Documentation to the NCES Common Core of Data Public Elementary and Secondary Agency Universe: 1991-92

Table of Contents

	I.
	Introduction

	II.
	User’s Guide

	
	

	
	A. Agencies with Mailing Addresses in Alternate State

	
	B. State Codes and Abbreviations

	
	C. Area Components of Metropolitan Statistical Areas

D. Consolidated Metropolitan Statistical Area Codes and Names

	
	

	Appendices

	Appendix A-1
	Record Layout

	Appendix A-2
	Data Element Description

	Appendix B
	Imputation Flag Frequencies

	Appendix C
	Glossary

	Appendix D
	Nonresponse Tables

*Please see the zip file for the survey form; this form is available only in pdf format.
I. Introduction

NATIONAL CENTER FOR EDUCATION STATISTICS
Data Series:

DR-CCD-91-92

Data Released with 1991-92 Universe of Public Education Agencies

The National Center for Education Statistics (NCES) announces the availability of the data containing information as of fall 1991 on approximately 17,000 public agencies responsible for providing elementary and secondary education services to school-age residents of the United States. The information was compiled by state education agencies and updates the 1990-91 agency universe.

The name of the agency, mailing address and telephone number (if provided by the state), county (name and Federal Information Processing Standards (FIPS) code), and type of agency are given for all agencies in the file. Information on grade span and the number of schools, classroom teachers, students, and graduates is also given in most cases.

II. User's Guide

COMMON CORE OF DATA PUBLIC EDUCATION AGENCY UNIVERSE, 1991-92

COMMENTS FOR USERS OF THE DATA

Users of the data need to be aware of certain conditions which are unique to the file.

Imputation Flag Options. Care has been taken to provide a meaningful entry in every cell of this data set. In order to achieve this result, it was necessary in some cases for NCES to assign a value other than that reported--including a blank response--by the state coordinator responding to the CCD surveys. For each variable there is a companion variable containing a flag indicating whether the figure in the cell was reported by the state or was placed in the cell by NCES using one of several methodologies.

 R - As Reported by the State

 A - Adjustment

 P - Imputation Based on Prior Year's Data

 I - Imputation Based on a Method Other than Prior Year's Data

 T - Total Based on Sum of Internal or External Detail

 C - Combined with Data Provided Elsewhere by the State

On the data layout, the companion variable is identified by the name of the original variable preceded by an "I." The documentation explains any action taken by NCES in regard to each variable. A frequency distribution of the values of each imputation flag is attached.

Missing Value Options. All data elements are either completed by the state or they have been filled with a 0, "M" or "N."

· 0 - There are no occurrences of this data element. A value was expected and measured, but there were 0 cases found in the category.

· M - Data are missing; that is, a value was expected but none was measured.

· N - Data are not applicable; that is, a value was neither expected nor measured.

FIPS Codes. The Common Core of Data Public Education Agency Universe and the Common Core of Data Public School Universe used the "old" FIPS codes for the outlying areas prior to the 1991-92 survey year. A list of the "old" and "new" codes is attached.

(A01) State Agency ID. All records contain a state agency identification number.

(A02) NCES Agency ID. Each record contains a unique NCES agency identification number.

(A03) Name of Education Agency. All records include an agency name with which the school is affiliated. NCES reviewed any record filling the 30 characters assigned, and may have adjusted the agency name to improve readability (e.g., applied standard abbreviations).

(A04) Mailing Address. Mailing address is reported as "N" for 310 agencies (1.9%). This includes 10 percent or more of the agencies in Iowa and Minnesota. Some Idaho School District Addresses have been updated since the file release.

(A05) City. There are valid cases in which an agency may be located in one city and have a mailing address in another city.

(A06) State. There are valid cases in which an agency may be located in one state and have a mailing address in another state. There are 19 agencies in the 1991-92 Agency Universe that have a different FIPS code from the state abbreviation. A list of these agencies is attached.

(A07) Zip Code. All records contain a valid zip code.

(A08) Telephone Number. Telephone numbers were reported as "M" or "N" for a total of 53 agencies (0.3%).

(B01) Education Agency Type. Although agencies classified as supervisory union administrative centers (Type 3) generally do not report student membership, Vermont and Massachusetts are exceptions, and report students in membership for such agencies. NCES adjusted one record each in Georgia, Hawaii, and South Carolina, deleting a supervisory union code (which implied the agency was Type 2 or 3) for agencies reported as local school districts (Type 1). Agencies reported as Type 1 and assigned a supervisory union code were adjusted by NCES and reclassified as Type 2 agencies in Indiana, Massachusetts, Montana, Ohio, and Vermont. Agencies reported as Type 1 and assigned a supervisory code were not adjusted for New Jersey, which had confirmed that this categorization was deliberate. See the Glossary for a detailed definition of each of the Education Agency Type codes.

(B02) Supervisory Union ID. Supervisory union identification codes were deleted by NCES for one district each in Georgia, Hawaii, and South Carolina.

(B03) FIPS County. All records contain a valid FIPS county code and corresponding county name. A small number of supervisory unions in New England states have a FIPS county code that differs from the county in which the agency is physically located. The following county codes were used for the Outlying Areas:

American Samoa 030

Puerto Rico 127

Guam 010

Virgin Islands 030

Northern Marianas 110

(B04) CMSA/PMSA/MSA. A total of 6,936 records indicate the agency's address is associated with a large population nucleus designated by the U.S. Government as a metropolitan statistical area (MSA). An additional 9,730 records indicate agencies that are not in any type of metropolitan statistical area and have a CMSA/MSA/PMSA code of "000000."

(B05) Metro Status. All records contain a valid metro status code. The Outlying Territories have been assigned a metro status code 2.

(C01) Ungraded Membership. The category of "ungraded" is not used to report students in Alabama, Alaska, Florida, Georgia, Minnesota, Missouri, Nebraska, North Dakota, South Carolina, Texas and Washington. Louisiana undercounted ungraded students by failing to include special education students in self-contained settings. This undercount of ungraded students has been corrected by replacing the reported figure with the sum of ungraded students reported on the School Universe for each agency. The companion imputation flag variable (IUG91, Position 221) is coded "T" to identify the records. Michigan double-counted an undetermined number of ungraded pupils. New Hampshire figures declined through the correction of an inflated count in prior years. Vermont figures declined because of a change in policy affecting the use of ungraded settings. Sizable changes (20 percent or greater) were confirmed with the reporting states.

Differences from 1990 data. The following states reported 1991 ungraded pupil counts that differed by 20 percent or more from the total for the state in 1990. Colorado (-32%); Delaware (2150%; from 14 to 315 pupils); Louisiana (-93%); Michigan (267%); New Hampshire (-64%); Vermont (-60%); and Wyoming (-57%; from 204 to 88 pupils). Louisiana attributed the decrease to reporting problems that excluded many special education students (who tend to be in ungraded settings) from the agency report. After imputation (see above) the counts only differed by 2%. Changes were consistent across survey (school, agency, and state) from 1990 to 1991 for Colorado, Delaware, and Vermont. Michigan confirmed that the agency report double-counted ungraded pupils, but was unable to provide information on how to back out these duplicate counts. New Hampshire's 1990 agency total was verified as inflated. The number of ungraded pupils in Vermont decreased in response to state legislation encouraging that pupils be placed in graded settings.

(C02) PK-12 Membership. Agency and School Universe totals for student membership may differ for a given state. For example, a school may be operated directly by the state Board of Education, and not be considered part of a local agency. There are also valid agency records that do not include students. Some regular school districts contract with other agencies to provide services for some students rather than operate schools for these students directly. These student counts are not reported for the receiving district to avoid duplication. Conversely, in cases where all services are provided by a contracting district, no student counts are reported for the sending district. Student counts are also not generally attributed to supervisory union administrative centers or regional education service agencies.

Membership counts were reported as "not applicable" or "0" for 1208 agencies (7.2%). NCES was unable to confirm the distinction between agencies that do not provide direct services to students (properly coded as "N") and those that do provide direct services but have no students during the reporting year (properly coded as "0").

Oklahoma and Virginia did not report membership counts in 1991- 1992. Therefore, the numbers shown from these states were aggregated by NCES using the school universe for Oklahoma and using State Projections to 1993 for Public Elementary and Secondary Enrollment, Graduates, and Teachers for Virginia (a total of 754 agencies). Records which were adjusted through this process may be identified by the value "T" for Oklahoma and the value "P" for Virginia in the Ungraded, PK-12, and Membership Flag fields (UG91 Positions 177-182, PK1291 Positions 183-188, MEMBER91 Positions 189-195). Louisiana excluded special education students in self- contained settings from the PK-12 membership totals.

Differences from 1990 data. New Hampshire reported 49 percent fewer students in 1991 than in 1990. The 1991 data were accurate. In previous years New Hampshire attributed pupil membership to supervisory unions as well as to regular school districts; this practice was discontinued in 1991.

(C03) Special Education IEPs. No IEP counts were reported for Guam, Kentucky, Ohio, Oklahoma, Pennsylvania, Puerto Rico or Virginia. Louisiana counts included only students in self- contained classrooms. New Hampshire figures declined from the previous year because a reporting error was corrected. Sizable changes from 1990-91 are generally associated with an increase in the number of agencies for which IEP counts were reported.

Differences from 1990 data. The following states reported 1991 special education IEP counts that differed by 20 percent or more from the total for the state in 1990. Arizona (-28%); Louisiana (- 64%); Michigan (1516%); New Hampshire (-47%); North Carolina (- 35%). Louisiana reported that the 1991 counts were incomplete, reflecting only special education pupils in self-contained classrooms. The apparent drop in New Hampshire totals may be attributed to not reporting membership for supervisory unions, and North Carolina verified that the numbers reported were those supplied by LEAs to the state. The number of agencies reporting IEP counts in Michigan increased from 57 to 622 between 1990 and 1991; this is a logical explanation for the increase in IEPs reported, and the state confirmed the 1991 figures.

(C04) Graduates, Regular Diploma. Regular diploma recipients were reported by all states except Oklahoma and Virginia; NCES imputed the numbers of regular diploma recipients for these states using State Projections to 1993 for Public Elementary and Secondary Enrollment, Graduates and Teachers. Records which were adjusted through this process may be identified by the value "P" in the Regular Diploma Graduates Flag field (IREGD91, Position 225). This item was reported "missing" for 111 agencies, 98 of which were in Michigan (15.8% of the state's agencies). The value was edited from "M" to "N" since these agencies did not have schools that offered twelfth grade.

Differences from 1990 data. The following states reported 1991 regular diploma recipients that differed by 10 percent or more from the total for the state in 1990. Hawaii (-13%); Iowa (-10%); Maine (45%); Massachusetts (-13%); Michigan (12%); New Hampshire (-54%); and Wyoming (46%). Hawaii's figures showed a similar decrease in the state aggregate report, as did Iowa's. For Maine, Michigan and Wyoming, the 1990 agency totals of regular diploma recipients appeared to vary more from the state aggregate counts than did the 1991 agency totals (Michigan verified the 1991 diploma counts). Massachusetts attributed the decrease to 1991 underreporting on the part of school districts. The decrease in New Hampshire may be attributed to correcting an earlier practice of double-counting students.

(C05) Graduates, Other Diploma. A credential corresponding to the Other Diploma category is not granted by the following states, and any records reporting "0" or "M" were edited to "N" by NCES: American Samoa, Arizona, Colorado, District of Columbia, Georgia, Illinois, Kansas, Maryland, Minnesota, Missouri, Montana, New Jersey, North Dakota, Oklahoma, Pennsylvania, South Dakota, Tennessee, Vermont, Washington, West Virginia, Wisconsin, and Wyoming. New Hampshire reports that it does not collect other diploma recipient data, therefore, NCES adjusted the records from "N" to "M" for this state. Virginia did not report other diploma graduates in 1990-91, therefore the data were not imputed. Discrepancies in the number of Other Diploma Graduates for New York were not discovered until after closeout. Revised data have been received and are available upon request. The total number of Other Diploma Graduates for New York should be 3,197.

(C06) Graduates, High School Equivalency. This credential is frequently awarded by the state education agency, but is no longer collected at the local agency level.

(C07) Graduates, Other High School Completers. A credential corresponding to the Other High School Completers category was reported "not issued" by the following states, and any records reporting "0" or "M" were edited to "N" by NCES: Connecticut, Illinois, Kansas, Missouri, Montana, New Jersey, North Dakota, Northern Marianas, Ohio, Oklahoma, Pennsylvania, South Dakota, Vermont, Virgin Islands, Washington, West Virginia, Wisconsin, and Wyoming. New Hampshire reports that it does not collect other high school completers data, therefore, NCES edited the records from "N" to "M" for this state. Conflicting reports have been received from Idaho as to the number of Other High School Completers. Discrepancies in the number of Other High School Completers for New York were not discovered until after closeout. Revised data have been received and are available upon request. The total number of Other High School Completers for New York should be 164.

Derived Variables. Grade span of the agency and number of schools and classroom teachers in each agency are not collected as part of the Public Education Agency Universe. However, since these are often useful data for analysis, those data were derived from the individual school records on the Public School Universe file.

a. The grade span was derived by first summing the enrollment by grade for all schools associated with each agency. Then, the lowest grade and the highest grade with any student count were determined.

b. For number of schools and total classroom teachers, the data represent the total number of school records associated with each agency record and the sum of the classroom teachers reported for each of those school records. This is not necessarily the total number of teachers employed by the agency, since some teachers may not be assigned to a particular school. Massachusetts and Michigan did not report classroom teachers on the Public School Universe. An "M" was placed in the teacher field for these states since the data are missing and a value was expected, but none was measured.

(000) Grade Span of Agency. This variable is constructed from the school universe records. It represents the lowest and highest grade for which membership was reported by any school affiliated with the agency.

(000) Number of Schools. This variable is constructed from the Public School Universe and sums the number of schools on that file affiliated with the agency.

(000) FTE Teachers. This variable is constructed from the Public School Universe. It sums the FTE teachers reported on that file for schools affiliated with the district. FTE teachers are reported to the nearest tenth on the Public School Universe, but the total is rounded to the nearest whole number before it is added to the Agency Universe. This is not necessarily the total number of teachers employed by the agency, since some teachers may not be assigned to a particular school. Teacher FTE counts were missing for schools in Massachusetts and Michigan. NCES was able to impute counts for Virginia using State Projections to 1993 for Public Elementary and Secondary Enrollment, Graduates, and Teachers. It is recommended that users refer to the Public School Universe for the actual reported FTE counts. Users should refer to the Common Core of Data State Aggregate file for the official count of teachers within state.

Differences from data for 1990. The following states reported teacher FTE counts that differed by 10 percent or more from the totals for the state in 1990. Nevada (10%); Oregon (-11%); and Wyoming (-10%). Nevada and Wyoming exhibited consistent patterns of change across all three surveys: state, agency, and school. Oregon excluded some teachers of nondepartmentalized classes from the school and agency universe reports (but not from the state aggregate report); these teachers will be included in future survey reports.

(000) New Record. This variable is a flag that identifies any agency record which was not on the previous year's file. If the agency is new for the 1991-92 school year, it is coded 1. A new agency could be the result of re-defining district boundaries as well as being a new entity. There are 70 records coded "new" on the file.

A. Agencies With Mailing Address in Alternative State

 LEA School

 ID ID Agency Name City PO

Alaska Agencies (02)

0200002 ADAK REGION SCHOOLS FPO SEATTLE WA

Arizona Agency (04)

0400007 SHIPROCK AGENCY, B I A SHIPROCK NM

Arkansas Agencies (05)

0504110 GENOA CENTRAL SCHOOL DISTRICT TEXARKANA TX

0513110 TEXARKANA SCHOOL DISTRICT TEXARKANA TX

Idaho Agency (16)

1602610 PLEASANT VALLEY SCH DIST 364 JORDAN VALLEY OR

Minnesota Agency (27)

2733150 SIOUX VALLEY SCHOOL DISTRICT LAKE PARK IA

North Dakota Agencies (38)

3803150 BOWLINE BUTTE 19 SIDNEY MT

3805670 EARL 18 SIDNEY MT

3818690 UNION 12 POLLOCK SD

3820340 YELLOWSTONE 14 FAIRVIEW MT

South Dakota Agencies (46)

4608800 BROWNS VALLEY 54-1 BROWNS VALLEY MN

4632350 HERMANSON 50-4 JASPER MN

4635010 GREATER HOYT 61-4 HAWARDEN IA

4639740 LAKE HENDRICKS 05-4 HENDRICKS MN

4665250 GREATER SCOTT 61-5 HAWARDEN IA

Texas Agencies (48)

4808430 ANTHONY ISD ANTHONY NM

4842540 TEXHOMA ISD TEXHOMA OK

Vermont Agencies (16)

5006180 NORWICH SCHOOL DISTRICT HANOVER NH

0099955 DRESDEN SUPERVISORY UNION
 HANOVER NH

B. State Codes and Abbreviations Used in the DatasetPRIVATE

 NEW OLD

 STATE NAME FIPS FIPS STABR

 ALABAMA 01 01 AL

 ALASKA 02 02 AK

 ARIZONA 04 04 AZ

 ARKANSAS 05 05 AR

 CALIFORNIA 06 06 CA

 COLORADO 08 08 CO

 CONNECTICUT 09 09 CT

 DELAWARE 10 10 DE

 DISTRICT OF COLUMBIA 11 11 DC

 FLORIDA 12 12 FL

 GEORGIA 13 13 GA

 HAWAII 15 15 HI

 IDAHO 16 16 ID

 ILLINOIS 17 17 IL

 INDIANA 18 18 IN

 IOWA 19 19 IA

 KANSAS 20 20 KS

 KENTUCKY 21 21 KY

 LOUISIANA 22 22 LA

 MAINE 23 23 ME

 MARYLAND 24 24 MD

 MASSACHUSETTS 25 25 MA

 MICHIGAN 26 26 MI

 MINNESOTA 27 27 MN

 MISSISSIPPI 28 28 MS

 MISSOURI 29 29 MO

 MONTANA 30 30 MT

 NEBRASKA 31 31 NE

 NEVADA 32 32 NV

 NEW HAMPSHIRE 33 33 NH

 NEW JERSEY 34 34 NJ

 NEW MEXICO 35 35 NM

 NEW YORK 36 36 NY

 NORTH CAROLINA 37 37 NC

 NORTH DAKOTA 38 38 ND

 OHIO 39 39 OH

 OKLAHOMA 40 40 OK

 OREGON 41 41 OR

 PENNSYLVANIA 42 42 PA

 RHODE ISLAND 44 44 RI

 SOUTH CAROLINA 45 45 SC

 SOUTH DAKOTA 46 46 SD

 TENNESSEE 47 47 TN

 TEXAS 48 48 TX

 UTAH 49 49 UT

 VERMONT 50 50 VT

 VIRGINIA 51 51 VA

 STATE CODES AND ABBREVIATIONS USED IN DATASETS (Cont.)

 NEW OLD

 STATE NAME FIPS FIPS STABR

 WASHINGTON 53 53 WA

 WEST VIRGINIA 54 54 WV

 WISCONSIN 55 55 WI

 WYOMING 56 56 WY

 OUTLYING AREAS

 AMERICAN SAMOA 60 03 AS

 GUAM 66 14 GU

 NORTHERN MARIANAS 69 60 CM

 PUERTO RICO 72 43 PR

 VIRGIN ISLANDS 78 52
 V

C. Area Components of Metropolitan Statistical Areas

 --

 AS OF JUNE 1988

 CMSA MSA/PMSA STATE AREA

 --

 07 1120 MA BOSTON

 07 1200 MA BOSTON

 07 4160 MA-NH BOSTON

 07 4560 MA-NH BOSTON

 07 5350 NH BOSTON

 07 7090 MA BOSTON

 10 1280 NY BUFFALO

 10 5700 NY BUFFALO

 14 0620 IL CHICAGO

 14 1600 IL CHICAGO

 14 2960 IN CHICAGO

 14 3690 IL CHICAGO

 14 3800 WI CHICAGO

 14 3965 IL CHICAGO

 21 1640 OH-KY-IN CINCINNATI

 21 3200 OH CINCINNATI

 28 0080 OH CLEVELAND

 28 1680 OH CLEVELAND

 28 4440 OH CLEVELAND

 31 1920 TX DALLAS-FT WORTH

 31 2800 TX DALLAS-FT WORTH

 34 1125 CO DENVER-BOULDER

 34 2080 CO DENVER-BOULDER

 35 0440 MI DETROIT-ANN ARBOR

 35 2160 MI DETROIT-ANN ARBOR

 41 1170 CT HARTFORD

 41 3280 CT HARTFORD

 41 5020 CT HARTFORD

 41 5440 CT HARTFORD

 42 1145 TX HOUSTON-GAL

 42 2920 TX HOUSTON-GAL

 42 3360 TX HOUSTON-GAL

 47 3755 MO-KS KANSAS CITY

 47 3760 MO-KS KANSAS CITY

 49 0360 CA LOS ANGELES

 49 4480 CA LOS ANGELES

 49 6000 CA LOS ANGELES

 49 6780 CA LOS ANGELES

 56 5000 FL MIAMI-FT LAUD

 56 2680 FL MIAMI-FT LAUD

 63 5080 WI MILWAUKEE

 63 6600 WI MILWAUKEE

 70 0875 NJ METRO NEW YORK

 70 1160 CT METRO NEW YORK

 70 1930 CT METRO NEW YORK

 70 3640 NJ METRO NEW YORK

 70 5015 NJ METRO NEW YORK

 70 5190 NJ METRO NEW YORK

 70 5380 NY METRO NEW YORK

 70 5600 NY METRO NEW YORK

 70 5640 NJ METRO NEW YORK

 70 5760 CT METRO NEW YORK

 70 5950 NY METRO NEW YORK

 70 8040 CT METRO NEW YORK

 77 6160 PA-NJ PHILADELPHIA

 77 8480 NJ PHILADELPHIA

 77 8760 NJ PHILADELPHIA

 77 9160 DE-NJ-MD PHILADELPHIA

 78 0845 PA PITTSBURGH

 78 6280 PA PITTSBURGH

 79 6440 OR PORTLAND-VANC

 79 8725 WA PORTLAND-VANC

 80 2480 MA-RI PROV-FALL RIV

 80 6060 RI-MA PROV-FALL RIV

 80 6480 RI PROV-FALL RIV

 82 0275 IL ST LOUIS

 82 2285 IL ST LOUIS

 82 7040 MO-IL ST LOUIS

 84 5775 CA SAN FRANCISCO

 84 7360 CA SAN FRANCISCO

 84 7400 CA SAN FRANCISCO

 84 7485 CA SAN FRANCISCO

 84 7500 CA SAN FRANCISCO

 84 8720 CA SAN FRANCISCO

 91 7600 WA SEATTLE-TACOMA

 91 8200 WA SEATTLE-TACOMA

 --

 AS OF JUNE 1988

 MSA/PMSA CMSA STATE AREA

 --

 0080 28 OH CLEVELAND

 0275 82 IL ST LOUIS

 0360 49 CA LOS ANGELES

 0440 35 MI DETROIT-ANN ARBOR

 0620 14 IL CHICAGO

 0845 78 PA PITTSBURGH

 0875 70 NJ METRO NEW YORK

 1120 07 MA BOSTON

 1125 34 CO DENVER-BOULDER

 1145 42 TX HOUSTON-GAL

 1160 70 CT METRO NEW YORK

 1170 41 CT HARTFORD

 1200 07 MA BOSTON

 1280 10 NY BUFFALO

 1600 14 IL CHICAGO

 1640 21 OH-KY-IN CINCINNATI

 1680 28 OH CLEVELAND

 1920 31 TX DALLAS-FT WORTH

 1930 70 CT METRO NEW YORK

 2080 34 CO DENVER-BOULDER

 2160 35 MI DETROIT-ANN ARBOR

 2285 82 IL ST LOUIS

 2480 80 MA-RI PROV-FALL RIV

 2680 56 FL MIAMI-FT LAUD

 2800 31 TX DALLAS-FT WORTH

 2920 42 TX HOUSTON-GAL

 2960 14 IN CHICAGO

 3200 21 OH CINCINNATI

 3280 41 CT HARTFORD

 3360 42 TX HOUSTON-GAL

 3640 70 NJ METRO NEW YORK

 3690 14 IL CHICAGO

 3755 47 MO-KS KANSAS CITY

 3760 47 MO-KS KANSAS CITY

 3800 14 WI CHICAGO

 3965 14 IL CHICAGO

 4160 07 MA-NH BOSTON

 4440 28 OH CLEVELAND

 4480 49 CA LOS ANGELES

 4560 07 MA-NH BOSTON

 5000 56 FL MIAMI-FT LAUD

 5015 70 NJ METRO NEW YORK

 5020 41 CT HARTFORD

 5080 63 WI MILWAUKEE

 5190 70 NJ METRO NEW YORK

 5350 07 NH BOSTON

 5380 70 NY METRO NEW YORK

 5440 41 CT HARTFORD

 5600 70 NY METRO NEW YORK

 5640 70 NJ METRO NEW YORK

 5700 10 NY BUFFALO

 5760 70 CT METRO NEW YORK

 5775 84 CA SAN FRANCISCO

 5950 70 NY METRO NEW YORK

 6000 49 CA LOS ANGELES

 6060 80 RI-MA PROV-FALL RIV

 6160 77 PA-NJ PHILADELPHIA

 6280 78 PA PITTSBURGH

 6440 79 OR PORTLAND-VANC

 6480 80 RI PROV-FALL RIV

 6600 63 WI MILWAUKEE

 6780 49 CA LOS ANGELES

 7040 82 MO-IL ST LOUIS

 7090 07 MA BOSTON

 7360 84 CA SAN FRANCISCO

 7400 84 CA SAN FRANCISCO

 7485 84 CA SAN FRANCISCO

 7500 84 CA SAN FRANCISCO

 7600 91 WA SEATTLE-TACOMA

 8040 70 CT METRO NEW YORK

 8200 91 WA SEATTLE-TACOMA

 8480 77 NJ PHILADELPHIA

 8720 84 CA SAN FRANCISCO

 8725 79 WA PORTLAND-VANC

 8760 77 NJ PHILADELPHIA

 9160 77 DE-NJ-MD PHILADELPHIA

D. Consolidated Metropolitan Statistical Area (CMSA) Codes and Names

 Showing Primary MSAs (PMSA) Comprising CMSA

07 Boston-Lawrence-Salem, Mass.-N.H.

 Includes 1120, 1200, 4160, 4560, 5350, and 7090.

10 Buffalo-Niagara Falls, N.Y.

 Includes 1280 and 5700.

14 Chicago-Gary-Lake County, Ill.-Ind.-Wis.

 Includes 0620,1600, 2960, 3690, 3800, and 3965.

21 Cincinnati-Hamilton, Ohio-Ky.-Ind.

 Includes 1640 and 3200.

28 Cleveland-Akron-Lorain, Ohio.

 Includes 0080, 1680, and 4440.

31 Dallas-Fort Worth, Texas.

 Includes 1920 and 2800.

34 Denver-Boulder, Colorado.

 Includes 1125 and 2080.

35 Detroit-Ann Arbor, Michigan.

 Includes 0440 and 2160.

41 Hartford-New Britain-Middletown, Connecticut.

 Includes 1170, 3280, 5020, and 5440.

42 Houston-Galveston-Brazoria, Texas.

 Includes 1145, 2920, and 3360.

47 Kansas City, Mo.-Kansas City, Kans.

 Includes 3755 and 3760.

49 Los Angeles-Anaheim-Riverside, California.

 Includes 0360,4480, 6000, and 6780.

56 Miami-Fort Lauderdale, Florida.

 Includes 2680 and 5000.

63 Milwaukee-Racine, Wisconsin.

 Includes 5080 and 6600.

70 New York-Northern New Jersey-Long Island, N.Y.-N.J.-Conn.

 Includes 0875, 1160, 1930, 3640, 5015, 5190, 5380, 5600,

 5640, 5760, 5950, and 8040.

77 Philadelphia-Wilmington-Trenton, Pa.-N.J.-Del.-Md.

 Includes 6160, 8480, 8760, and 9160.

78 Pittsburgh-Beaver Valley, Pennsylvania.

 Includes 0845 and 6280.

79 Portland-Vancouver, Oreg.-Wash.

 Includes 6440 and 8725.

80 Providence-Pawtucket-Fall River, R.I.-Mass.

 Includes 2480, 6060, and 6480.

82 St. Louis-East St. Louis-Alton, Mo.-Ill.

 Includes 0275, 2285, and 7040.

84 San Francisco-Oakland-San Jose, California.

 Includes 5775, 7360, 7400, 7485, 7500, and 8720.

91 Seattle-Tacoma, Washington.

 Includes 7600 and 8200.

Appendix A-1

Record Layout

Common Core of Data Public Education Agency Universe 1991-92

(LRECL=227)

(*) Fields have one implied decimal place.

(+) Fields represent sub-fields of the fields immediately

preceding them.

The file contains data for school year 1991-92 sorted by the NCES assigned local education agency identification code (LEAID).

Name Type Position Length Description

--------- ---- -------- ------ --

LEAID AN 001-007 7 7-DIGIT ID CODE (2-FIPS,5-AGENCY)

 +FIPS AN 001-002 2 FIPS STATE CODE FOR LOCATION OF AGENCY

STID91 AN 008-021 14 STATE AGENCY ID

NAME91 AN 022-051 30 NAME OF LOCAL EDUCATION AGENCY

STREET91 AN 052-081 30 MAILING ADDRESS

CITY91 AN 082-099 18 CITY NAME OF MAILING ADDRESS

ST91 AN 100-101 2 USPS STATE ABBREVIATION

ZIP91 AN 102-106 5 5-DIGIT ZIP CODE

ZIP491 AN 107-110 4 ZIP+4 IF ASSIGNED

PHONE91 AN 111-120 10 TELEPHONE NUMBER OF AGENCY

TYPE91 AN 121-121 1 TYPE OF AGENCY CODE

UNION91 AN 122-124 3 SUPERVISORY UNION NUMBER

CONUM91 AN 125-129 5 FIPS COUNTY NUMBER (FIPS+COUNTY)

CONAME91 AN 130-154 25 COUNTY NAME

CMSA91 AN 155-160 6 CMSA/PMSA/MSA CODE

MSC91 AN 161-161 1 METRO STATUS CODE

GRSPAN91 AN 162-165 4 GRADE SPAN OF AGENCY (SCHOOL UNIV)

 +GSLO91 AN 162-163 2 LOW GRADE SPAN (SCHOOL UNIV)

 +GSHI91 AN 164-165 2 HIGH GRADE SPAN (SCHOOL UNIV)

SCH91 N 166-170 5 NUMBER OF SCHOOLS (SCHOOL UNIV)

TEACH91 N 171-176 6 TOTAL CLASSROOM TEACHERS (SCHOOL UNIV)

UG91 N 177-182 6 COUNT OF UNGRADED STUDENTS

PK1291 N 183-188 6 COUNT OF PK THRU 12 STUDENTS

MEMBER91 N 189-195 7 TOTAL STUDENTS

SPECED91 N 196-201 6 COUNT OF SPECIAL ED IEP STUDENTS

REGDIP91 N 202-207 6 COUNT OF REGULAR DIPLOMA GRADUATES

OTHDIP91 N 208-213 6 COUNT OF OTHER DIPLOMA GRADUATES

OTHCOM91 N 214-219 6 COUNT OF OTHER HS COMPLETERS

NEWREC AN 220-220 1 NEW AGENCY ID INDICATOR FLAG

IUG91 AN 221-221 1 UNGRADED STUDENTS ADJUSTED FLAG

IPK1291 AN 222-222 1 PK THRU 12 STUDENTS ADJUSTED FLAG

IMEMB91 AN 223-223 1 STUDENTS ADJUSTED FLAG

ISPEC91 AN 224-224 1 SPECIAL ED IEP STUDENTS ADJUSTED FLAG

IREGD91 AN 225-225 1 REGULAR GRADUATES ADJUSTED FLAG

IOTHD91 AN 226-226 1 OTHER DIPLOMA GRADUATES ADJUSTED FLAG

IOTHC91 AN 227-227 1 OTHER HS COMPLETERS ADJUSTED FLAG
APPENDIX A-2

Data Element Description, 1991-92

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

	
	

	LEAID
	Unique NCES-assigned ID for each agency in the file.

NOTE: Position # 001-002 is also the FIPS state number, and position # 003-007 is the unique number for each agency within a state.

	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.)

	STID91
	State's own ID for the education agency.

	NAME91
	Name of the education agency.

	STREET91
	Mailing address of the agency --may be a street address, a Post Office box number, or, if there is no address beyond CITY, STATE, and ZIP, the character "N."

	CITY91
	Name of the mailing address city.

	ST91
	Two-letter U.S.P.S. abbreviation for the state where mailing address is located.

	ZIP91
	Five-digit U.S.P.S. ZIP Code for mailing address.

	ZIP491
	Four-digit ZIP+4, if assigned; if none, field is blank.

	PHONE91
	Telephone number of education agency.

NOTE: Position # 111-113 is the area code, and position # 114-120 is the exchange and number.

	TYPE91
	NCES code for type of agency :

1 = The agency is an independent local school district.

2 = The agency is a local school district component of a supervisory union and shares a superintendent and administrative services with other local school districts.

3 = The agency is a supervisory union administrative center or a county superintendent who serves the same purpose.

4 = The agency is a regional education service agency or a county superintendent who serves the same purpose.

5 = The agency is a state-operated institution charged at least in part with providing elementary and/or secondary instruction or services to special needs populations.

6 = The agency is a federally-operated institution charged at least in part with providing elementary and/or secondary instruction or services to special needs populations.

7 = No single code above is appropriate.

	UNION91
	For supervisory union administrative centers and component agencies, this is a number assigned by the state to the union. Additionally, if the agency is a county Superintendent, this is the FIPS county number. If no number was reported, the field will contain “000”.

	CONUM91
	FIPS county number.

NOTE: Position #125-126 is the FIPS state number, and position #127-129 is the FIPS number for county within state.

	CONAME91
	Name of county.

	CMSA91
	Unique numeric code assigned by U.S. Office of Management and Budget which identifies a geographic area consisting of a large population nucleus and social integration with that nucleus. If the agency is not located within one of these areas, the field will contain “000000”.

CMSA = Consolidated Metropolitan Statistical Area

PMSA = Primary Metropolitan Statistical Area

MSA = Metropolitan Statistical Area

	MSC91
	NCES classification of the agency's service area relative to a Metropolitan Statistical Area.

	GSLO91
	NCES code for lowest grade with student counts reported, for all schools associated with this agency on the CCD Public School Universe for this school year.

	GSHI91
	NCES code for highest grade with student counts reported, for all schools associated with this agency on the CCD Public School Universe for this school year.

	
	

	SCH91
	Aggregate number of schools associated with this agency on the CCD Public School file.

	TEACH91
	Aggregate FTE classroom teachers from reported for schools associated with Public this agency on the CCD Public School file. This is NOT necessarily the Universe total number of teachers employed by this agency.

	UG91
	Total students in classes or programs without standard grade designations.

	PK1291
	Total students in classes from pre-kindergarten through 12th grade that are part of the public school program .

	MEMBER91
	Sum of UNGRADED and PK THRU 12.

	SPECED91
	Count of all students having a written Individual Education Program (IEP) under IDEA – Part B.

	REGDIP91
	Count of individuals who received a regular diploma during the previous school year and subsequent summer school.

	OTHDIP91
	Count of individuals who received a diploma from other than the regular school program during the previous school year and subsequent summer school.

	OTHCOM91
	Count of individuals who received a COMPLETERS certificate of attendance or other certificate of completion in lieu of a diploma during the previous school year and subsequent summer school.

	NEWREC
	If an "1" appears in this field, the NCES AGENCY ID was newly assigned in the current survey cycle. This would occur when an agency either was newly reported or underwent sufficient change to be considered a new entity.

	IUG91
	If a field contains anything other than "R", the ungraded student counts originally submitted were adjusted.

	IPK1291
	If a field contains anything other than "R", the PK-12 student counts originally submitted were adjusted.

	IMEMB91
	If a field contains anything other than "R", the student counts (UNGRADED+PK-12) originally submitted were adjusted.

	ISPEC91
	If a field contains anything other than "R", the Special ED IEP student counts originally submitted were adjusted.

	IREGD91
	If a field contains anything other than "R", the Regular Diploma Graduate counts originally submitted were adjusted.

	IOTHD91
	If a field contains anything other than "R", the Other Diploma Graduate counts originally submitted were adjusted.

	IOTHC91
	If a field contains anything other than "R", the Other High School Completer counts originally submitted were adjusted.

Appendix B—Imputation Flag Frequencies

 COMMON CORE OF DATA PUBLIC EDUCATION AGENCY UNIVERSE, 1991-92

 IMPUTATION FLAG FREQUENCIES

 UNGRADED STUDENTS ADJUSTED FLAG

 Cumulative Cumulative

 IUG91 Frequency Percent Frequency Percent

 A 3102 18.6 3102 18.6

 P 161 1.0 3263 19.6

 R 12727 76.4 15990 95.9

 T 676 4.1 16666 100.0

 PK THRU 12 STUDENTS ADJUSTED FLAG

 Cumulative Cumulative

 IPK1291 Frequency Percent Frequency Percent

 P 161 1.0 161 1.0

 R 15912 95.5 16073 96.4

 T 593 3.6 16666 100.0

 STUDENTS ADJUSTED FLAG

 Cumulative Cumulative

 IMEMB91 Frequency Percent Frequency Percent

 P 161 1.0 161 1.0

 R 15829 95.0 15990 95.9

 T 676 4.1 16666 100.0

 SPECIAL ED IEP STUDENTS ADJUSTED FLAG

 Cumulative Cumulative

 ISPEC91 Frequency Percent Frequency Percent

 A 1620 9.7 1620 9.7

 R 15046 90.3 16666 100.0

 COMMON CORE OF DATA PUBLIC EDUCATION AGENCY UNIVERSE, 1991-92 2

 IMPUTATION FLAG FREQUENCIES

 REGULAR GRADUATES ADJUSTED FLAG

 Cumulative Cumulative

 IREGD91 Frequency Percent Frequency Percent

 P 754 4.5 754 4.5

 R 15912 95.5 16666 100.0

 OTHER DIPLOMA GRADUATES ADJUSTED FLAG

 Cumulative Cumulative

 IOTHD91 Frequency Percent Frequency Percent

 A 2395 14.4 2395 14.4

 R 14271 85.6 16666 100.0

 OTHER HS COMPLETERS ADJUSTED FLAG

 Cumulative Cumulative

 IOTHC91 Frequency Percent Frequency Percent

 A 1711 10.3 1711 10.3

 R 14955 89.7 16666 100.0

Appendix C

Glossary

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 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 of 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 of part of 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 the 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.

Appendix D-Nonresponse Tables
Common Core of Data Public Education Agency Universe, 1991-92

Number of records lacking telephone number and street address

	State
	Total Records
	Records lacking Telephone Number
	Records lacking street address

	
	
	N
	M
	

	Total on file
	16,666
	28
	25
	310

	
	
	
	
	

	Alabama
	133
	0
	3
	0

	Alaska
	56
	0
	0
	0

	Arizona
	247
	0
	13
	9

	Arkansas
	347
	0
	0
	0

	California
	1,070
	0
	0
	0

	
	
	
	
	

	Colorado
	196
	0
	0
	0

	Connecticut
	179
	0
	0
	0

	Delaware
	22
	0
	0
	0

	District of Columbia
	1
	0
	0
	0

	Florida
	74
	0
	0
	0

	
	
	
	
	

	Georgia
	183
	0
	0
	0

	Hawaii
	1
	0
	0
	0

	Idaho
	114
	0
	0
	4

	Illinois
	1,020
	0
	0
	0

	Indiana
	319
	0
	0
	2

	
	
	
	
	

	Iowa
	469
	0
	0
	80

	Kansas
	304
	0
	0
	0

	Kentucky
	255
	0
	0
	1

	Louisiana
	83
	0
	0
	0

	Maine
	326
	0
	0
	19

	
	
	
	
	

	Maryland
	24
	0
	0
	0

	Massachusetts
	439
	0
	0
	0

	Michigan
	622
	0
	0
	50

	Minnesota
	517
	0
	6
	64

	Mississippi
	171
	0
	0
	0

	
	
	
	
	

	Missouri
	544
	0
	1
	0

	Montana
	621
	0
	0
	46

	Nebraska
	895
	0
	0
	0

	Nevada
	18
	0
	0
	0

	New Hampshire
	239
	0
	0
	0

	
	
	
	
	

	New Jersey
	620
	24
	0
	2

	New Mexico
	96
	0
	0
	0

	New York
	758
	0
	0
	8

	North Carolina
	135
	0
	0
	0

	North Dakota
	325
	2
	0
	0

	
	
	
	
	

	Ohio
	791
	0
	1
	4

	Oklahoma
	593
	0
	1
	0

	Oregon
	308
	0
	0
	10

	Pennsylvania
	611
	0
	0
	3

	Rhode Island
	38
	0
	0
	0

	
	
	
	
	

	South Carolina
	95
	0
	0
	0

	South Dakota
	227
	0
	0
	0

	Tennessee
	140
	1
	0
	3

	Texas
	1,051
	0
	0
	0

	Utah
	47
	0
	0
	0

	
	
	
	
	

	Vermont
	339
	0
	0
	0

	Virginia
	161
	0
	0
	1

	Washington
	296
	1
	0
	3

	West Virginia
	55
	0
	0
	0

	Wisconsin
	428
	0
	0
	0

	Wyoming
	58
	0
	0
	1

	
	
	
	
	

	American Samoa
	1
	0
	0
	0

	Guam
	1
	0
	0
	0

	Northern Marianas
	1
	0
	0
	0

	Puerto Rico
	1
	0
	0
	0

	Virgin Islands
	1
	0
	0
	0

NOTE:
N - No telephone number

M - Telephone number missing

Common Core of Data Public Education Agency Universe, 1991-92

Total number of agencies, students, special education IEP's, number of schools, and classroom teachers with count of records lacking these data items

	State Records
	Number of Agencies
	Number of Schools
	Total students
	Special Ed. IEP
	Classroom teachers

	
	
	
	Total
	Records Lacking Data
	Total
	Records Lacking Data
	Total
	Records Lacking Data

	Total on file
	16,666
	86,287
	42,800,693
	127
	3,734,509
	1,826
	2,297,463
	1,093

	
	
	
	
	
	
	
	
	

	Alabama
	133
	1,291
	726,150
	0
	98,236
	0
	38,840
	0

	Alaska
	56
	495
	118,680
	0
	15,891
	0
	6,613
	0

	Arizona
	247
	1,091
	656,286
	0
	58,722
	0
	32,974
	11

	Arkansas
	347
	1,098
	438,772
	0
	42,692
	0
	25,719
	0

	California
	1,070
	7,927
	5,108,228
	0
	486,465
	0
	216,560
	8

	
	
	
	
	
	
	
	
	

	Colorado
	196
	1,397
	593,030
	0
	56,775
	0
	33,093
	0

	Connecticut
	179
	988
	481,049
	0
	61,373
	16
	34,269
	0

	Delaware
	22
	175
	102,511
	0
	11,246
	0
	6,046
	0

	District of Columbia
	1
	180
	80,618
	0
	6,945
	0
	4,672
	0

	Florida
	74
	2,517
	1,931,951
	0
	230,161
	7
	107,148
	0

	
	
	
	
	
	
	
	
	

	Georgia
	183
	1,728
	1,177,689
	0
	106,122
	0
	70,882
	0

	Hawaii
	1
	238
	174,747
	0
	13,050
	0
	9,508
	0

	Idaho
	114
	597
	225,826
	0
	23,687
	1
	11,632
	1

	Illinois
	1,020
	4,238
	1,860,949
	0
	76,163
	0
	107,015
	1

	Indiana
	319
	1,908
	956,988
	10
	136,124
	22
	50,208
	9

	
	
	
	
	
	
	
	
	

	Iowa
	469
	1,577
	492,695
	10
	61,692
	10
	32,039
	0

	Kansas
	304
	1,472
	437,034
	0
	44,632
	0
	28,404
	0

	Kentucky
	255
	1,400
	634,098
	0
	0
	255
	37,593
	0

	Louisiana
	83
	1,518
	794,128
	0
	33,468
	0
	46,887
	9

	Maine
	326
	743
	211,644
	42
	25,308
	34
	14,046
	0

	
	
	
	
	
	
	
	
	

	Maryland
	24
	1,228
	736,238
	0
	88,571
	0
	41,438
	0

	Massachusetts
	439
	1,764
	846,155
	0
	136,099
	0

	358

	Michigan
	622
	3,360
	1,632,043
	0
	175,277
	0

	615

	Minnesota
	517
	1,635
	767,732
	0
	82,358
	0
	38,807
	55

	Mississippi
	171
	973
	504,127
	0
	60,382
	4
	27,884
	0

	
	
	
	
	
	
	
	
	

	Missouri
	544
	2,205
	827,385
	0
	101,661
	1
	51,438
	0

	Montana
	621
	898
	155,666
	0
	15,343
	0
	8,587
	0

	Nebraska
	895
	1,495
	279,552
	0
	34,314
	0
	19,094
	0

	Nevada
	18
	375
	212,032
	0
	19,957
	0
	11,180
	0

	New Hampshire
	239
	449
	174,575
	65
	20,117
	65
	11,280
	0

	
	
	
	
	
	
	
	
	

	New Jersey
	620
	2,284
	1,109,796
	0
	63,115
	0
	76,112
	0

	New Mexico
	96
	686
	309,849
	0
	38,210
	1
	17,374
	0

	New York
	758
	4,009
	2,643,993
	0
	291,201
	41
	174,946
	0

	North Carolina
	135
	1,950
	1,097,696
	0
	125,320
	0
	69,369
	0

	North Dakota
	325
	651
	120,098
	0
	12,475
	0
	6,825
	11

	
	
	
	
	
	
	
	
	

	Ohio
	791
	3,805
	1,809,145
	0
	0
	0
	96,332
	13

	Oklahoma
	593
	1,817
	587,003
	0
	0
	593
	36,963
	0

	Oregon
	308
	1,196
	498,348
	0
	46,741
	0
	22,820
	1

	Pennsylvania
	611
	3,252
	1,692,797
	0
	0
	611
	106,954
	0

	Rhode Island
	38
	314
	142,200
	0
	21,107
	0
	9,702
	0

	
	
	
	
	
	
	
	
	

	South Carolina
	95
	1,102
	627,475
	0
	68,721
	0
	37,122
	0

	South Dakota
	227
	673
	135,240
	0
	12,788
	0
	8,367
	1

	Tennessee
	140
	1,519
	833,651
	0
	100,076
	2
	45,099
	0

	Texas
	1,051
	6,052
	3,464,371
	0
	343,842
	0
	212,061
	0

	Utah
	47
	712
	456,545
	0
	49,378
	0
	19,160
	0

	
	
	
	
	
	
	
	
	

	Vermont
	339
	395
	97,137
	0
	10,589
	0
	7,056
	0

	Virginia
	161
	1,810
	1,018,267
	0
	0
	161
	64,593
	0

	Washington
	296
	1,956
	869,327
	0
	83,453
	0
	42,874
	0

	West Virginia
	55
	987
	320,249
	0
	42,826
	0
	20,451
	0

	Wisconsin
	428
	2,029
	814,671
	0
	89,740
	0
	52,180
	0

	Wyoming
	58
	419
	101,715
	0
	10,523
	0
	5,866
	0

	
	
	
	
	
	
	
	
	

	American Samoa
	1
	27
	13,365
	0
	363
	0
	670
	0

	Guam
	1
	35
	27,934
	0
	0
	1
	1,580
	0

	Northern Marianas
	1
	24
	7,096
	0
	240
	0
	330
	0

	Puerto Rico
	1
	1,590
	642,392
	0
	0
	1
	37,222
	0

	Virgin Islands
	1
	33
	21,755
	0
	970
	0
	1,579
	0

NOTE:---Totals represent data after imputation and are the summaries of data on the file and may undercount categories to the extent that data are not reported.

 ---Data not reported by state education agency.

 *Data aggregated from Common Core of Data Public School Universe survey, 1991-92.

Common Core of Data Public Education Agency Universe, 1991-92

Total number of agencies, graduates, and other high school completers with count of records lacking these data items

	State
	Number of Agencies
	Regular Diploma
	Other Diploma
	High School Completers

	
	
	Total
	Lacking Data
	Total
	Lacking Data
	Total
	Lacking Data

	Total on file
	16,666
	2,255,354
	5,303
	35,745
	15,433
	14,119
	15,564

	
	
	
	
	
	
	
	

	Alabama
	133
	29,373
	5
	9,848
	9
	1,547
	9

	Alaska
	56
	5,443
	2
	0
	56
	5
	55

	Arizona
	247
	29,397
	148
	0
	247
	0
	247

	Arkansas
	347
	26,167
	24
	0
	347
	0
	347

	California
	1,070
	234,230
	639
	6
	1,069
	18
	1,068

	
	
	
	
	
	
	
	

	Colorado
	196
	31,293
	21
	0
	196
	139
	172

	Connecticut
	179
	27,290
	56
	54
	167
	0
	179

	Delaware
	22
	5,223
	5
	0
	22
	63
	7

	District of Columbia
	1
	3,369
	0
	0
	1
	49
	0

	Florida
	74
	87,419
	7
	1,418
	16
	447
	30

	
	
	
	
	
	
	
	

	Georgia
	183
	60,088
	7
	0
	183
	0
	183

	Hawaii
	1
	8,974
	0
	275
	0
	210
	0

	Idaho
	114
	11,961
	7
	73
	98
	0
	114

	Illinois
	1,020
	103,229
	456
	0
	1,020
	0
	1,020

	Indiana
	319
	58,595
	21
	1,288
	252
	0
	319

	Iowa
	469
	28,485
	93
	174
	406
	142
	411

	Kansas
	304
	25,367
	1
	0
	304
	0
	304

	Kentucky
	255
	35,328
	84
	323
	225
	192
	222

	Louisiana
	83
	33,387
	17
	0
	83
	0
	83

	Maine
	326
	12,278
	210
	410
	285
	101
	311

	
	
	
	
	
	
	
	

	Maryland
	24
	39,016
	0
	0
	24
	864
	2

	Massachusetts
	439
	47,714
	196
	0
	439
	0
	439

	Michigan
	622
	88,234
	98
	3,184
	409
	350
	588

	Minnesota
	517
	45,665
	156
	0
	517
	0
	517

	Mississippi
	171
	23,616
	14
	156
	149
	2,091
	29

	Missouri
	544
	46,883
	92
	0
	544
	0
	544

	Montana
	621
	9,013
	454
	0
	621
	0
	621

	Nebraska
	895
	16,498
	592
	71
	877
	551
	850

	Nevada
	18
	9,370
	2
	791
	9
	42
	13

	New Hampshire
	239
	9,794
	166
	0
	239
	0
	239

	
	
	
	
	
	
	
	

	New Jersey
	620
	67,003
	345
	0
	620
	0
	620

	New Mexico
	96
	15,259
	5
	144
	59
	77
	75

	New York
	758
	133,562
	99
	0
	758
	0
	758

	North Carolina
	135
	62,792
	1
	58
	134
	1,557
	11

	North Dakota
	325
	7,638
	115
	0
	325
	0
	325

	
	
	
	
	
	
	
	

	Ohio
	791
	107,491
	180
	0
	791
	0
	791

	Oklahoma
	593
	33,071
	168
	0
	593
	0
	593

	Oregon
	308
	24,679
	129
	105
	284
	1,842
	189

	Pennsylvania
	611
	104,770
	103
	0
	611
	0
	611

	Rhode Island
	38
	7,744
	5
	4
	37
	4
	35

	South Carolina
	95
	32,999
	3
	1,027
	15
	1,274
	5

	South Dakota
	227
	7,455
	50
	0
	227
	0
	227

	Tennessee
	140
	46,324
	20
	0
	140
	1,348
	29

	Texas
	1,051
	173,882
	83
	3,519
	693
	0
	1,051

	Utah
	47
	22,219
	7
	1,269
	29
	227
	27

	
	
	
	
	
	
	
	

	Vermont
	339
	5,142
	281
	528
	303
	979
	291

	Virginia
	161
	59,009
	28
	0
	161
	0
	161

	Washington
	296
	43,404
	50
	0
	296
	0
	296

	West Virginia
	55
	21,064
	0
	0
	55
	0
	55

	Wisconsin
	428
	49,340
	48
	0
	428
	0
	428

	Wyoming
	58
	5,740
	10
	0
	58
	0
	58

	
	
	
	
	
	
	
	

	American Samoa
	1
	597
	0
	0
	1
	0
	1

	Guam
	1
	883
	0
	0
	1
	0
	1

	Northern Marianas
	1
	273
	0
	3
	0
	0
	1

	Puerto Rico
	1
	29,329
	0
	10,946
	0
	0
	1

	Virgin Islands
	1
	986
	0
	71
	0
	0
	1

NOTE:---Totals represent data after imputation and are the summaries of data on the file and may undercount

 categories to the extent that data are not reported.

---Data not reported by state education agenc

�Users of the data tape should be aware that the Common Core of Data Public Education Agency Universe and the Common Core of Data Public School Universe used the "old" FIPS codes prior to the 1991-92 survey year.

PAGE
6

