary teachers are those teachers of general level instruction classified by state and local practice as elementary. Composed of any span of grades not above grade 8.

EXCLUDES pre-kindergarten and kindergarten teachers.

Federally Operated Education Agency

Federally operated agency charged at least in part with providing elementary and/or secondary instruction or support services.

Free Lunch Program

Program under the National School Lunch Act which provides cash subsidies for free lunches to students based on family size and income criteria.

FTE (Full-time Equivalency)

Amount of time required to perform an assignment stated as a proportion of full-time position, and computed by dividing the amount of time employed by the time normally required for a full-time position.

General Education Development Test

Comprehensive test used primarily to appraise the educational development of students who:

- have not completed their formal high school education, and
- may earn a high school equivalency certificate through achievement of satisfactory scores.

Graduate, High School

Individual who has received formal recognition from school authorities, by the granting of a diploma, for completing a prescribed course of studies in a secondary level school.

• does not include other completers, or high school equivalency recipients, or other diploma recipients.

Headstart Program

Federally funded program that provides comprehensive educational, social, health, and nutritional services to:

- low-income preschool children and their families, and
- children from ages 3 to school entry age, i.e., the age of compulsory school attendance.

High School Completers

Counts of graduates and other completers including regular diploma recipients, other diploma recipients, high school equivalency recipients, and other high school completers.

High School Equivalency Certificate

Formal document certifying that an individual met the state requirements for high school graduation equivalency by:

- obtaining satisfactory scores on an approved examination, and
- meeting other performance requirements (if any) set by one state education agency or other appropriate body.

High School Equivalency Recipients

Count of individuals age 19 years or younger who have received a high school equivalency certificate during the previous school year, and subsequent summer.

Individualized Educational Program (IEP)

As used here, refers to written instructional plan for students with disabilities designated as special education students under the Individuals With Disabilities Education Act (IDEA-Part B) which includes:

- statement of present levels of educational performance of a child,
- statement of annual goals, including short-term instructional objectives,
- statement of specific educational services to be provided and the extent to which the child will be able to participate in regular educational programs,
- projected date for initiation and anticipated duration of services,
- appropriate objectives, criteria and evaluation procedures and schedules for determining, on at least an annual basis, whether instructional objectives are being achieved.

Instructional Aides

Instructional aides are staff members assigned to assist a teacher in activities requiring minor decisions regarding students, and in such activities as monitoring, conducting rote exercises, operating equipment and clerking. Includes only paid staff, and excludes volunteer aides.

Instructional Coordinators and Supervisors

Staff supervising instructional programs, at the school district or sub-district level. Includes curriculum coordinators or supervisors and in-service training staff; Chapter 1 supervisors, home economics supervisors, educational television staff; coordinators and supervisors of audiovisual services; and staff engaged in development of computer-assigned instruction. Excludes school-based department chairperson.

Kindergarten

Group or class that is part of a public school program, and is taught during the year preceding first grade.

Kindergarten Teachers

Kindergarten teachers are those teachers of a group or class that is part of a public school program, and is taught during the year preceding the first grade.

LEA Administrative Support Staff

Staff members who provide direct support to LEA administrators.

• INCLUDE clerical staff and secretaries.

LEA Administrators

Includes local education agency superintendents, deputies, and assistant superintendents; other persons with district-wide responsibilities such as business managers, administrative assistants. Exclude supervisors of instructional or student support programs.

Librarians and Media Specialists

Professional staff members and supervisors who are assigned specific duties and school time to professional library service activities, including: selecting, acquiring, preparing, cataloging, and circulating books and other printed materials; planning the use of the library and media services by students, teachers and other members of the instructional staff; guiding individuals in their use of media services, library books and materials, whether maintained separately or as part of an instructional materials center.

Library and Media Support Staff

Staff members who render other library or media services, such as preparing, caring for, and making available to members of the instructional staff the equipment, films, filmstrips, transparencies, tapes, TV programs, and similar materials whether maintained separately or as part of an instructional materials center.

Media Specialists

Directors, coordinators, and supervisors of media centers (see Librarians).

Membership Count

Count of students on current roll

- sums original entries and reentries, subtracts total withdrawals. or
- sums total present and total absent
- shows count taken on the closest school day to October 1.

Metro Status

Classification of an education agency's service area relative to a Metropolitan Statistical Area.

Metropolitan Statistical Area (MSA)

Area may be an MSA if it is the only MSA in the immediate area and it has a city of at least 50,000 population, or it is an urbanized area of at least 50,000 with a total metropolitan population of at least 100,000.

Non-MSA City

City or place not in an MSA with a minimum population of 25,000 inhabitants and a population density of at least 1,000 per square mile

• does not have a Census Urbanized Area Code.

Other Diploma Recipients

Count of individuals who received a diploma from other than the regular school program during the previous school year and subsequent summer school.

Other High School Completers

Count of individuals who have received a certificate of attendance or other certificate of completion in lieu of a diploma during the previous school year and subsequent summer school.

Other Support Staff

All support services staff not reported in other categories, e.g., data processing, health, maintenance, bus drivers, security and cafeteria workers.

Outside Urbanized Area

Area not contiguous to any city or urban fringe area

- with a minimum population of 2,500 inhabitants,
- with a population density of at least 1,000 per square mile,
- without a Census Urbanized Area Code.

Prekindergarten

Group or class that is part of a public school program, and is taught during the year or years preceding kindergarten.

Prekindergarten Teachers

Prekindergarten teachers are those teachers of a group or class that is part of a public school program, and is taught during the year or years preceding kindergarten; includes teachers of Head Start Students that are part of an authorized program.

Primary Metropolitan Statistical Area (PMSA)

A PMSA is a metropolitan statistical area that is a component of a consolidated metropolitan statistical area (see MSA). Several adjacent PMSAs comprise a single CMSA.

Public School

Institution which provides educational services, has one or more grade groups (PK-12) or which is upgraded, and

- has one or more teachers to give instruction,
- is located in one or more buildings
- has an assigned administrator,
- receives public funds as primary support,
- is operated by an education agency.

· Regional Education Service Agency

Agency providing services to a variety of local education agencies, or county superintendent serving the same purposes.

Regular Diploma Recipients

Count of graduates who received a regular diploma during the previous school year, and subsequent summer school.

Regular School

A public elementary/secondary school that does not focus primarily on vocational, special, or alternative education.

Rural

An area with 2,500 inhabitants or fewer, and/or a population density of less than 1,000 per square mile

• does not have a Census Urbanized Area Code.

School Administrative Support Staff

Those whose activities are concerned with the support of the teaching and administrative duties of the office of the principal or department chairpersons.

• INCLUDE clerical staff and secretaries.

School Administrators

Staff members whose activities are concerned with directing and managing the operation of a particular school. Includes:

- principals, assistant principals, and other assistants,
- those who supervise school operations, assign duties to staff members, supervise and maintain the records of the school, and coordinate school instructional activities with those of the education agency; and
- department chairpersons.

School District

Education agency or administrative unit which operates under a public board of education.

Secondary

General level of instruction classified by state and local practice as secondary and composed of any span of grades beginning with the next grade following the elementary grades and ending with or below grade 12.

Secondary Guidance Counselors

Professional staff assigned specific duties described for elementary guidance counselors, but conducting activities with secondary grades. (See Elementary Guidance Counselors.)

Secondary Teachers

Secondary teachers are those teachers of general level instruction classified by state and local practice as secondary and composed of any span of grades beginning with the next grade following the elementary grades and ending with or below grade 12.

Special Education School

Public elementary/secondary school that:

- focuses primarily on special education, including instruction for any of the following: hard of hearing, deaf, speech-impaired, health-impaired, orthopedically impaired, mentally retarded, seriously emotionally disturbed, multi-handicapped, visually handicapped, deaf and blind.
- adapts curriculum, materials or instruction for students served.

State Education Agency

The agency of the state charged with primary responsibility for coordinating and supervising public instruction including the setting of standards for elementary and secondary instruction programs.

State-Operated Agency

State-operated agency charged at least in part with providing elementary and/or secondary instruction or support services.

Student

Individual for whom instruction is provided in an elementary or secondary educational program under the jurisdiction of a school, school system, or other educational institution.

Student Support Services Staff

Professional and supervisory staff providing noninstructional services to students. Includes attendance officers; staff providing health, psychology, speech pathology, audiology, social work services; supervisors of the preceding staff and of health, transportation and food services.

Supervisory Union

Educational agency where administrative services are performed

- for more than one school district
- by a common superintendent.

Teacher

A professional school staff member who instructs students and maintains daily student attendance figures.

Teachers of Ungraded Classes

Teachers of classes or programs to which students are assigned without standard grade designation.

Total FTE Teachers

Sum of all reported teacher FTE.

Total Guidance

Sum of FTE for elementary and secondary guidance counselors.

Ungraded

Classes or programs to which students are assigned without standard grade designation.

Urban Fringe

Closely settled area, contiguous to a central city:

- outside a central city,
- with a minimum population of 2,500 inhabitants,
- with a population density of at least 1,000 per square mile, and
- has a Census Urbanized Area Code.

Urbanized Area

An area with a population concentration of at least 50,000, generally consisting of a central city and the surrounding, closely settled, contiguous territory and with a population density of at least 1,000 per square mile.

Vocational Education School

Public elementary/secondary school that:

- focuses primarily on vocational education, and
- provides education and training in one or more semi-skilled or technical operations.

| | | Records la mailing ad | | Records lacking telephone number | |
|---------------------------------|------------------|--------------------------|----------|-------------------------------------|--|
| State | Total records | Coded "N" | Missing | | |
| Total on file | 84,968 | 2,475 | 1,618 | 3,366 | |
| Alabama | 1,292 | Q | 39 | 0 | |
| Alaska | 453 | 0 | 69 | 0 | |
| Arizona | 1,023 | 0 | 0 | 0 2 | |
| Arkansas California | 1,094 7,312 | 0 | 23 | 253 | |
| Colorado | 1,339 | 0 | 48 | 13 | |
| Connecticut | 973 | 16 | 0 | 0 | |
| Delaware | 168 | 7 | 1 | 1 | |
| District of Columbia Florida | 187 2,432 | 0 | 0 6 | 1 45 | |
| Georgia | 1,728 | 433 | 1 . | 10 | |
| Hawa i i | 231 | 0 | Õ | 1 | |
| Idaho | 561 | 26 | 0 | 1 | |
| Illinois | 4,225 | 0 | Q | 12 | |
| Indiana | 1,923 | 0 | 0 | 0 | |
| Iowa Kansas | 1,622 1,465 | 468 0 | 0 480 | 0 2 4 | |
| Kentucky | 1,394 | ŏ | 150 | | |
| Louisiana | 1.582 | Ŏ | 0 | 4 | |
| Maine | 751 | 33 | 0 | 751 | |
| Maryland | 1,217 | 15 | 0 | 0 1 | |
| Massachusetts | 1,826 | 0 99 | 0 0 | 137 | |
| Michigan Hinnesota | 3,284 1,559 | 82 | 98 | 13 | |
| Mississippi | 957 | Õ | 5 | 0 | |
| Missouri | 2,153 | <u>o</u> | 0 | 140 | |
| Montana | 761 | 0 | Õ | 0 | |
| Nebraska | 1,512 | 183 | Ŏ O | 0 1 | |
| Nevada New Hampshire | 315 435 | 16 43 | Ö | 1 | |
| New Jersey | 2,257 | 0 | 0 | 8 | |
| New Mexico | 651 | Ö | 43 | 0 | |
| New York | 3,983 | 246 | 0 | 2 1 | |
| North Carolina | 1,949 | 0 | 169 | 1 | |
| North Dakota | 681 | 6 | 0 | 0 | |
| Ohio | 3,738 | 50 | 0 | 1 1,832 | |
| Oklahoma Oregon | 1,832 1,206 | 0 | 1 0 | 1,032 | |
| Pennsylvania | 3,298 | 1 0 | 46 | 90 | |
| Rhode Island | 302 | ŏ | ŏ | ő | |
| South Carolina | 1,103 | Q | Q | 0 | |
| South Dakota | 792 | 0 | 0 | 0 | |
| Tennessee | 1,565 | 170 | . 0 | 1 | |
| Texas Utah | 5,856 730 | 0 46 | 0 0 | 1 0 2 | |
| Vermont | 331 | 68 | 2 | 0 | |
| Virginia | 1,765 | 0 | 123 | 2 | |
| Washington | 1,870 | Ŏ | 131 | Ŏ | |
| West Virginia Wisconsin | 1,065 | 0 399 | 175 | 0 2 0 0 4 | |
| Wisconsin Wyoming | 2,009 408 | 599 66 | 0 5 | Ö | |
| American Samoa | 30 | 0 | 0 | 0 | |
| Guam | 37 | | 0 | 0 | |
| Northern Marianas | 26 | 0 0 2 0 | 0 3 | · 26 | |
| Puerto Rico | 1,676 | 2 | 3 | 0 | |
| Virgin Islands | 34 | U | U | U | |

| • | | | |
|---|----------------------|----------|--------------|
| | | FIPS | USPS |
| | State | Code | Abbreviation |
| | 56466 | 0000 | |
| • | Alabama | 01 | AL |
| | Alaska | 02 | AK |
| | Arizona | 04 | AZ |
| | Arkansas | 05 | AR |
| | California | 06 | CA |
| • | Colorado | 08 | CO |
| | Connecticut | 09 | CT |
| | Delaware | 10 | DE DC |
| | District of Columbia | 11 12 | FL |
| | Florida | 13 | GA |
| | Georgia Hawaii | 15 | HI |
| | Idaho | 16 | ID |
| | Illinois | 17 | IL |
| | Indiana | 18 | IN |
| | Iowa | 19 | IA |
| | Kansas | 20 | KS |
| | Kentucky | 21 | KY |
| | Louisiana | 22 | LA |
| | Maine | 23 | ME |
| | Maryland | 24 | MD |
| | Massachusetts | 25 | MA |
| | Michigan | 26 | MI |
| | Minnesota | 27 | MN |
| | Mississippi | 28 | MS |
| | Missouri | 29 | MO |
| | Montana Nebraska | 30 31 | MT NE |
| | Nevada Nevada | 32 | NV |
| | New Hampshire | 33 | NH |
| • | New Jersey | 34 | ŊJ |
| | New Mexico | 35 | NM |
| | New York | 36 | NY |
| | North Carolina | 37 | NC |
| | North Dakota | 38 | ND |
| | Ohio | 39 | OH |
| | Oklahoma | 40 | OK |
| | Oregon | 41 | OR |
| | Pennsylvania | 42 | PA |
| | Rhode Island | 44 | RI |
| | South Carolina | 45 | SC |
| | South Dakota | 46 | SD |
| | Tennessee | 47 | TN |
| | Texas Utah | 48 49 | TX UT |
| | Vermont | 50 | VT |
| | Vermont Virginia | 50 51 | VA VA |
| | Washington | 53 | WA |
| | West Virginia | 54 | WV |
| • | Wisconsin | 55 | WI |
| | Wyoming | 56 | WY · |
| | • | | * * |

•

| • | |
|--------------|----------------------|
| FIPS Code | USPS Abbreviation |
| 03 | AS |
| 14 | GÜ |
| 60 | CM |
| 43 | PR |
| 52 | VI |
| | 03 14 60 43 |

•

.

-

•

•

.

| | | Student memb | ership | Teache | rs | Records | Rocando |
|--|--|--|----------------------------|--|-------------------------------|--|--|
| State | Number of schools | Total | Records lacking data | Total | Records lacking data | lacking free-lunch eligible counts | Records lacking racial/ethnic counts |
| Total on file | 84,968 | 41,123,729 | 769 | 1,978,003 | 11,944 | 60,832 | 15,628 |
| Alabama Alaska Arizona Arkansas California | 1,292 453 1,023 1,094 7,312 | 728,492 99,976 607,565 433,524 4,834,263 | 0 0 32 1 1 | 37,232 5,764 30,230 28,116 199,339 | 0 0 44 0 0 | 1,292 165 1,023 1,094 7,312 | 0 8 54 1 6 |
| Colorado Connecticut Delaware District of Columbia Florida | 1,339 973 168 187 2,432 | 560,081 458,531 96,865 84,717 1,718,310 | 0 1 0 3 221 | 31,198 32,684 5,817 6,064 98,071 | 0 6 0 0 92 | 80 973 9 28 274 | 13 6 1 187 230 |
| Georgia Hawaii Idaho Illinois Indiana | 1,728 231 561 4,225 1,923 | 1,126,630 168,073 214,346 1,809,709 960,563 | 1 0 0 4 0 | 65,397 8,421 10,427 101,856 53,793 | 10 0 3 0 1 | 176 0 44 4.225 157 | 1,728 0 561 4 47 |
| Iowa Kansas Kentucky Louisiana Maine | 1,622 1,465 1,394 1,582 751 | 478,314 421,898 638,018 768,837 208,177 | 0 0 0 57 29 | 25,029 26,672 35,822 43,363 13,545 | 0 0 0 0 | 58 1,465 1,394 304 751 | 2 0 24 1,582 751 |
| Maryland Massachusetts Michigan Minnesota Mississippi | 1,217 1,826 3,284 1,559 957 | 688,947 823,508 1,563,877 712,645 503,310 | 16 0 0 0 79 | 38,914 40,825 27,188 | 0 1,826 3,284 0 6 | 1.217 1.826 537 157 957 | 17 13 8 54 79 |
| Missouri Montana Nebraska Nevada New Hampshire | 2.153 761 1.512 315 435 | 806,639 152,233 269,434 176,315 166,612 | 0 0 0 2 | 49,480 9,166 18,012 8,553 10,350 | 51 0 0 0 1 | 1,917 761 472 62 27 | 2,153 761 4 2 435 |
| New Jersey New Mexico New York North Carolina North Dakota | 2,257 651 3,983 1,949 681 | 1.080.871 292.128 2.573.254 1.083.156 120.612 | 0 0 0 6 39 | 75,202 15,611 176,753 64,752 7,025 | 0 0 0 0 | 2,257 651 3,983 56 681 | 15 651 0 6 39 |
| Ohio Oklahoma Oregon Pennsylvania Rhode Island | 3,738 1,832 1,206 3,298 302 | 1,775,970 578,102 459,556 1,659,708 134,403 | 78 2 3 0 1 | 95,277 34,932 24,559 104,563 | 3 0 2 0 302 | 3,738 1.832 45 3,298 15 | 79 66 3 83 5 |
| South Carolina South Dakota Tennessee Texas Utah | 1,103 792 1,565 5,856 730 | 615,865 127,931 820,746 3,281,573 429,641 | 50 0 38 0 | 35,531 8,310 43,358 18,909 | 0 0 0 5,856 2 | 1,103 792 1,565 5,856 730 | 59 792 38 5 0 |
| Vermont Virginia Washington West Virginia Wisconsin Wyoming | 331 1,765 1,870 1,065 2,009 408 | 92,728 982,393 790,918 350,219 774,665 97,796 | 0 68 0 0 | 5,414 60,871 38,511 21,547 48,534 | 0 0 0 0 0 408 | 151 1,765 1,870 1,065 158 408 | 0 1,765 138 1,065 0 408 |
| American Samoa Guam Northern Marianas Puerto Rico Virgin Islands | 30 37 26 1,676 34 | 11.679 26.038 5.699 654.341 23.328 | 0 1 2 34 0 | 669 1,348 298 33,098 1,600 | 0 2 2 43 0 | 0 2 2 52 0 | 0 1 2 1,676 1 |

⁻⁻⁻ These States did not provide classroom teachers at school level.

PAGE 1

DELÁWARE

PUBLIC ELEMENTARY/SECONDARY SCHOOL UNIVERSE SCHOOL YEAR 1988-89

FORM APPROVED
OMB NO. 1850-0067
EXPIRATION DATE 12/31/88
DATE DUE 03/15/89

| | TYAU .CCUC. | / TD. | | | | | 00 | DE YEAR | | • | | | | | DATE DUE O | 75/15/09 |
|----------------|-------------------------|----------------------------|----------------------------------|--------------------------------|--|--|--------------|--------------------|------------------------|--------------------------|---|----------------|--|------------------|---|------------------------------|
| STATE (A01) | | | NAME O | F EDUCA (A03 | | ENCY | | | | | | | | | | |
| 17 | 100 | 0170 CA | | | | | | | | | * | | | | | |
| ***** | * SCHOOL IE | }: ***** | | | | 2000- | | | | ****** | ===== | | | M & W & & & , | ; = = = 0 = 0 = = = = = = = = = = = = = | TELEPHONE |
| STATE (BO1) | JUNIOL 12 | NCES (B02 | | NAME (1 | OF SCH B03) | 00L | | W | AILING / (B) | ADDRESS 04) | | CITY (805) |) | | ZIP CODE (B07) | NUMBER |
| 17710 | | 0003 | 0 H. (| O. BRIT | TINGHAM | ELEMEN | TARY | 400 MUI | BERRY S | STREET | MI | LTON | | DE | 19968 | (302)684-8522 |
| | TYPE: 1 01) | STATUS (CO2) | | | OF LOCAL CO3) | LE: 7 | | | | | | CLASSR | OOM TEA (CO4) | CHERS: | | |
| | * * * * * | * * * * * | * * * * | * * * * KG | 01 | * * * * 02 | * * S | T U D E | ENTS 05 | * * * * | * * * | * * * * | * * * | * * * * | 11 | * * * 12 |
| | BY GRADE | | • • • | | | | | | | | | | | | | |
| | DI GKADE | (001) | (D02) | (600) | (004) | (005) | (D06) | (007) | (800) | (D09) | (010) | (TITO) | (D12) | (D13) | (छाब) (। | 015) |
| | | EE LUNCH | | | CHAPT | ER I | | AMER. | . INDIAN | ASIAN | / | | BL | .ACK | WHITE | E |
| | BY E | LIGIBLE | | ED.IEP ### | PARTIC | IPANTS ## | ا_ | /AL <i>i</i> By | ISKAN | PACIFIC | IS. H | IISPANIC | NON-H | IISPANIC | : NON-HISE | PANIC |
| | PROGRAM | (E01) | ## (E) | ### 02) | ### (E0: | ## 3) | R | ACE (T | <u> (04)</u> | (E05) | | (E06) | ŢŢ | 777 | (E08) | J |
| STATE | SCHOOL ID |): ***** NCES | * | NAME | | | | | AILING / | ADORESS | | CITY | | STATE | ZIP CODE | TELEPHONE NUMBER |
| (BO1) | | (802 | | (1 | B03) | | | | (B(| 04) | | (B05 |) | (B06) | (B07) | (B08) |
| 17710 | | • | , | | | | | | | , | | • | = | • | • • | |
| 17718 | | 0003 | • | TON FEDI | ERAL STI | REET EL | EHEHTA | FEDERA | STREE | τ, | | LTON | | DE | 19968 | (302)684-8516 |
| | TYPE: 1 01) | 0003 STATUS (CO2) | 2 MILI : 1 | TYPE (| ERAL STI Of Local Co3) | | EHEHTA | FEDERA | L STREE | - | | LTON CLASSR | | | | (302)684-8516 |
| SCHOOL | | STATUS (CO2) | 2 MIL1 | TYPE (| OF LOCAI CO3) | LE: 7 | | | | - | M) | CLASSR | 00M TE/ (C04) | | | (302)684-8516 * * * 12 |
| SCHOOL | | STATUS (CO2) * * * * | 2 MILT : 1 * * * * * | TYPE (((* * * * KG | OF LOCAL CO3) * * * * | LE: 7 * * * * 02 | * * S 03 | T U D E | E N T S 05 | * * * * 06 | M3 | * * * * 08 | 00M TE/ (CO4) * * * 09 | * * * * 10 | | * * * 12 |
| SCHOOL | D1) * * * * * BY GRADE | STATUS (CO2) * * * * | 2 MILT : 1 * * * * * PK (D02) | TYPE (((* * * * * KG (D03) | 0F LOCAI CO3) * * * * 01 (DO4) | LE: 7 * * * * 02 (D05) ER I IPANTS ## | * * \$ 03 | T U D E 04 (D07) | E N T S 05 (DOB) | * * * * * * * 06 * (DU9) | * | * * * * * 08 | 00M TE/ (C04) * * * 09 (D12) | * * * * 10 (D13) | | * |

ED(NCES) FORM 2442 THIS REPORT IS AUTHORIZED BY LAW(20 U.S.C. 1221E-1). WHILE YOU ARE NOT REQUIRED TO RESPOND, YOUR COOPERATION IS NEEDED TO MAKE THE RESULTS OF THIS SURVEY COMPREHENSIVE, ACCURATE, AND TIMELY.