

CHAPTER 2

Elementary and Secondary Education

This chapter contains a variety of statistics on public and private elementary and secondary education. Data are presented for enrollments, teachers and other school staff, schools, dropouts, achievement, school violence, and revenues and expenditures. These data are derived from surveys conducted by the National Center for Education Statistics (NCES) and other public and private organizations. The information ranges from counts of students and schools to state graduation requirements.

Enrollments

Public elementary and secondary school enrollment rose from 48.2 million in 2002 to 49.3 million in 2007 (an increase of 2 percent), but enrollment at the elementary and secondary levels increased at different rates (table 37 and figure 6). Public elementary enrollment (prekindergarten through grade 8) was 0.3 percent higher in 2007 (34.2 million) than in 2002 (34.1 million), while public secondary enrollment was 7 percent higher in 2007 (15.1 million) than in 2002 (14.1 million). Enrollments in private elementary and secondary schools decreased by an estimated 5 percent between 2002 and 2007, from 6.2 million to 5.9 million (table 3).

In 2008, about 63 percent of 3- to 5-year-olds were enrolled in preprimary education (nursery school and kindergarten), similar to the proportion in 2000 (table 43 and figure 7). However, the percentage of children in full-day programs increased from 2000 to 2008. In 2008, about 58 percent of the children enrolled in preprimary education attended a full-day preprimary program, compared with 53 percent in 2000.

A higher percentage of 4-year-old children (57 percent) were cared for primarily in center-based programs during the day in 2005–06 than were cared for in home-based settings by their parents (20 percent), in home-based settings by relatives (13 percent), or in home-based settings by nonrelatives (8 percent) (table 46). There were differences in the average quality of care children received in these settings. A higher percentage of children in Head Start and other center-based programs (35 percent) received high-quality care than those in home-based relative and nonrelative care (9 percent), according to the ratings of trained observers (table 47).

The Individuals with Disabilities Education Act (IDEA), enacted in 1975, mandates that children and youth ages 3–21 with disabilities be provided a free and appropriate public school education. The percentage of total public school enroll-

ment that represents children served by federally supported special education programs increased from 8.3 percent to 13.4 percent between 1976–77 and 2007–08 (table 50). Much of this overall increase can be attributed to a rise in the percentage of students identified as having specific learning disabilities from 1976–77 (1.8 percent) to 1990–91 (5.2 percent). The overall percentage of students being served in programs for those with disabilities remained relatively stable between 2002–03 (13.5 percent) and 2007–08 (13.4 percent). However, there were patterns of change in the percentages served with some specific conditions between 2002–03 and 2007–08. The percentage of children identified as having other health impairments (limited strength, vitality, or alertness due to chronic or acute health problems such as a heart condition, tuberculosis, rheumatic fever, nephritis, asthma, sickle cell anemia, hemophilia, epilepsy, lead poisoning, leukemia, or diabetes) rose from 0.8 to 1.3 percent of total public school enrollment; the percentage with autism rose from 0.3 to 0.6 percent; and the percentage with developmental delays rose from 0.6 to 0.7 percent. The percentage of children with specific learning disabilities declined from 5.9 percent to 5.2 percent of total public school enrollment during this period. In fall 2007, some 95 percent of 6- to 21-year-old students with disabilities were served in regular schools; 3 percent were served in a separate school for students with disabilities; 1 percent were placed in regular private schools by their parents; and less than 1 percent each were served in one of the following environments: in a separate residential facility, homebound or in a hospital, or in a correctional facility (table 51).

Teachers and Other School Staff

During the 1970s and early 1980s, public school enrollment decreased, while the number of teachers generally increased. For public schools, the number of pupils per teacher—that is, the pupil/teacher ratio¹—declined from 22.3 in 1970 to 17.9 in 1985 (table 64 and figure 6). After 1985, the public school pupil/teacher ratio continued to decline, reaching 17.2 in 1989. After a period of relative stability during the

¹ The pupil/teacher ratio is based on all teachers—including teachers for students with disabilities and other special teachers—and all students enrolled in the fall of the school year. Unlike the pupil/teacher ratio, the average class size excludes students and teachers in classes that are exclusively for special education students. Class size averages are based on surveys of teachers reporting on the counts of students in their classes.

late 1980s through the mid-1990s, the ratio declined from 17.3 in 1995 to 16.0 in 2000. Decreases have continued since then, and the public school pupil/teacher ratio was 15.5 in 2007. By comparison, the pupil/teacher ratio for private schools was 13.0 in 2007. The average class size in 2007–08 was 20.0 pupils for public elementary schools and 23.4 pupils for public secondary schools (table 67).

In 2007–08, some 76 percent of public school teachers were female, 44 percent were under age 40, and 52 percent had a master’s or higher degree (table 68). Compared with public school teachers, a lower percentage of private school teachers were female (74 percent), were under age 40 (39 percent), and had a master’s or higher degree (38 percent).

Public school principals tend to be older and have more advanced credentials than public school teachers. In 2007–08, some 19 percent of public school principals were under age 40, and 99 percent of public school principals had a master’s or higher degree (table 85). A lower percentage of principals than of teachers were female: about 50 percent of public school principals were female, compared with 76 percent of teachers.

From 1969–70 to 1980, there was an 8 percent increase in the number of public school teachers, compared with a 48 percent increase in the number of all other public school staff² (table B and table 80). Consequently, the percentage of staff who were teachers declined from 60 percent in 1969–70 to 52 percent in 1980. From 1980 to 2007, the number of teachers and the number of all other staff grew at more similar rates (46 and 53 percent, respectively) than they did in the 1970s. As a result, the proportion of teachers among total staff was 1 percentage point lower in 2007 than in 1980, in contrast to the decrease of 8 percentage points during the 1970s. Two staff categories increased more than 100 percent between 1980 and 2007—instructional aides, which rose 120 percent, and instructional coordinators, which rose 244 percent. Taken together, the percentage of staff with some instructional responsibilities (teachers and instructional aides) increased from 60 to 63 percent between 1980 and 2007. In 2007, there were 8 pupils per staff member (total staff) at public schools, compared with 10 pupils per staff member in 1980. At private schools in 2007, by comparison, the number of pupils per staff member was 7 (table 60).

Table B. Number of public school staff, by selected categories: 1969–70, 1980, and 2007

[In thousands]

Selected staff category	1969–70	1980	2007
Total	3,361	4,168	6,216
Teachers	2,016	2,184	3,178
Instructional aides	57	326	718
Instructional coordinators	32	21	71

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of State Schools Systems, 1969–70*; *Statistics of Public Elementary and Secondary Schools, 1980*; and Common Core of Data (CCD), 2007.

² “All other public school staff” includes administrative staff, principals, librarians, guidance counselors, secretaries, custodial staff, food service workers, school bus drivers, and other professional and nonprofessional staff.

Schools

During most of the last century, the trend to consolidate small schools brought declines in the total number of public schools in the United States. In 1929–30, there were approximately 248,000 public schools, compared with about 99,000 in 2007–08 (table 86). But this number has been increasing in recent years: between 1997–98 and 2007–08, there was an increase of approximately 9,400 schools.

Since the early 1970s, public school systems have been shifting away from junior high schools (schools consisting of either grades 7 and 8 or grades 7 to 9) and toward middle schools (a subset of elementary schools beginning with grade 4, 5, or 6 and ending with grade 6, 7, or 8) (table 93). Although the number of all elementary schools (schools beginning with grade 6 or below and having no grade higher than 8) was 2 percent lower in 1997–98 than in 1970–71 (62,700 vs. 64,000), the number of middle schools was 426 percent higher in 1997–98 than in 1970–71 (10,900 vs. 2,100). During the same period, the number of junior high schools declined by 54 percent (from 7,800 in 1970–71 to 3,600 in 1997–98). Between 1997–98 and 2007–08, the number of all elementary schools rose by 7 percent to 67,000, while the subset of middle schools rose by 18 percent to 12,900. During the same period, the number of junior high schools declined by 15 percent to 3,000.

The average number of students in public elementary schools declined from 478 students in 1997–98 to 469 students in 2007–08 (table 95). The average enrollment size of public secondary schools increased from 699 students in 1997–98 to 722 in 2003–04, but then decreased to an average of 706 students in 2007–08. The average size of regular public secondary schools, which exclude alternative, special education, and vocational education schools, rose from 779 students to 816 between 1997–98 and 2007–08.

High School Graduates and Dropouts

About 3,295,000 high school students are expected to graduate during the 2009–10 school year (table 103), including 2,983,000 public school graduates and 311,000 private school graduates. High school graduates include only recipients of diplomas, not recipients of equivalency credentials. The 2009–10 projection of high school graduates is lower than the record-high projection of 3,329,000 graduates for 2008–09, but exceeds the high point during the baby boom era in 1975–76, when 3,142,000 students earned diplomas. In 2006–07, an estimated 73.9 percent of public high school students graduated on time—that is, received a diploma 4 years after beginning their freshman year (table 105).

The number of General Educational Development (GED) credentials issued by the states to GED test passers rose from 330,000 in 1977 to 487,000 in 2000 (table 107). A record number of 648,000 GED credentials were issued in 2001. In 2002, there were revisions to the GED test and to the data reporting procedures. In 2001, test takers were required to

successfully complete all five components of the GED or else begin the five-part series again with the new test that was introduced in 2002. Prior to 2002, reporting was based on summary data from the states on the number of GED credentials issued. As of 2002, reporting has been based on individual GED candidate- and test-level records collected by the GED Testing Service. In 2008, some 469,000 passed the GED tests, up from 330,000 in 2002, the first year of the new test series.³

The percentage of dropouts among 16- to 24-year-olds has shown some decreases over the past 20 years. This percentage, known as the status dropout rate, includes all people in the 16- to 24-year-old age group who are not enrolled in school and who have not completed a high school program, regardless of when they left school. (People who left school but went on to receive a GED credential are not treated as dropouts.) Between 1988 and 2008, the status dropout rate declined from 12.9 to 8.0 percent (table 108). Although the status dropout rate declined for both Blacks and Hispanics during this period, their rates (9.9 and 18.3 percent, respectively) remained higher than the rate for Whites (4.8 percent) in 2008. This measure is based on the civilian noninstitutionalized population, which excludes people in prisons, people in the military, and other people not living in households.

Achievement

Much of the student performance data in the *Digest* are drawn from the National Assessment of Educational Progress (NAEP). The NAEP assessments have been conducted using three basic designs: the national main NAEP, state NAEP, and long-term trend NAEP. The main NAEP reports current information for the nation and specific geographic regions of the country. The assessment program includes students drawn from both public and nonpublic schools and reports results for student achievement at grades 4, 8, and 12. The main NAEP assessments follow the frameworks developed by the National Assessment Governing Board and use the latest advances in assessment methodology. Because the assessment items reflect curricula associated with specific grade levels, the main NAEP uses samples of students at those grade levels.

Since 1990, NAEP assessments have also been conducted at the state level. Each participating state receives assessment results that report on the performance of students in that state. In its content, the state assessment is identical to the assessment conducted nationally. From 1990 through 2001, the national sample was a subset of the combined sample of students assessed in each participating state along with an additional sample from the states that did not participate in the state assessment. Since 2002, a combined sample

of public schools has been selected for both state and national NAEP.

NAEP long-term trend assessments are designed to give information on the changes in the basic achievement level of America's youth since the early 1970s. They are administered nationally and report student performance in reading and mathematics at ages 9, 13, and 17. Measuring long-term trends of student achievement requires the precise replication of past procedures. For example, students of specific ages are sampled in order to maintain consistency with the original sample design. Similarly, the long-term trend instrument does not evolve based on changes in curricula or in educational practices. The differences in procedures between the main NAEP and the long-term trend NAEP mean that their results cannot be compared directly.

Reading

Reported on a scale of 0 to 500, NAEP long-term trend results in reading are available for 12 assessment years going back to the first in 1971. The average reading score for 9-year-olds was higher in 2008 than in all previous assessment years, increasing 4 points since 2004 and 12 points in comparison to 1971 (table 116). While the average score for 13-year-olds in 2008 was higher than in both 2004 and 1971, it was not significantly different from the scores in some assessment years in between. The average reading score for 17-year-olds was higher in 2008 than in 2004 but was not significantly different from the score in 1971.

White, Black, and Hispanic 9-, 13-, and 17-year-olds all had higher average reading scores in 2008 than they did in the first assessment year (which is 1975 for Hispanic students because separate data for Hispanics were not collected in 1971). At age 9, White, Black, and Hispanic students scored higher in 2008, on average, than in any previous assessment year. In comparison to 2004, average reading scores were higher in 2008 for White students at all three ages, for Black students at ages 9 and 13, and for Hispanic students at age 9. Reading results for 2008 continued to show gaps in scores between White and Black students (ranging from 21 to 29 points, depending on age) and between White and Hispanic students (ranging from 21 to 26 points). From 2004 to 2008, no significant changes were seen in these reading score gaps. However, the White-Black reading gap was smaller in 2008 than in 1971 at all three ages, and the White-Hispanic reading gap narrowed at ages 9 and 17 in comparison to 1975.

In 2008, female students continued to have higher average reading scores than male students at all three ages. The gap between male and female 9-year-olds was 7 points in 2008; this was not significantly different from the gap in 2004 but was narrower than the gap in 1971. The 8-point gender gap for 13-year-olds in 2008 was not significantly different from the gaps in either 2004 or in 1971. At age 17, the 11-point gap between males and females in 2008 was not significantly different from the gaps in any of the previous assessment years.

³ Information on changes in GED test series and reporting is based on the 2003 edition of *Who Passed the GED Tests?*, by the GED Testing Service of the American Council on Education, as well as communication with staff of the GED Testing Service.

On the main NAEP reading assessment, reported on a scale of 0 to 500, national average scores of 4th- and 8th-graders were higher in 2007 than in 1992, by 4 and 3 points, respectively (table 123). These 2007 scores were also higher than the 2005 scores. The reading score of 12th-graders was 6 points lower in 2005 (the most recent assessment year for grade 12) than in 1992. In the most recent assessment, females at each grade level outscored their male counterparts. For example, 12th-grade females scored 13 points higher than males in 2005. Average scores were higher in 2007 than in 1992 for White, Black, Hispanic, and Asian/Pacific Islander 4th-graders (with increases ranging from 6 to 16 points) and for White, Black, and Hispanic 8th-graders (with increases ranging from 5 to 7 points), while scores were lower in 2005 than in 1992 for White, Black, and Hispanic 12th-graders (with decreases ranging from 5 to 7 points).

The 2007 main NAEP reading assessment of states found that the average reading proficiency of 4th- and 8th-graders in public schools varied across participating jurisdictions (the 50 states, the Department of Defense overseas and domestic schools, and the District of Columbia). For 4th-graders in public schools, the U.S. average score was 220, with average scores in participating jurisdictions ranging from 197 in the District of Columbia to 236 in Massachusetts (table 120). For 8th-graders in public schools, the U.S. average score was 261, with average scores in participating jurisdictions ranging from 241 in the District of Columbia to 273 in the Department of Defense schools, Massachusetts, and Vermont (table 121).

Mathematics

NAEP long-term trend mathematics results, reported on a scale of 0 to 500, are available for 11 assessment years, going back to the first in 1973. Average mathematics scores for 9- and 13-year-olds were higher in 2008 than in all previous assessment years (table 132). The average score for 9-year-olds in 2008 was 4 points higher than in 2004 and 24 points higher than in 1973. For 13-year-olds, the average score in 2008 was 3 points higher than in 2004 (based on unrounded scores) and 15 points higher than in 1973. In contrast, the average score for 17-year-olds in 2008 was not significantly different from the scores in 2004 and 1973.

White, Black, and Hispanic 9-, 13-, and 17-year-olds all had higher average mathematics scores in 2008 than in 1973. In comparison to 2004, average mathematics scores were higher in 2008 for White students at age 9. From 2004 to 2008, there were no significant changes in scores for 9-, 13-, and 17-year-old Black and Hispanic students or for 13- and 17-year-old White students. Mathematics results for 2008 continued to show score gaps between White and Hispanic students (ranging from 16 to 23 points, depending on age) and between White and Black students (ranging from 26 to 28 points). Across all three age groups, neither the White-Black gap nor the White-Hispanic gap in mathematics scores

changed significantly from 2004 to 2008, but both were smaller in 2008 than in 1973.

While there was no significant difference between the average mathematics scores of male and female 9-year-olds in 2008, male students did score higher than female students at ages 13 and 17. At age 13, the 4-point gap between males and females in 2008 was not significantly different when compared to the gap in 2004, but it was larger than the gap in 1973. At age 17, the 5-point gender score gap in 2008 was not significantly different from the gaps in previous assessment years.

On the main NAEP mathematics assessment, gains in average scores seen in earlier years continued from 2007 to 2009 at grade 8 but not at grade 4. At grade 8, the average NAEP mathematics score (reported on a scale of 0 to 500) increased 2 points from 2007 to 2009 and was higher in 2009 than in any previous assessment year (table 138). At grade 4, the average score in 2009 was unchanged from the score in 2007 but still higher than the scores in the six assessment years from 1990 to 2005. From 2007 to 2009, no significant score changes occurred at grade 4 for males or females or for any of the racial/ethnic groups. At grade 8, average scores increased from 2007 to 2009 for both male and female students as well as for White, Black, Hispanic, and Asian/Pacific Islander students. For American Indian/Alaska Native 8th-graders, no measurable differences were detected in average scores over the assessment years.

The 2009 main NAEP assessment of states found that the average mathematics proficiency of public school 4th- and 8th-graders varied across participating jurisdictions (the 50 states, the Department of Defense overseas and domestic schools, and the District of Columbia). For 4th-graders in public schools, the U.S. average score was 239, with average scores in participating jurisdictions ranging from 219 in the District of Columbia to 251 in New Hampshire and 252 in Massachusetts (table 135). For 8th-graders in public schools, the U.S. average score was 282, with average scores in participating jurisdictions ranging from 254 in the District of Columbia to 299 in Massachusetts (table 136).

Science

NAEP has assessed the science abilities of students in grades 4, 8, and 12 since 1996, using a separate scale of 0 to 300 for each grade. From 1996 to 2005, the national average 4th-grade science score increased from 147 to 151, there was no measurable change in the 8th-grade score, and the 12th-grade score decreased from 150 to 147 (table 140). Certain subgroups outperformed others in science in 2005. For example, males outperformed females at all three grades. White students scored higher, on average, than Black and Hispanic students at all three grades in 2005. At 4th grade, average scores were higher for White, Black, Hispanic, and Asian/Pacific Islander students in 2005 than in 1996. At 8th grade, the average score for Black students was higher in 2005 than in 1996, but no measurable increases occurred for other racial/ethnic groups from 1996 to 2005. At 12th grade,

there were no measurable changes in average scores for any racial/ethnic group when comparing results from 2005 with those from 1996. Asian/Pacific Islander 4th-graders' results from 2000 are not included because reporting standards were not met.

Skills of Young Children

In addition to student performance data available through NAEP, the *Digest* presents data from other surveys to provide additional perspectives on student achievement. Differences among demographic groups in the acquisition of mental skills have been demonstrated at relatively early ages (table 112). In 2003–04, about 64 percent of 2-year-olds demonstrated skill in expressive vocabulary, which measured toddlers' ability to communicate using gestures, words, and sentences. A higher percentage of females (69 percent) demonstrated expressive vocabulary than males (59 percent). Also, a higher percentage of White 2-year-olds (71 percent) demonstrated expressive vocabulary than Black, Hispanic, or American Indian/Alaska Native 2-year-olds (56, 54, and 50 percent, respectively). The percentage of 2-year-olds from families with high socioeconomic status (SES) who demonstrated expressive vocabulary (75 percent) was higher than the percentage of children from low-SES families who did so (52 percent). Similar patterns of differences were observed by race/ethnicity and SES for children at about 4 years of age (table 113). White (14.2) and Asian (17.5) 48- to 57-month-old children had higher literacy scores than Black (12.0), Hispanic (10.7), and American Indian/Alaska Native (9.6) children. Also, high-SES children (18.0) had higher average literacy scores than low-SES children (9.2). These same patterns were observed among 48- to 57-month-old children with respect to average mathematics scores.

SAT Scores of College-Bound Seniors

The SAT (formerly known as the Scholastic Assessment Test and the Scholastic Aptitude Test) is not designed as an indicator of student achievement, but rather as an aid for predicting how well students will do in college. Between 1998–99 and 2004–05, the mathematics SAT average score increased by 9 points, but it declined by 5 points between 2004–05 and 2008–09 (table 144). The critical reading average score in 2008–09 was 4 points lower than in 1998–99.

Coursetaking in High School

The average number of science and mathematics courses completed by public high school graduates increased between 1982 and 2005. The average number of mathematics courses (Carnegie units) completed in high school rose from 2.6 in 1982 to 3.7 in 2005, and the number of science courses rose from 2.2 to 3.3 (table 149). The average number of courses in career/technical areas completed by all high school graduates was lower in 2005 (4.0 units) than in 1982 (4.6 units). As a result of the increased academic course

load, the percentage of students completing the 1983 National Commission on Excellence recommendations for college-bound students (4 units of English, 3 units of social studies, 3 units of science, 3 units of mathematics, 2 units of foreign language, and .5 units of computer science) rose from 2 percent in 1982 to 36 percent in 2005 (table 153).

School Violence

In 2007–08, about 85 percent of public schools had a criminal incident, which is defined as a serious violent crime or a less serious crime such as a fight without weapons, theft, or vandalism (table 159). The percentage of schools having a criminal incident in 2007–08 was about the same as the percentage in 1999–2000 (86 percent). In 2007–08, some 75 percent of schools reported one or more violent incidents, 47 percent of schools reported one or more thefts/larcenies, and 67 percent reported other types of incidents. Overall, there were 4 criminal incidents reported per 100 students.

Revenues and Expenditures

The state share of revenues for public elementary and secondary schools generally grew from the 1930s through the mid-1980s, while the local share declined during the same time period (table 172 and figure 9). However, this pattern changed in the late 1980s, when the local share began to increase at the same time the state share decreased. Between 1986–87 and 1993–94, the state share declined from 49.7 percent to 45.2 percent, while the local share rose from 43.9 percent to 47.8 percent. Between 1993–94 and 2000–01, the state share rose again to 49.7 percent, the highest share since 1986–87, but declined every school year thereafter until 2005–06, when the state share was 46.5 percent. Between 1995–96 and 2005–06, the federal share of revenues rose from 6.6 to 9.1 percent. The local share declined from 45.9 percent in 1995–96 to 42.8 in 2002–03 and then increased each year, reaching 44.4 percent in 2005–06. Between 2005–06 and 2006–07, these patterns shifted. The federal percentage declined from 9.1 to 8.5 percent and the local percentage declined from 44.4 to 43.9 percent. In contrast, the state percentage rose from 46.5 to 47.6 percent.

After adjustment for inflation, current expenditures per student in fall enrollment at public schools rose during the 1980s, remained stable during the first part of the 1990s, and rose again after 1992–93 (table 182 and figure 10). There was an increase of 37 percent from 1980–81 to 1990–91; a change of less than 1 percent from 1990–91 to 1994–95 (which resulted from small decreases at the beginning of this period, followed by small increases after 1992–93); and an increase of 29 percent from 1994–95 to 2006–07. In 2006–07, current expenditures per student in fall enrollment were \$9,683 in unadjusted dollars. In 2006–07, some 56 percent of students in public schools were transported at public expense at a cost of \$779 per pupil, also in unadjusted dollars (table 176).

Figure 6. Enrollment, number of teachers, pupil/teacher ratio, and expenditures in public schools: 1960–61 through 2007–08

Fall enrollment, in millions

Teachers, in millions

Current expenditures, in billions

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of State School Systems*, 1959–60 through 1969–70; *Statistics of Public Elementary and Secondary Day Schools*, 1955–56 through 1984–85; *Revenues and Expenditures for Public Elementary and Secondary Education*, 1970–71 through 1980–81; and Common Core of Data (CCD), “State Nonfiscal Survey of Public Elementary/Secondary Education,” 1981–82 through 2007–08, and “National Public Education Financial Survey,” 1989–90 through 2006–07.

Figure 7. Total and full-day preprimary enrollment of 3- to 5-year-olds: October 1970 through October 2008

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Preprimary Enrollment*, 1970 and 1975. U.S. Department of Commerce, Census Bureau, Current Population Survey (CPS), October 1976 through October 2008.

Figure 8. Percentage change in public elementary and secondary enrollment, by state: Fall 2000 to fall 2007

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2000-01 and 2007-08.

Figure 9. Percentage of revenue for public elementary and secondary schools, by source of funds: 1970–71 through 2006–07

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Revenues and Expenditures for Public Elementary and Secondary Education*, 1970–71 through 1986–87; and Common Core of Data (CCD), "National Public Education Financial Survey," 1987–88 through 2006–07.

Figure 10. Current expenditure per pupil in fall enrollment in public elementary and secondary schools: 1970–71 through 2006–07

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Revenues and Expenditures for Public Elementary and Secondary Education*, 1970–71 through 1986–87; and Common Core of Data (CCD), "National Public Education Financial Survey," 1987–88 through 2006–07.

Table 33. Historical summary of public elementary and secondary school statistics: Selected years, 1869–70 through 2006–07—Continued

Selected characteristic	1869–70	1879–80	1889–90	1899–1900	1909–10	1919–20	1929–30	1939–40	1949–50	1959–60	1969–70	1979–80	1989–90	1999–2000	2004–05	2005–06	2006–07
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Teacher salaries; income and expenditures per pupil and per capita																	
Annual salary of classroom teachers ¹¹	\$189	\$195	\$252	\$325	\$485	\$871	\$1,420	\$1,441	\$3,010	\$4,995	\$8,626	\$15,970	\$31,367	\$41,807	\$47,516	\$48,804	\$50,758
Personal income per member of labor force ¹	—	—	—	—	—	—	1,726	1,320	3,378	5,738	9,640	19,621	36,793	56,762	67,416	70,224	74,412
Total school expenditures per capita of total population	1.59	1.56	2.23	2.83	4.71	9.91	19.01	17.89	39	88	202	426	862	1,368	1,706	1,787	1,884
National income per capita ¹	—	—	—	—	—	—	770.44	625.82	1,592	2,550	4,412	9,990	19,449	29,953	35,965	38,144	40,324
Current expenditure per pupil in ADA ^{6,12,13}	—	—	13.99	16.67	27.85	53.32	86.70	88.09	210	375	816	2,272	4,980	7,394	9,316	9,778	10,337
Total expenditure per pupil in ADA ^{13,14}	15.55	12.71	17.23	20.21	33.23	64.16	108.49	105.74	260	471	955	2,491	5,550	8,592	10,781	11,340	12,020
National income per pupil in ADA ¹³	—	—	—	—	—	—	4,416	3,720	10,658	13,964	21,188	58,719	127,000	190,793	230,880	245,447	260,823
Current expenditure per day per pupil in ADA ^{6,13,15}	—	—	0.10	0.12	0.18	0.33	0.50	0.50	1.17	2.11	4.56	12.73	—	41.22	—	—	—
Total expenditure per day per pupil in ADA ¹³	0.12	0.10	0.13	0.14	0.21	0.40	0.63	0.60	1.46	2.65	5.34	13.95	—	47.90	—	—	—
Amounts in constant 2007–08 dollars ¹⁶																	
Annual salary of classroom teachers ¹¹	—	—	—	—	—	\$9,675	\$17,562	\$21,829	\$26,906	\$35,989	\$48,343	\$43,550	\$52,297	\$52,280	\$52,476	\$51,921	\$52,639
Personal income per member of labor force ¹	—	—	—	—	—	—	21,351	19,995	30,192	41,342	54,027	53,507	61,344	70,982	74,453	74,710	77,169
Total school expenditures per capita of total population	—	—	—	—	—	110	235	271	350	633	1,132	1,163	1,437	1,711	1,884	1,902	1,954
National income per capita ¹	—	—	—	—	—	—	9,529	9,480	14,230	18,374	24,726	27,242	32,248	37,546	37,720	40,580	41,818
Current expenditure per pupil in ADA ^{6,12,13}	—	—	—	—	—	592	1,072	1,335	1,880	2,703	4,573	6,195	8,303	9,246	10,288	10,403	10,720
Total expenditure per pupil in ADA ^{13,14}	—	—	—	—	—	713	1,342	1,602	2,327	3,394	5,352	6,792	9,253	10,744	11,906	12,064	12,465
National income per pupil in ADA ¹³	—	—	—	—	—	—	54,613	56,355	95,271	100,607	118,744	160,125	211,743	238,589	254,981	261,125	270,488
Current expenditure per day per pupil in ADA ^{6,13,15}	—	—	—	—	—	3.7	6.2	7.6	10.5	15.2	25.6	34.7	—	47.9	—	—	—
Total expenditure per day per pupil in ADA ¹³	—	—	—	—	—	4.4	7.8	9.1	13.1	19.1	29.9	38.0	—	55.7	—	—	—

—Not available.

¹Data on population and labor force are from the Census Bureau, and data on personal income and national income are from the Bureau of Economic Analysis, U.S. Department of Commerce. Population data through 1900 are based on total population from the decennial census. From 1909–10 to 1959–60, population data are total population, including armed forces overseas, as of July 1. Data for later years are for resident population that excludes armed forces overseas.

²Data for 1869–70 through 1959–60 are school year enrollment. Data for later years are fall enrollment.

³Data for 1870–71.

⁴Estimated by the National Center for Education Statistics.

⁵Prior to 1919–20, data are for the number of different persons employed rather than number of positions.

⁶Prior to 1919–20, includes interest on school debt.

⁷Because of the modification of the scope of "current expenditures for elementary and secondary schools," data for 1959–60 and later years are not entirely comparable with prior years.

⁸Beginning in 1969–70, includes capital outlay by state and local school building authorities.

⁹Includes summer schools, community colleges, and adult education. Beginning in 1959–60, also includes community services, formerly classified with "current expenditures for elementary and secondary schools."

¹⁰Excludes community colleges and adult education.

¹¹Prior to 1959–60, average includes supervisors, principals, teachers, and other nonsupervisory instructional staff. Data for 1959–60 and later years are estimated by the National Education Association.

¹²Excludes current expenditures not allocable to pupil costs.

¹³ADA" means average daily attendance in elementary and secondary schools.

¹⁴Expenditure figure is the sum of current expenditures allocable to pupil costs, capital outlay, and interest on school debt.

¹⁵Per-day rates derived by dividing annual rates by average length of term.

¹⁶Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Some data have been revised from previously published figures. Beginning in 1959–60, data include Alaska and Hawaii. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Annual Report of the United States Commissioner of Education*, 1869–70 through 1909–10; *Biennial Survey of Education in the United States*, 1919–20 through 1949–50; *Statistics of State School Systems*, 1959–60 and 1969–70; *Statistics of Public Elementary and Secondary School Systems*, 1979–80; *Revenues and Expenditures for Public Elementary and Secondary Education, FY 1980*; Schools and Staffing Survey (SASS), "Public School Questionnaire," 1999–2000 and 2003–04; Common Core of Data (CCD), "State Non-fiscal Survey of Public Elementary/Secondary Education," 1989–90 through 2007–08, and "National Public Financial Survey," 1989–90 through 2006–07. Census Bureau, unpublished tabulations. Bureau of Economic Analysis, unpublished tabulations. Bureau of Labor Statistics, unpublished tabulations. (This table was prepared September 2009.)

Table 34. Enrollment in public elementary and secondary schools, by state or jurisdiction: Selected years, fall 1990 through fall 2009—Continued

State or jurisdiction	Total													Fall 2006			Fall 2007			Projected fall 2008 enrollment	Projected fall 2009 enrollment
	Fall 1990	Fall 1994	Fall 1995	Fall 1996	Fall 1997	Fall 1998	Fall 1999	Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Total	Prekinder- garten to grade 8 ¹	Grades 9 to 12 ²	Total	Prekinder- garten to grade 8 ¹	Grades 9 to 12 ²		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Ohio.....	1,771,089	1,814,290	1,836,015	1,844,698	1,847,114	1,842,163	1,836,554	1,835,049	1,830,985	1,838,285	1,845,428	1,840,032	1,839,683	1,836,722	1,253,193	583,529	1,827,184	1,241,322	585,862	1,814,000	1,802,000
Oklahoma.....	579,087	609,718	616,393	620,695	623,681	628,492	627,032	623,110	622,139	624,548	626,160	629,476	634,739	639,391	459,944	179,447	642,065	462,629	179,436	646,000	649,000
Oregon.....	472,394	521,945	527,914	537,854	541,346	542,809	545,033	546,231	551,480	554,071	551,273	552,505	552,194	562,574	380,576	181,998	565,586	383,598	181,988	564,000	565,000
Pennsylvania.....	1,667,834	1,764,946	1,787,533	1,804,256	1,815,151	1,816,414	1,816,716	1,814,311	1,821,627	1,816,747	1,821,146	1,828,089	1,830,684	1,871,060	1,220,074	650,986	1,801,971	1,205,351	596,620	1,844,000	1,824,000
Rhode Island.....	138,813	147,487	149,799	151,324	153,321	154,785	156,454	157,347	158,046	159,205	159,375	156,498	153,422	151,612	101,996	49,616	147,629	99,159	48,470	145,000	142,000
South Carolina.....	622,112	648,725	645,586	652,816	659,273	664,600	666,780	677,411	676,198	694,389	699,198	703,736	701,544	708,021	501,273	206,748	712,317	504,566	207,751	707,000	706,000
South Dakota.....	129,164	143,482	144,685	143,331	142,443	132,495	131,037	128,603	127,542	130,048	125,537	122,798	122,012	121,158	83,137	38,021	121,606	83,424	38,182	120,000	119,000
Tennessee.....	824,595	881,425	893,770	904,818	893,044	905,454	916,202	909,161	924,899	927,608	936,681	941,091	953,928	978,368	691,971	286,397	964,259	681,751	282,508	997,000	1,006,000
Texas.....	3,382,887	3,677,171	3,748,167	3,828,975	3,891,877	3,945,367	3,991,783	4,059,619	4,163,447	4,259,823	4,331,751	4,405,215	4,525,394	4,599,509	3,319,782	1,279,727	4,674,832	3,374,684	1,300,148	4,834,000	4,949,000
Utah.....	446,652	474,675	477,121	481,812	482,957	481,176	480,255	481,485	484,684	489,262	495,981	503,607	508,430	523,386	371,272	152,114	576,244	410,258	165,986	559,000	573,000
Vermont.....	95,762	104,533	105,565	106,341	105,984	105,120	104,559	102,049	101,179	99,978	99,103	98,352	96,638	95,399	63,740	31,659	94,038	63,096	30,942	91,000	89,000
Virginia.....	998,601	1,060,809	1,079,854	1,096,093	1,110,815	1,124,022	1,133,994	1,144,915	1,163,091	1,177,229	1,192,092	1,204,739	1,213,616	1,220,440	841,685	378,755	1,230,857	850,444	380,413	1,233,000	1,238,000
Washington.....	839,709	938,314	956,572	974,504	991,235	998,053	1,003,714	1,004,770	1,009,200	1,014,798	1,021,349	1,020,005	1,031,985	1,026,774	694,858	331,916	1,030,247	697,407	332,840	1,026,000	1,026,000
West Virginia.....	322,389	310,511	307,112	304,052	301,419	297,530	291,811	286,367	282,885	282,455	281,215	280,129	280,866	281,939	197,573	84,366	282,535	198,545	83,990	281,000	281,000
Wisconsin.....	797,621	860,581	870,175	879,259	881,780	879,542	877,753	879,476	879,361	881,231	880,031	864,757	875,174	876,700	584,600	292,100	874,633	585,212	289,421	864,000	861,000
Wyoming.....	98,226	100,314	99,859	99,058	97,115	95,241	92,105	89,940	88,128	88,116	87,462	84,733	84,409	85,193	57,995	27,198	86,422	59,243	27,179	86,000	87,000
Bureau of Indian Education.....	—	—	—	—	—	50,125	49,076	46,938	46,476	46,126	45,828	45,828	50,938	—	—	—	—	—	—	—	—
DoD, overseas.....	—	—	—	80,715	78,254	78,170	108,035 ³	73,581	73,212	72,889	71,053	68,327	62,543	60,891	47,589	13,302	57,247	44,418	12,829	—	—
DoD, domestic.....	—	—	—	—	—	—	—	34,058	32,847	32,115	30,603	29,151	28,329	26,631	24,052	2,579	27,548	24,807	2,741	—	—
Other jurisdictions																					
American Samoa	12,463	14,445	14,576	14,766	15,214	15,372	15,477	15,702	15,897	15,984	15,893	16,126	16,438	16,400	11,763	4,637	—	—	—	—	—
Guam.....	26,391	32,185	32,960	33,393	32,444	32,222	32,951	32,473	31,992	—	31,572	30,605	30,986	—	—	—	—	—	—	—	—
Northern Marianas	6,449	8,429	8,809	9,041	9,246	9,498	9,732	10,004	10,479	11,251	11,244	11,601	11,718	11,695	8,504	3,191	11,299	8,140	3,159	—	—
Puerto Rico.....	644,734	621,121	627,620	618,861	617,157	613,862	613,019	612,725	604,177	596,502	584,916	575,648	563,490	544,138	382,647	161,491	526,565	372,514	154,051	—	—
U.S. Virgin Islands	21,750	23,126	22,737	22,385	22,136	20,976	20,866	19,459	18,780	18,333	17,716	16,429	16,750	16,284	11,237	5,047	15,903	10,770	5,133	—	—

—Not available.

¹Includes elementary unclassified.

²Includes secondary unclassified.

³Includes both overseas and domestic schools.

NOTE: DoD = Department of Defense. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Non-fiscal Survey of Public Elementary/Secondary Education," 1990–91 through 2007–08, and *Projections of Education Statistics to 2018*. (This table was prepared September 2009.)

Table 35. Enrollment in public elementary and secondary schools, by level, grade, and state or jurisdiction: Fall 2007—Continued

State or jurisdiction	Total, all grades	Prekindergarten through grade 8 and elementary ungraded												Grades 9 through 12 and secondary ungraded					
		Total	Prekinder-garten	Kinder-garten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grade 8	Elementary ungraded	Total	Grade 9	Grade 10	Grade 11	Grade 12	Secondary ungraded
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
South Carolina	712,317	504,566	22,812	52,314	56,172	55,127	53,607	52,715	51,805	52,196	53,751	54,067	0	207,751	66,363	55,462	46,467	39,459	0
South Dakota	121,606	83,424	1,335	9,688	9,073	9,031	8,941	8,935	9,009	9,059	9,105	9,248	0	38,182	10,457	9,977	8,847	8,901	0
Tennessee	964,259	681,751	14,937	75,289	76,327	74,612	73,836	72,454	70,419	69,312	71,337	70,745	12,483	282,508	78,874	74,197	67,397	62,040	0
Texas	4,674,832	3,374,684	217,751	356,706	376,003	366,821	355,365	346,491	345,784	336,619	340,473	332,671	0	1,300,148	399,047	332,573	294,661	273,867	0
Utah	576,244	410,258	9,487	47,591	47,859	46,940	45,982	44,748	42,943	41,765	41,829	41,114	0	165,986	41,355	42,535	41,721	40,375	0
Vermont	94,038	63,096	4,556	6,161	6,241	6,229	6,409	6,490	6,571	6,581	6,819	7,039	0	30,942	7,683	7,887	7,658	7,714	0
Virginia	1,230,857	850,444	28,684	89,656	93,218	92,145	90,501	90,397	88,811	90,691	92,445	93,896	0	380,413	108,115	96,869	90,016	85,413	0
Washington	1,030,247	697,407	10,012	72,165	76,542	76,725	76,831	76,673	76,540	75,939	77,761	78,219	0	332,840	89,008	84,942	80,461	78,429	0
West Virginia	282,535	198,545	12,247	21,300	20,901	20,795	20,068	20,217	20,056	20,369	21,262	21,330	0	83,990	23,954	21,170	20,241	18,625	0
Wisconsin	874,633	585,212	37,773	59,590	60,474	60,807	60,000	59,995	59,581	60,827	62,030	64,135	0	289,421	73,746	70,788	72,507	72,380	0
Wyoming	86,422	59,243	413	6,891	6,566	6,513	6,488	6,493	6,402	6,428	6,338	6,711	0	27,179	7,174	7,274	6,485	6,246	0
Bureau of Indian Education	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
DoD, overseas	57,247	44,418	1,734	5,272	5,163	5,195	4,917	5,001	4,523	4,405	4,150	4,058	0	12,829	3,798	3,494	2,907	2,630	0
DoD, domestic	27,548	24,807	2,668	3,331	3,204	3,078	2,767	2,568	2,214	2,063	1,595	1,319	0	2,741	958	727	561	495	0
Other jurisdictions																			
American Samoa	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	0
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas	11,299	8,140	462	689	836	930	850	869	857	862	835	855	95	3,159	1,166	811	624	558	0
Puerto Rico	526,565	372,514	420	32,490	41,008	39,811	39,915	41,523	40,547	40,574	44,309	42,807	9,110	154,051	41,525	39,176	35,374	33,478	4,498
U.S. Virgin Islands	15,903	10,770	(¹)	1,015	1,100	1,098	1,121	1,199	1,294	1,173	1,540	1,230	0	5,133	1,889	1,180	1,108	956	0

¹No prekindergarten pupils reported.
NOTE: DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Non-fiscal Survey of Public Elementary/Secondary Education," 2007–08. (This table was prepared September 2009.)

Table 36. Enrollment in public elementary and secondary schools, by level, grade, and state or jurisdiction: Fall 2006—Continued

State or jurisdiction	Total, all grades	Prekindergarten through grade 8 and elementary ungraded												Grades 9 through 12 and secondary ungraded					
		Total	Prekinder-garten ¹	Kinder-garten	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grade 8	Elementary ungraded	Total	Grade 9	Grade 10	Grade 11	Grade 12	Secondary ungraded
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
South Carolina	708,021	501,273	22,217	53,154	55,679	53,367	52,126	51,217	51,095	52,775	54,421	55,222	0	206,748	66,824	54,981	43,355	41,588	0
South Dakota	121,158	83,137	1,248	9,614	9,017	8,853	8,750	8,866	8,915	9,032	9,332	9,510	0	38,021	10,371	9,799	9,056	8,795	0
Tennessee	978,368	691,971	12,323	77,494	78,239	75,334	73,469	71,857	71,083	72,146	72,474	72,892	14,660	286,397	82,343	75,767	68,383	59,904	0
Texas	4,599,509	3,319,782	212,137	352,980	372,490	353,739	346,248	340,488	337,189	334,497	331,565	338,449	0	1,279,727	399,056	327,151	290,296	263,224	0
Utah	523,386	371,272	3,814	43,518	43,978	43,045	42,200	40,477	39,388	39,084	38,025	37,743	0	152,114	39,106	38,795	37,788	36,425	0
Vermont	95,399	63,740	4,308	6,198	6,206	6,394	6,477	6,521	6,559	6,826	7,065	7,186	0	31,659	8,168	7,944	7,948	7,599	0
Virginia	1,220,440	841,685	20,391	89,644	92,847	90,467	90,042	88,527	89,309	91,791	93,584	95,083	0	378,755	108,680	98,259	88,915	82,901	0
Washington	1,026,774	694,858	9,082	72,608	76,336	75,929	75,901	75,695	75,138	76,735	77,412	80,022	0	331,916	90,280	84,361	80,115	77,160	0
West Virginia	281,939	197,573	7,469	24,308	21,313	20,123	20,167	19,935	20,132	21,132	21,453	21,541	0	84,366	24,331	21,654	19,873	18,508	0
Wisconsin	876,700	584,600	33,821	60,408	60,696	59,703	59,554	59,356	60,261	61,257	63,938	65,606	0	292,100	75,282	72,425	73,694	70,699	0
Wyoming	85,193	57,995	423	6,575	6,422	6,348	6,377	6,191	6,280	6,138	6,544	6,697	0	27,198	7,184	7,427	6,420	6,167	0
Bureau of Indian Education	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
DoD, overseas	60,891	47,589	2,192	5,519	5,727	5,407	5,464	5,073	4,870	4,581	4,558	4,198	0	13,302	4,056	3,433	3,050	2,763	0
DoD, domestic	26,631	24,052	2,808	3,209	3,209	2,857	2,660	2,380	2,172	2,026	1,425	1,306	0	2,579	910	607	538	524	0
Other jurisdictions																			
American Samoa	16,400	11,763	1,560	1,022	1,125	1,101	1,157	1,109	1,074	1,162	1,221	1,232	0	4,637	1,311	1,116	1,097	1,064	49
Guam	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas	11,695	8,504	579	725	940	910	904	892	865	826	839	939	85	3,191	980	849	644	718	0
Puerto Rico	544,138	382,647	207	35,468	42,270	40,659	41,342	41,624	41,704	42,003	44,785	42,914	9,671	161,491	41,511	41,545	38,733	34,829	4,873
U.S. Virgin Islands	16,284	11,237	(³)	1,018	1,070	1,127	1,125	1,315	1,214	1,255	1,775	1,338	0	5,047	1,834	1,256	1,005	952	0

¹Data include imputations for nonrespondents.

²Includes imputations for underreporting.

³No prekindergarten pupils reported.

NOTE: DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Non-fiscal Survey of Public Elementary/Secondary Education," 2006-07. (This table was prepared September 2009.)

Table 38. Number and percentage of homeschooled students ages 5 through 17 with a grade equivalent of kindergarten through 12th grade, by selected child, parent, and household characteristics: 1999, 2003, and 2007

Selected characteristic	1999			2003			2007		
	Number of students ¹ (in thousands)	Number homeschooled (in thousands)	Percent homeschooled	Number of students ¹ (in thousands)	Number homeschooled (in thousands)	Percent homeschooled	Number of students ¹ (in thousands)	Number homeschooled (in thousands)	Percent homeschooled
1	2	3	4	5	6	7	8	9	10
Total	50,188 (72.7)	850 (71.1)	1.7 (0.14)	50,707 (89.3)	1,096 (92.3)	2.2 (0.18)	51,135 (155.3)	1,508 (117.9)	2.9 (0.23)
Sex of child									
Male.....	25,515 (233.9)	417 (43.9)	1.6 (0.17)	25,819 (286.8)	569 (61.9)	2.2 (0.24)	26,286 (355.6)	633 (75.2)	2.4 (0.28)
Female.....	24,673 (238.7)	434 (46.1)	1.8 (0.19)	24,888 (277.7)	527 (58.2)	2.1 (0.23)	24,849 (386.9)	875 (97.7)	3.5 (0.39)
Race/ethnicity of child									
White.....	32,474 (168.2)	640 (62.3)	2.0 (0.19)	31,584 (187.2)	843 (77.5)	2.7 (0.25)	29,815 (197.9)	1159 (101.6)	3.9 (0.34)
Black.....	8,047 (102.3)	84 (24.8)	1.0 (0.31)	7,985 (45.7)	103 ! (33.9)	1.3 ! (0.42)	7,523 (114.0)	61 ! (21.2)	0.8 ! (0.28)
Hispanic.....	7,043 (85.5)	77 (17.7)	1.1 (0.25)	8,075 (35.1)	59 ! (21.1)	0.7 ! (0.26)	9,589 (84.8)	147 (27.5)	1.5 (0.29)
Other.....	2,623 (114.2)	49 ! (17.2)	1.9 ! (0.65)	3,063 (161.1)	91 ! (31.5)	3.0 ! (1.02)	4,208 (170.6)	141 (36.1)	3.3 (0.86)
Grade equivalent²									
Kindergarten through 5th grade.....	24,428 (20.5)	428 (48.1)	1.8 (0.20)	24,269 (24.7)	472 (55.3)	1.9 (0.23)	23,529 (68.1)	717 (83.8)	3.0 (0.36)
Kindergarten.....	3,790 (20.0)	92 (19.7)	2.4 (0.52)	3,643 (24.7)	98 (23.5)	2.7 (0.64)	3,669 (67.9)	114 ! (35.4)	3.1 ! (0.96)
Grades 1 through 3.....	12,692 (6.2)	199 (36.7)	1.6 (0.29)	12,098 (#)	214 (33.3)	1.8 (0.28)	11,965 (2.4)	406 (64.5)	3.4 (0.54)
Grades 4 through 5.....	7,946 (1.3)	136 (22.5)	1.7 (0.28)	8,528 (#)	160 (30.1)	1.9 (0.35)	7,895 (2.1)	197 (41.4)	2.5 (0.52)
Grades 6 through 8.....	11,788 (3.4)	186 (28.0)	1.6 (0.24)	12,472 (6.5)	302 (44.9)	2.4 (0.36)	12,435 (0.7)	359 (64.9)	2.9 (0.52)
Grades 9 through 12.....	13,954 (70.5)	235 (33.2)	1.7 (0.24)	13,958 (81.8)	315 (47.0)	2.3 (0.33)	15,161 (129.3)	422 (58.2)	2.8 (0.38)
Number of children in the household									
One child.....	8,226 (153.8)	120 (20.3)	1.5 (0.24)	8,033 (218.1)	110 (22.3)	1.4 (0.27)	8,463 (227.1)	187 (31.4)	2.2 (0.37)
Two children.....	19,883 (211.4)	207 (27.1)	1.0 (0.14)	20,530 (319.4)	306 (45.1)	1.5 (0.22)	20,694 (295.3)	412 (67.3)	2.0 (0.33)
Three or more children.....	22,078 (241.2)	523 (65.2)	2.4 (0.30)	22,144 (362.8)	679 (80.2)	3.1 (0.36)	21,979 (331.0)	909 (102.4)	4.1 (0.46)
Number of parents in the household									
Two parents.....	33,007 (203.8)	683 (68.3)	2.1 (0.21)	35,936 (315.1)	886 (82.7)	2.5 (0.23)	37,262 (302.1)	1348 (111.5)	3.6 (0.30)
One parent.....	15,454 (209.4)	142 (25.0)	0.9 (0.16)	13,260 (319.2)	196 (42.6)	1.5 (0.32)	11,734 (299.2)	115 (28.4)	1.0 (0.24)
Nonparental guardians.....	1,727 (86.0)	25 ! (14.4)	1.4 ! (0.82)	1,511 (100.1)	14 ! (11.1)	0.9 ! (0.74)	2,139 (203.2)	45 ! (17.3)	2.1 ! (0.81)
Parent participation in the labor force									
Two parents—both in labor force.....	22,880 (241.5)	237 (39.8)	1.0 (0.17)	25,108 (373.1)	274 (44.1)	1.1 (0.18)	26,075 (318.9)	509 (76.8)	2.0 (0.30)
Two parents—one in labor force.....	9,628 (194.4)	444 (53.8)	4.6 (0.55)	10,545 (297.2)	594 (73.7)	5.6 (0.67)	10,776 (284.8)	808 (94.3)	7.5 (0.82)
One parent—in labor force.....	13,907 (220.0)	98 (21.8)	0.7 (0.16)	12,045 (267.9)	174 (39.8)	1.4 (0.33)	9,989 (277.2)	127 (29.5)	1.3 (0.30)
No parent participation in labor force.....	3,773 (162.3)	71 (18.8)	1.9 (0.48)	3,008 (171.4)	54 ! (23.7)	1.8 ! (0.78)	4,296 (228.0)	64 ! (20.6)	1.5 ! (0.48)
Highest education level of parents									
High school diploma or less.....	18,334 (217.3)	160 (26.5)	0.9 (0.15)	16,106 (272.3)	269 (51.6)	1.7 (0.32)	14,303 (292.6)	206 (35.6)	1.4 (0.24)
Vocational/technical or some college.....	15,177 (215.2)	287 (37.3)	1.9 (0.24)	16,068 (323.4)	338 (57.7)	2.1 (0.36)	14,584 (326.3)	549 (77.3)	3.8 (0.52)
Bachelor's degree/some graduate school.....	9,412 (179.0)	230 (36.3)	2.4 (0.37)	10,849 (275.0)	309 (48.5)	2.8 (0.45)	12,321 (281.6)	502 (70.1)	4.1 (0.57)
Graduate/professional degree.....	7,264 (179.9)	173 (39.9)	2.4 (0.54)	7,683 (239.5)	180 (41.6)	2.3 (0.55)	9,927 (242.9)	251 (41.0)	2.5 (0.41)
Household income									
\$25,000 or less.....	16,776 (116.9)	262 (45.0)	1.6 (0.27)	12,375 (53.6)	283 (56.0)	2.3 (0.45)	11,544 (123.8)	239 (49.9)	2.1 (0.43)
\$25,001 to \$50,000.....	15,220 (232.7)	278 (36.7)	1.8 (0.24)	13,220 (270.2)	311 (49.9)	2.4 (0.37)	10,592 (236.4)	364 (56.9)	3.4 (0.52)
\$50,001 to \$75,000.....	8,576 (189.3)	162 (25.5)	1.9 (0.30)	10,961 (282.2)	264 (51.1)	2.4 (0.46)	10,289 (232.9)	405 (57.9)	3.9 (0.56)
Over \$75,000.....	9,615 (211.2)	148 (26.5)	1.5 (0.28)	14,150 (261.7)	238 (45.8)	1.7 (0.33)	18,710 (232.6)	501 (74.9)	2.7 (0.40)
Urbanicity³									
Urban.....	37,415 (129.2)	575 (57.3)	1.5 (0.15)	40,180 (82.3)	794 (87.2)	2.0 (0.22)	40,560 (151.9)	995 (94.5)	2.5 (0.23)
Rural.....	12,773 (112.6)	275 (39.8)	2.2 (0.31)	10,527 (56.3)	302 (58.0)	2.9 (0.55)	10,576 (110.9)	513 (75.5)	4.9 (0.71)

#Rounds to zero.
!Interpret data with caution.
¹Refers to all students in public and private schools and homeschooled students.
²Students whose grade-equivalent was 'ungraded' were excluded from the grade analysis. The percentage of students with an 'ungraded' grade equivalent was 0.03 percent in 1999 and 0.02 percent in 2003 and 2007.
³Urbanicity is based on a U.S. Census Bureau classification of places. Urban is a place with at least 50,000 people. Rural is a place not classified as urban.

NOTE: The number and percentage of homeschoolers exclude students who were enrolled in school for more than 25 hours a week; also excluded in 1999 and 2003 are students who were homeschooled only due to a temporary illness and, in 2007, students who were homeschooled primarily due to a temporary illness. Some data have been revised from previously published figures. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.
SOURCE: U.S. Department of Education, National Center for Education Statistics, *Homeschooling in the United States: 2003*; and Parent Survey (Parent:1999) and Parent and Family Involvement in Education Survey (PFI:2003 and PFI:2007) of the National Household Education Surveys Program. (This table was prepared August 2009.)

Table 45. Child care arrangements of 3- to 5-year-old children who are not yet in kindergarten, by age and race/ethnicity: Various years, 1991 through 2005

Child care arrangement	Total	Age			Race/ethnicity			
		3 years old	4 years old	5 years old	White	Black	Hispanic	Other
1	2	3	4	5	6	7	8	9
1991 children								
In thousands.....	8,402 (40.9)	3,733 (7.1)	3,627 (14.6)	1,042 (38.6)	5,850 (59.9)	1,236 (41.0)	999 (31.3)	317 (34.6)
Percent.....	100.0 (†)	44.4 (0.21)	43.2 (0.24)	12.4 (0.40)	69.6 (0.67)	14.7 (0.47)	11.9 (0.37)	3.8 (0.41)
Percent in nonparental arrangements								
Relative care.....	16.9 (0.60)	16.2 (0.72)	18.0 (0.85)	15.6 (1.34)	14.8 (0.66)	24.1 (2.09)	19.6 (2.08)	19.4 (3.87)
Nonrelative care.....	14.8 (0.56)	14.8 (0.76)	14.7 (0.79)	14.9 (1.81)	17.3 (0.76)	7.9 (1.20)	9.4 (1.27)	12.1 (2.45)
Center-based programs ¹	52.8 (0.89)	42.3 (1.44)	60.4 (1.04)	63.9 (2.12)	54.0 (0.95)	58.3 (2.49)	38.8 (2.20)	52.9 (3.45)
Percent with parental care only.....	31.0 (0.80)	37.8 (1.19)	26.0 (1.05)	24.3 (2.10)	30.6 (0.87)	24.8 (2.02)	40.7 (2.35)	32.8 (4.03)
1995 children								
In thousands.....	9,222 (52.9)	4,123 (8.3)	4,061 (12.5)	1,038 (48.3)	6,334 (94.0)	1,389 (56.1)	1,042 (38.8)	457 (39.1)
Percent.....	100.0 (†)	44.7 (0.25)	44.0 (0.24)	11.3 (0.46)	68.7 (0.94)	15.1 (0.60)	11.3 (0.42)	5.0 (0.42)
Percent in nonparental arrangements								
Relative care.....	19.4 (0.64)	21.4 (1.23)	18.4 (0.95)	15.2 (2.14)	16.5 (0.84)	28.7 (2.78)	22.8 (2.01)	22.6 (3.75)
Nonrelative care.....	16.9 (0.84)	18.5 (1.35)	15.3 (1.03)	17.2 (2.19)	19.4 (1.04)	11.3 (1.65)	12.5 (1.64)	10.5 (2.74)
Center-based programs ¹	55.1 (0.97)	40.7 (1.55)	64.8 (1.45)	74.5 (2.35)	56.9 (1.44)	59.8 (3.19)	37.4 (2.15)	56.7 (5.47)
Percent with parental care only.....	25.9 (1.01)	32.0 (1.95)	22.1 (1.24)	16.2 (1.78)	25.2 (1.39)	19.9 (2.50)	38.4 (2.33)	24.2 (3.59)
1999 children								
In thousands.....	8,518 (139.7)	3,809 (79.1)	3,703 (79.9)	1,006 (54.2)	5,384 (77.4)	1,214 (59.2)	1,376 (52.3)	545 (38.3)
Percent.....	100.0 (†)	44.7 (0.93)	43.5 (0.93)	11.8 (0.64)	63.2 (0.91)	14.2 (0.69)	16.2 (0.61)	6.4 (0.45)
Percent in nonparental arrangements								
Relative care.....	22.8 (0.77)	24.3 (1.28)	22.0 (1.14)	20.2 (2.06)	18.7 (0.90)	33.4 (2.58)	26.5 (1.86)	30.0 (3.97)
Nonrelative care.....	16.1 (0.67)	16.3 (1.02)	15.9 (1.07)	16.1 (2.08)	19.4 (0.88)	7.4 (1.37)	12.7 (1.29)	10.4 (1.98)
Center-based programs ¹	59.7 (0.63)	45.7 (1.28)	69.6 (1.19)	76.5 (2.40)	60.0 (0.81)	73.2 (2.40)	44.2 (2.19)	66.0 (4.10)
Percent with parental care only.....	23.1 (0.72)	30.8 (1.42)	17.7 (0.99)	13.5 (1.78)	23.2 (0.91)	13.7 (1.97)	33.4 (2.04)	16.6 (3.50)
2001 children								
In thousands.....	8,551 (11.0)	3,795 (91.4)	3,861 (89.0)	896 (47.0)	5,313 (68.0)	1,251 (55.1)	1,506 (43.5)	482 (38.3)
Percent.....	100.0 (†)	44.4 (1.06)	45.1 (1.04)	10.5 (0.55)	62.1 (0.79)	14.6 (0.64)	17.6 (0.51)	5.6 (0.45)
Percent in nonparental arrangements								
Relative care.....	22.8 (0.89)	23.6 (1.39)	22.5 (1.33)	20.9 (2.66)	19.6 (1.01)	36.7 (3.42)	22.8 (1.89)	22.8 (3.54)
Nonrelative care.....	14.0 (0.65)	14.7 (1.17)	13.6 (0.95)	13.1 (2.13)	16.5 (0.98)	8.5 (1.65)	11.3 (1.43)	10.8 (2.72)
Center-based programs ¹	56.4 (0.55)	42.8 (1.21)	65.9 (1.25)	73.0 (2.69)	59.1 (0.89)	63.1 (2.93)	39.9 (1.86)	61.8 (4.10)
Percent with parental care only.....	26.1 (0.67)	33.8 (1.29)	20.4 (1.11)	18.0 (2.49)	25.3 (0.99)	15.1 (2.22)	39.0 (2.03)	23.7 (3.90)
2005 children								
In thousands.....	9,066 (9.0)	4,070 (93.0)	3,873 (92.0)	1,123 (67.3)	5,177 (80.2)	1,233 (57.1)	1,822 (50.0)	834 (54.3)
Percent.....	100.0 (†)	44.9 (1.03)	42.7 (1.01)	12.4 (0.74)	57.1 (0.89)	13.6 (0.63)	20.1 (0.56)	9.2 (0.60)
Percent in nonparental arrangements								
Relative care.....	22.6 (1.02)	24.0 (1.44)	20.8 (1.56)	23.8 (3.17)	21.4 (1.34)	25.0 (3.42)	22.6 (1.79)	26.4 (3.29)
Nonrelative care.....	11.6 (0.73)	14.4 (1.12)	9.2 (1.03)	9.9 (2.00)	15.0 (1.13)	5.2 (1.31)	8.1 (1.36)	8.1 (1.94)
Center-based programs ¹	57.2 (0.83)	42.5 (1.67)	69.2 (1.36)	68.7 (3.51)	59.1 (1.32)	66.5 (3.41)	43.4 (2.10)	61.5 (3.31)
Percent with parental care only.....	26.3 (0.92)	33.4 (1.48)	20.6 (1.42)	20.4 (3.15)	24.1 (1.22)	19.5 (2.85)	38.0 (2.10)	24.7 (3.11)

†Not applicable.

¹Center-based programs include day care centers, nursery schools, prekindergartens, pre-schools, and Head Start programs.

NOTE: Row percents for nonparental and parental care do not add to 100 percent because some children participated in more than one type of nonparental care arrangement. Race

categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Early Childhood Education Survey, Parent Survey, and Early Childhood Program Participation Survey of the National Household Education Surveys Program (ECE-NHES:1991; Parent-NHES:1999; and ECPP-NHES:1995, 2001, and 2005). (This table was prepared July 2006.)

Table 47. Percentage distribution of quality rating of child care arrangements of children at about 4 years of age, by type of arrangement and selected child and family characteristics: 2005–06

Selected characteristic	Quality rating of primary type of child care arrangement ¹											
	Home-based relative and nonrelative care ^{2,3}			All center-based programs								
	Low	Medium	High	Head Start and other center-based programs ⁴			Head Start ⁴			Center-based care other than Head Start ^{4,5}		
				Low	Medium	High	Low	Medium	High	Low	Medium	High
1	2	3	4	5	6	7	8	9	10	11	12	13
Total	42.6 (4.01)	47.9 (4.22)	9.5 (2.37)	9.5 (1.40)	55.8 (2.43)	34.7 (2.57)	3.2 (0.78)	56.7 (3.27)	40.1 (3.33)	11.6 (1.74)	55.5 (3.04)	32.9 (3.09)
Sex of child												
Male.....	45.5 (5.48)	44.1 (5.58)	10.4 (3.88)	6.4 (1.48)	53.3 (3.33)	40.3 (3.29)	2.2 (0.96)	56.5 (3.93)	41.3 (3.93)	7.9 (1.83)	52.2 (4.05)	39.9 (4.07)
Female.....	39.3 (5.23)	52.2 (5.83)	8.5 (2.45)	12.7 (2.32)	58.2 (3.32)	29.1 (3.23)	4.3 (1.14)	56.9 (4.83)	38.8 (4.88)	15.2 (2.83)	58.6 (3.98)	26.2 (3.70)
Race/ethnicity of child												
White.....	29.9 (4.72)	55.3 (5.34)	14.9 (4.09)	9.3 (1.79)	54.6 (3.76)	36.1 (3.68)	4.0 (1.92)	47.6 (8.27)	48.5 (8.28)	10.2 (1.94)	55.8 (3.99)	34.1 (3.82)
Black.....	52.8 (8.64)	47.2 (8.64)	† (†)	14.7 (3.72)	59.9 (4.52)	25.4 (3.89)	6.8 (1.57)	67.1 (4.41)	26.1 (4.61)	20.7 (6.22)	54.4 (6.72)	24.8 (4.23)
Hispanic.....	62.5 (8.53)	33.4 (8.03)	4.1 (2.31)	7.2 (2.79)	52.9 (4.25)	39.8 (4.77)	† (†)	56.2 (5.54)	43.4 (5.47)	11.7 (4.47)	50.8 (6.82)	37.6 (7.31)
Asian.....	† (†)	† (†)	† (†)	7.2 (3.52)	60.8 (8.13)	32.0 (7.99)	† (†)	† (†)	† (†)	7.8 (3.78)	63.7 (8.19)	28.6 (7.83)
Pacific Islander.....	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
American Indian/Alaska Native.....	† (†)	† (†)	† (†)	† (†)	73.5 (7.69)	23.5 (7.02)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
Two or more races.....	† (†)	† (†)	† (†)	8.6 (4.86)	65.7 (7.78)	25.7 (6.77)	† (†)	† (†)	† (†)	12.3 (6.65)	67.3 (9.09)	20.4 (7.10)
Age of child												
Less than 48 months.....	31.8 (7.35)	64.3 (7.24)	† (†)	10.2 (2.45)	56.8 (5.35)	33.0 (5.47)	† (†)	62.3 (8.56)	35.3 (8.44)	13.1 (3.62)	54.8 (7.33)	32.1 (7.16)
48 to 52 months.....	40.3 (6.19)	47.2 (6.86)	12.5 (4.19)	12.3 (2.58)	54.8 (4.11)	32.9 (3.71)	0.9 (0.49)	55.6 (6.30)	43.5 (6.33)	16.1 (3.22)	54.6 (4.99)	29.3 (4.36)
53 to 57 months.....	46.6 (6.49)	42.5 (6.69)	10.9 (3.14)	7.3 (1.66)	56.5 (3.22)	36.2 (3.36)	3.8 (1.34)	57.5 (4.02)	38.7 (4.06)	8.4 (2.07)	56.2 (4.22)	35.4 (4.29)
58 or more months.....	† (†)	† (†)	† (†)	7.2 (3.64)	55.0 (4.80)	37.8 (4.55)	14.8 (9.46)	46.1 (13.15)	39.1 (11.33)	5.0 (3.81)	57.5 (5.77)	37.5 (5.88)
Mother's employment status												
Full-time (35 hours or more).....	36.6 (4.34)	56.6 (4.50)	6.9 (2.52)	14.9 (2.83)	55.3 (3.72)	29.8 (3.66)	4.9 (1.16)	47.7 (5.16)	47.4 (5.53)	17.7 (3.45)	57.4 (4.44)	25.0 (3.70)
Part-time (less than 35 hours).....	48.9 (7.47)	35.1 (7.08)	16.0 (4.61)	5.7 (1.80)	60.9 (4.64)	33.4 (4.72)	3.2 (2.59)	59.8 (8.26)	37.0 (7.97)	6.5 (2.17)	61.2 (6.14)	32.3 (5.97)
Looking for work.....	† (†)	† (†)	† (†)	14.0 (5.16)	53.7 (6.25)	32.4 (6.61)	† (†)	73.4 (8.27)	24.2 (8.12)	22.4 (8.52)	39.2 (8.58)	38.4 (9.45)
Not in labor force.....	† (†)	† (†)	† (†)	3.5 (1.31)	53.3 (4.80)	43.2 (4.98)	1.7 (1.23)	58.9 (5.58)	39.4 (5.60)	4.2 (1.73)	51.2 (6.71)	44.7 (7.02)
No mother in household.....	† (†)	† (†)	† (†)	# (†)	50.6 (39.00)	49.4 (39.00)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
Parents' highest level of education												
Less than high school.....	† (†)	† (†)	† (†)	12.5 (4.50)	59.1 (6.95)	28.3 (5.83)	† (†)	56.9 (7.43)	40.9 (7.36)	20.6 (7.95)	60.9 (10.59)	18.5 (7.52)
High school completion.....	63.0 (5.71)	31.8 (5.75)	5.1 (2.57)	6.0 (1.69)	49.9 (3.34)	44.1 (3.92)	4.9 (1.33)	54.9 (5.91)	40.3 (6.01)	6.7 (2.39)	47.2 (4.45)	46.1 (5.29)
Some college/vocational.....	40.1 (6.76)	52.3 (6.89)	7.6 (3.54)	16.1 (2.95)	58.8 (3.05)	25.1 (2.82)	2.8 (1.51)	60.4 (4.54)	36.8 (4.41)	22.4 (3.80)	58.1 (4.04)	19.5 (3.54)
Bachelor's degree.....	29.9 (8.51)	62.1 (8.63)	8.0 (4.86)	6.7 (2.43)	59.8 (6.64)	33.4 (6.78)	† (†)	† (†)	† (†)	7.3 (2.64)	60.2 (7.18)	32.6 (7.32)
Any graduate education.....	10.3 (5.73)	61.3 (8.63)	28.3 (7.99)	5.0 (2.52)	53.6 (7.44)	41.4 (7.48)	† (†)	† (†)	† (†)	5.3 (2.66)	54.5 (7.47)	40.2 (7.47)
Poverty status⁶												
Below poverty threshold.....	68.1 (6.76)	28.3 (6.86)	3.6 (2.03)	9.2 (2.38)	59.1 (3.17)	31.7 (3.47)	2.6 (1.10)	57.9 (4.15)	39.6 (4.35)	15.4 (4.16)	60.2 (5.63)	24.4 (5.10)
At or above poverty threshold.....	35.8 (4.32)	53.2 (4.79)	11.1 (2.70)	9.6 (1.46)	54.7 (3.18)	35.7 (3.29)	3.8 (1.35)	55.5 (4.74)	40.6 (4.69)	10.8 (1.73)	54.5 (3.61)	34.7 (3.72)
Socioeconomic status⁷												
Lowest 20 percent.....	71.2 (7.12)	26.4 (7.02)	2.4 (1.80)	6.7 (2.19)	58.7 (4.31)	34.7 (4.41)	3.4 (1.25)	53.7 (5.22)	42.9 (5.54)	9.8 (3.99)	63.5 (7.31)	26.6 (6.57)
Middle 60 percent.....	43.3 (5.26)	49.7 (5.50)	7.0 (2.57)	11.3 (1.84)	56.3 (2.70)	32.4 (2.70)	3.2 (1.24)	59.3 (4.14)	37.5 (4.11)	14.1 (2.28)	55.2 (3.35)	30.7 (3.36)
Highest 20 percent.....	7.8 (4.79)	66.3 (7.41)	25.9 (6.85)	7.3 (2.54)	52.2 (6.28)	40.5 (6.20)	† (†)	† (†)	† (†)	7.5 (2.61)	52.7 (6.34)	39.8 (6.21)

†Not applicable.

#Rounds to zero.

†Reporting standards not met.

¹Primary type of care arrangement is the type of nonparental care in which the child spent the most hours.

²Care provided in the child's home or in another private home by a relative (excluding parents) or by a person unrelated to the child.

³Quality rating based on the Family Day Care Rating Scale (FDCRS). Low quality = score of 1 but less than 3. Medium quality = score of 3 but less than 5. High quality = score of 5 to 7.

⁴Quality rating based on the Early Childhood Environment Rating Scale (ECERS). Low quality = score of 1 but less than 3. Medium quality = score of 3 but less than 5. High quality = score of 5 to 7.

⁵Care provided in places such as early learning centers, nursery schools, and preschools, not classified as Head Start.

⁶Poverty status based on Census Bureau guidelines from 2002, which identify a dollar amount determined to meet a household's needs, given its size and composition. In 2002, a family of four was considered to live below the poverty threshold if its income was less than or equal to \$18,392.

⁷Socioeconomic status (SES) was measured by a composite score on parental education and occupations, and family income.

NOTE: Estimates weighted by W33P0. Estimates pertain to children assessed between 44 months and 65 months of age. Rating is for child's primary type of care arrangement, which was the type of nonparental care in which the child spent the most hours. Children who were primarily cared for by parents or in multiple arrangements are not included in this table. Ratings of care arrangement quality using both the FDCRS and ECERS scales were based on interviewer observations of children's interactions with adults and peers, children's exposure to materials and activities, the extent to which and the manner in which routine care needs were met, and the furnishings and displays in the classroom. The FDCRS and ECERS metrics are designed to be equivalent. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding and suppression of cells that do not meet standards. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Early Childhood Longitudinal Study, Birth Cohort 9-month–Preschool Restricted-Use Data File and Electronic Codebook. (This table was prepared December 2008.)

Table 48. Children of prekindergarten through second-grade age, by enrollment status, selected maternal characteristics, and household income: 1995, 2001, and 2005

Maternal characteristic and household income	3- to 5-year-olds, not enrolled in school (includes homeschooled students)			Enrolled in nursery school or prekindergarten			Enrolled in kindergarten			Enrolled in first grade			Enrolled in second grade		
	1995	2001 ¹	2005 ¹	1995	2001 ¹	2005 ¹	1995	2001 ¹	2005 ¹	1995	2001 ²	2005 ¹	1995	2001 ²	2005 ¹
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Total children (in thousands).....	4,586 (102.3)	3,990 (3.2)	4,156 (5.0)	4,642 (105.0)	4,586 (#)	4,926 (#)	4,149 (75.6)	3,831 (#)	3,717 (#)	4,025 (76.7)	4,333 (#)	4,118 (#)	3,777 (72.9)	3,934 (#)	3,900 (#)
Percentage distribution															
Mother's highest level of education ³	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Less than high school	16.3 (1.27)	16.4 (1.26)	13.8 (1.24)	6.8 (0.78)	8.0 (1.26)	6.8 (0.76)	13.4 (0.93)	10.7 (1.31)	9.5 (1.16)	12.3 (0.99)	11.7 (1.28)	10.0 (1.20)	15.0 (0.81)	13.5 (1.26)	10.3 (1.21)
High school/GED	41.1 (1.51)	39.7 (1.59)	37.2 (2.18)	30.7 (1.27)	26.1 (1.59)	24.6 (1.34)	36.4 (1.19)	30.3 (1.86)	27.5 (1.92)	34.9 (1.53)	30.3 (2.17)	31.1 (2.13)	35.6 (1.44)	32.8 (2.11)	29.5 (1.77)
Vocational/technical or some college.....	21.3 (1.34)	19.1 (1.30)	21.2 (1.43)	22.7 (1.01)	24.6 (1.30)	19.2 (1.32)	21.7 (1.00)	23.5 (1.84)	20.7 (1.70)	23.6 (1.29)	24.3 (1.87)	19.9 (1.94)	20.6 (0.94)	22.5 (2.18)	19.8 (1.64)
Associate's degree.....	7.0 (0.79)	5.9 (0.67)	6.8 (0.82)	8.6 (0.72)	7.7 (0.67)	8.4 (0.71)	7.0 (0.68)	7.6 (1.18)	7.7 (0.96)	7.3 (0.81)	7.5 (1.01)	10.3 (1.22)	7.6 (0.60)	7.5 (0.92)	8.0 (0.99)
Bachelor's degree.....	11.3 (0.86)	14.0 (1.16)	14.9 (1.20)	22.0 (1.10)	22.5 (1.16)	25.5 (1.13)	15.1 (0.98)	20.8 (1.58)	21.3 (1.42)	15.7 (1.02)	19.5 (1.68)	18.0 (1.23)	15.0 (0.94)	15.8 (1.70)	18.7 (1.46)
Graduate/professional degree.....	3.0 (0.48)	5.0 (0.63)	6.1 (0.73)	9.1 (0.70)	11.1 (0.63)	15.6 (0.94)	6.3 (0.69)	7.1 (1.02)	13.4 (1.43)	6.3 (0.49)	6.7 (1.04)	10.6 (1.22)	6.2 (0.67)	7.9 (1.28)	13.6 (1.62)
Mother's employment status ³	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Working 35 hours/week or more	33.4 (1.45)	36.7 (1.55)	33.5 (1.92)	38.5 (1.13)	43.7 (1.18)	39.4 (1.42)	35.9 (1.05)	38.9 (1.99)	36.9 (2.25)	38.5 (1.49)	46.1 (2.33)	40.7 (2.35)	40.5 (1.17)	42.3 (2.30)	41.2 (2.19)
Working less than 35 hours/week	17.8 (1.23)	19.2 (1.30)	21.1 (1.50)	23.7 (1.08)	22.8 (1.00)	24.4 (1.36)	20.8 (1.10)	22.6 (1.57)	21.5 (1.62)	20.8 (1.10)	19.7 (1.59)	20.7 (1.42)	21.4 (1.19)	20.1 (1.60)	22.7 (1.72)
Looking for work.....	6.8 (0.83)	5.7 (0.75)	8.7 (1.37)	5.8 (0.71)	3.9 (0.55)	4.0 (0.59)	5.6 (0.70)	3.9 (0.87)	7.3 (1.06)	5.0 (0.66)	4.1 (0.89)	5.7 (1.07)	5.4 (0.70)	5.1 (1.09)	4.9 (0.82)
Not in labor force.....	42.0 (1.68)	38.4 (1.48)	36.8 (1.79)	32.0 (1.28)	29.6 (1.27)	32.2 (1.35)	37.7 (1.18)	34.7 (2.16)	34.3 (1.99)	35.6 (1.57)	30.1 (2.05)	32.8 (1.97)	32.7 (1.30)	32.5 (2.22)	31.2 (1.99)
Household income	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
\$10,000 or less	22.7 (1.21)	14.1 (1.07)	10.2 (1.06)	16.1 (1.06)	8.5 (0.81)	7.5 (0.90)	19.4 (1.24)	8.5 (1.22)	8.2 (0.95)	17.4 (1.19)	9.1 (1.18)	7.8 (1.05)	19.5 (1.34)	9.4 (1.07)	7.6 (1.08)
\$10,001 to \$20,000	15.7 (1.08)	14.5 (1.19)	12.0 (1.14)	10.4 (0.78)	12.7 (0.87)	9.7 (0.75)	12.6 (0.87)	14.1 (1.51)	11.1 (1.05)	13.2 (0.90)	14.0 (1.45)	10.4 (1.15)	11.6 (0.84)	12.4 (1.33)	12.5 (1.39)
\$20,001 to \$30,000	19.1 (1.12)	15.0 (0.94)	16.9 (1.38)	13.1 (0.81)	11.7 (0.74)	9.9 (1.18)	15.8 (0.76)	16.6 (1.41)	13.0 (1.32)	16.6 (0.91)	16.5 (1.71)	12.3 (1.32)	16.5 (1.05)	14.7 (1.54)	15.4 (1.71)
\$30,001 to \$40,000	16.2 (1.00)	13.6 (1.07)	15.3 (1.27)	12.4 (0.91)	9.7 (0.79)	9.9 (0.91)	15.1 (1.12)	12.2 (1.29)	11.1 (1.14)	14.1 (0.85)	10.3 (1.16)	10.7 (1.42)	16.1 (0.94)	12.4 (1.33)	10.6 (1.07)
\$40,001 to \$50,000	11.0 (0.74)	12.0 (1.05)	10.3 (1.12)	11.5 (0.96)	7.5 (0.68)	7.7 (0.64)	11.7 (0.88)	9.1 (1.16)	7.8 (1.07)	11.1 (0.77)	9.7 (1.34)	9.9 (1.14)	11.3 (0.92)	9.2 (1.08)	7.0 (0.87)
\$50,001 to \$75,000	10.5 (0.69)	18.8 (1.31)	20.0 (1.24)	19.3 (0.93)	21.2 (1.09)	20.8 (0.97)	14.4 (0.82)	20.9 (1.68)	18.4 (1.46)	15.6 (0.84)	18.3 (1.41)	20.4 (1.84)	15.0 (1.00)	19.6 (1.80)	20.3 (1.56)
More than \$75,000.....	4.7 (0.70)	12.1 (0.99)	15.4 (1.30)	17.2 (1.06)	28.7 (1.09)	34.4 (1.13)	11.1 (0.62)	18.6 (1.30)	30.4 (1.54)	12.1 (0.73)	22.1 (1.86)	28.4 (1.56)	10.1 (0.79)	22.3 (1.78)	26.7 (1.83)

†Not applicable.

#Rounds to zero.

¹Figures exclude children for whom no grade equivalent was available.

²Table includes a very small number of older children enrolled in first and second grade and excludes children for whom no grade equivalent was available.

³Excludes children living in households with no mother or female guardian present.

NOTE: Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Early Childhood Program Participation Survey and Before- and After-School Programs and Activities Survey of the National Household Education Surveys Program (ECP-P-NHES:1995, 2001, and 2005; and ASPA-NHES:2001 and 2005). (This table was prepared October 2006.)

Table 49. Number of 3- to 5-year-olds not yet enrolled in kindergarten and percentage participating in home literacy activities with a family member, by type and frequency of activity and selected child and family characteristics: 1993, 2001, and 2007

Selected characteristic	Number of children (in thousands)			Percent of children participating in activity with family member ¹														
	1993	2001	2007	Read to by family member three or more times in past week			At least once in past week									Visited a library at least once in past month		
				1993 ²	2001	2007	Told a story by family member			Taught letters, words, or numbers			Did arts and crafts			1993	2001	2007
							1993	2001	2007	1993	2001	2007	1993	2001	2007			
2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
Total	8,579 (42.0)	8,551 (11.0)	8,686 (18.1)	78 (0.7)	84 (0.8)	83 (1.1)	76 (0.9)	84 (0.8)	79 (1.1)	86 (0.5)	94 (0.6)	87 (1.1)	68 (0.9)	79 (0.9)	90 (1.1)	38 (1.0)	36 (1.1)	36 (1.2)
Age																		
3 years old	3,889 (8.2)	3,795 (91.4)	3,755 (108.1)	79 (1.0)	84 (1.1)	84 (1.5)	77 (1.1)	83 (1.2)	80 (2.0)	85 (0.9)	93 (1.0)	87 (1.4)	67 (1.2)	77 (1.3)	91 (1.3)	34 (1.3)	35 (1.9)	36 (2.0)
4 years old	3,713 (15.7)	3,861 (89.0)	3,738 (123.5)	78 (1.0)	85 (1.2)	83 (1.6)	75 (1.3)	84 (1.1)	76 (2.0)	88 (0.7)	95 (0.7)	86 (1.9)	69 (1.3)	82 (1.2)	89 (2.0)	41 (1.5)	37 (1.4)	35 (1.6)
5 years old	976 (39.4)	896 (47.0)	1,193 (78.0)	76 (2.1)	81 (2.7)	83 (3.0)	68 (2.3)	82 (2.4)	86 (2.6)	88 (1.7)	93 (1.8)	89 (2.2)	69 (2.4)	80 (2.4)	89 (2.7)	38 (2.7)	37 (3.4)	39 (3.4)
Sex																		
Male	4,453 (60.2)	4,292 (79.9)	4,364 (101.1)	77 (1.0)	82 (1.2)	81 (1.7)	75 (1.0)	82 (1.1)	77 (1.9)	86 (0.7)	94 (0.7)	86 (1.6)	66 (1.1)	76 (1.3)	87 (1.8)	38 (1.5)	35 (1.4)	34 (1.8)
Female	4,126 (65.0)	4,260 (79.6)	4,322 (100.8)	79 (1.0)	86 (1.0)	86 (1.2)	76 (1.4)	85 (1.0)	81 (1.6)	87 (0.9)	94 (0.8)	88 (1.5)	71 (1.2)	83 (1.3)	93 (1.1)	38 (1.1)	37 (1.6)	38 (1.8)
Race/ethnicity																		
White.....	5,902 (63.6)	5,313 (68.0)	4,664 (66.3)	85 (0.7)	89 (0.8)	91 (1.3)	77 (1.1)	86 (1.0)	85 (1.4)	86 (0.7)	95 (0.7)	88 (1.3)	74 (1.0)	85 (1.0)	92 (1.3)	42 (1.3)	39 (1.3)	41 (1.6)
Black.....	1,271 (44.9)	1,251 (55.1)	1,311 (6.0)	66 (2.4)	77 (2.6)	78 (4.0)	72 (2.5)	81 (2.1)	61 (5.0)	89 (1.8)	94 (1.8)	81 (5.2)	56 (2.6)	70 (3.1)	82 (5.1)	29 (2.6)	31 (2.6)	25 (3.6)
Hispanic.....	1,026 (34.1)	1,506 (43.5)	1,899 (13.6)	58 (2.4)	71 (1.9)	68 (2.4)	73 (1.9)	75 (2.0)	75 (2.2)	84 (1.6)	92 (1.1)	86 (1.6)	53 (2.4)	67 (2.2)	91 (1.4)	26 (1.6)	30 (2.0)	27 (2.2)
Asian.....	— (†)	— (†)	349 (43.3)	— (†)	— (†)	87 (3.9)	— (†)	— (†)	75 (7.0)	— (†)	— (†)	92 (2.8)	— (†)	— (†)	84 (6.1)	— (†)	— (†)	49 (7.3)
Mother's highest level of education³																		
Less than high school.....	1,036 (50.1)	996 (54.5)	808 (71.6)	60 (2.7)	69 (2.8)	56 (5.1)	67 (3.2)	72 (2.7)	66 (4.5)	82 (2.4)	91 (2.0)	84 (3.3)	49 (2.6)	62 (3.0)	86 (4.4)	22 (2.7)	21 (2.4)	20 (3.7)
High school/GED.....	3,268 (79.6)	2,712 (89.0)	2,048 (108.7)	75 (1.3)	81 (1.6)	74 (2.8)	75 (1.3)	83 (1.3)	74 (3.2)	87 (0.9)	95 (0.9)	82 (3.3)	65 (1.6)	77 (1.8)	89 (2.3)	30 (1.8)	30 (1.9)	29 (2.9)
Vocational/technical or some college.....	2,291 (69.1)	1,833 (73.9)	1,838 (107.2)	83 (1.4)	85 (1.8)	84 (2.3)	77 (1.5)	85 (1.7)	75 (3.5)	88 (1.0)	94 (1.2)	85 (3.2)	73 (1.5)	81 (1.9)	87 (3.4)	44 (2.2)	38 (2.2)	28 (2.5)
Associate's degree.....	332 (25.7)	573 (40.9)	821 (59.4)	84 (3.1)	89 (2.5)	90 (2.1)	78 (3.5)	84 (2.7)	84 (2.8)	93 (2.1)	92 (2.3)	91 (2.1)	77 (3.9)	82 (3.2)	92 (2.2)	38 (4.1)	42 (4.3)	45 (4.5)
Bachelor's degree.....	912 (42.3)	1,553 (68.4)	1,990 (92.4)	90 (1.6)	93 (1.2)	95 (0.9)	80 (2.0)	88 (1.5)	86 (1.7)	84 (1.7)	95 (1.1)	90 (1.3)	77 (2.0)	89 (1.4)	92 (1.7)	55 (2.2)	46 (2.4)	43 (2.5)
Graduate/professional degree.....	569 (37.7)	685 (45.7)	1,053 (63.7)	90 (2.1)	96 (1.1)	95 (1.6)	81 (2.5)	89 (2.3)	90 (1.7)	86 (2.3)	95 (1.3)	93 (1.4)	83 (2.2)	86 (2.2)	92 (1.8)	59 (3.5)	55 (3.8)	54 (3.5)
Mother's employment status³																		
Employed.....	4,486 (77.3)	5,148 (84.2)	4,985 (130.1)	79 (1.0)	86 (1.0)	85 (1.2)	76 (1.0)	84 (1.0)	80 (1.4)	86 (0.8)	94 (0.7)	86 (1.5)	70 (1.1)	80 (1.2)	90 (1.3)	39 (1.2)	36 (1.2)	35 (1.7)
Unemployed.....	594 (45.0)	396 (36.9)	467 (61.5)	71 (3.4)	77 (5.0)	69 (7.5)	73 (3.0)	80 (4.7)	69 (7.9)	89 (2.6)	94 (3.3)	94 (2.0)	63 (3.6)	69 (5.5)	88 (7.1)	37 (3.7)	37 (4.8)	26 (5.8)
Not in labor force.....	3,328 (72.9)	2,809 (73.3)	3,105 (128.9)	79 (1.3)	83 (1.4)	83 (1.7)	76 (1.2)	82 (1.5)	79 (2.2)	86 (1.0)	94 (0.9)	87 (2.1)	67 (1.4)	80 (1.3)	89 (2.1)	37 (1.4)	38 (1.9)	38 (2.0)
Number of parents in the household																		
Two parents.....	6,226 (78.1)	6,416 (75.1)	6,852 (81.1)	81 (0.7)	87 (0.8)	85 (1.1)	77 (1.0)	84 (0.9)	81 (1.2)	86 (0.6)	94 (0.6)	88 (1.0)	71 (0.9)	81 (0.9)	91 (1.0)	41 (1.2)	38 (1.2)	37 (1.4)
None or one parent.....	2,353 (66.5)	2,135 (75.1)	1,834 (85.1)	71 (1.7)	76 (2.0)	78 (3.2)	71 (1.7)	82 (1.6)	70 (3.6)	86 (1.2)	93 (1.2)	83 (3.7)	61 (1.8)	74 (2.3)	84 (3.6)	30 (1.7)	30 (2.1)	29 (3.1)
Poverty status⁴																		
Above poverty threshold.....	6,184 (60.9)	6,575 (60.3)	6,751 (71.6)	82 (0.7)	87 (0.8)	87 (1.1)	77 (0.9)	84 (0.9)	82 (1.2)	87 (0.5)	95 (0.5)	87 (1.2)	73 (0.9)	81 (0.9)	91 (1.1)	42 (1.2)	39 (1.3)	38 (1.5)
At or below poverty threshold.....	2,395 (54.5)	1,976 (59.6)	1,934 (72.9)	69 (1.6)	74 (2.1)	71 (3.4)	72 (1.8)	80 (1.7)	69 (3.4)	86 (1.4)	92 (1.6)	86 (3.1)	57 (2.1)	73 (2.3)	85 (3.2)	28 (1.8)	28 (2.1)	28 (2.8)

—Not available.

†Not applicable.

¹The respondent was the parent most knowledgeable about the child's care and education. Responding parents reported on their own activities and the activities of their spouse/other adults in the household.

²In 1993, there were two versions of the survey question that asked how often the child was read to. Each respondent was asked one version of the question. Percentages represent all respondents who indicated a frequency of three or more times in the past week in response to either version of the question.

³Excludes children living in households with no mother or female guardian present.

⁴Poverty status was determined by household income and number of persons in household.

NOTE: Totals include other racial/ethnic groups not separately shown. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, School Readiness Survey, Early Childhood Program Participation Survey, and Parent and Family Involvement in Education Survey of the National Household Education Surveys Program (SR-NHES:1993, ECPP-NHES:2001, and PFI-NHES:2007). (This table was prepared September 2009.)

Table 56. Enrollment in foreign language courses compared with enrollment in grades 9 through 12 in public secondary schools: Selected years, fall 1948 through fall 2000

[Number in thousands]

Language	Fall 1948	Fall 1960	Fall 1965	Fall 1968	Fall 1970	Fall 1974	Fall 1976	Fall 1982	Fall 1985	Fall 1990	Fall 1994	Fall 2000	Percent change in enrollment	
													1976 to 1990	1990 to 2000
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total enrollment, grades 9 to 12	5,602 ¹	8,589	11,602	12,723	13,336	14,103	14,314	12,405	12,388	11,341	12,215	13,517	-20.8	19.2
All foreign languages²														
Number enrolled	1,170	2,522	3,659	3,890	3,779	3,295	3,174	2,910	4,029	4,257	5,002	5,898	34.1	38.6
Percent of all students	20.9	29.4	31.5	30.6	28.3	23.3	22.2	23.3	32.2	37.5	40.9	43.6	†	†
Modern foreign languages														
Number enrolled	741	1,867	3,068	3,518	3,514	3,127	3,023	2,740	3,852	4,093	4,813	5,721	35.4	39.8
Percent of all students	13.2	21.7	26.4	27.7	26.4	22.1	21.1	21.9	31.1	36.1	39.4	42.3	†	†
Spanish														
Number enrolled	443	933	1,427	1,698	1,811	1,678	1,717	1,563	2,334	2,611	3,220	4,058	52.1	55.4
Percent of all students	7.9	10.9	12.3	13.3	13.6	11.9	12.0	12.5	18.8	23.0	26.4	30.0	†	†
French														
Number enrolled	254	744	1,251	1,328	1,231	978	888	858	1,134	1,089	1,106	1,075	22.6	-1.3
Percent of all students	4.5	8.7	10.8	10.4	9.2	6.9	6.2	6.9	9.2	9.6	9.1	8.0	†	†
German														
Number enrolled	43	151	328	423	411	393	353	267	312	295	326	283	-16.2	-4.1
Percent of all students	0.8	1.8	2.8	3.3	3.1	2.8	2.5	2.1	2.5	2.6	2.7	2.1	†	†
Russian														
Number enrolled	—	10	27	24	20	15	11	6	6	16	16	11	46.6	-35.6
Percent of all students	—	0.1	0.2	0.2	0.2	0.1	0.1	#	#	0.1	0.1	0.1	†	†
Italian														
Number enrolled	—	20	25	27	27	40	46	44	47	40	44	64	-11.4	58.7
Percent of all students	—	0.2	0.2	0.2	0.2	0.3	0.3	0.4	0.4	0.4	0.4	0.5	†	†
Japanese³														
Number enrolled	—	—	—	—	—	—	—	—	—	25	42	51	—	102.5
Percent of all students	—	—	—	—	—	—	—	—	—	0.2	0.3	0.4	†	†
Other modern foreign languages⁴														
Number enrolled	1	9	9	18	15	23	9	3	18	15	59	179	73.0	1,102.3
Percent of all students	#	0.1	0.1	0.1	0.1	0.2	0.1	#	0.1	0.1	0.5	1.3	†	†
Latin														
Number enrolled	429	655	591	372	265	167	150	170	177	164	189	177	8.9	8.3
Percent of all students	7.7	7.6	5.1	2.9	2.0	1.2	1.1	1.4	1.4	1.4	1.5	1.3	†	†

—Not available.

†Not applicable.

#Rounds to zero.

¹Estimated.

²Includes enrollment in ancient Greek (not shown separately). Fewer than 1,000 students were enrolled in this language in each of the years shown.

³Until 1990, student enrollment in Japanese courses was included in the Other modern foreign languages category.

⁴Includes students enrolled in unspecified modern foreign languages. Since 1990, enrollment in Japanese courses is reported as a separate category.

NOTE: Percent change computed from unrounded numbers.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 1982 through 2000. American Council on the Teaching of Foreign Languages, *Foreign Language Enrollments in U.S. Public Secondary Schools, Fall 2000*. (This table was prepared April 2002.)

Table 57. Percentage of public school districts and schools with students enrolled in technology-based distance education courses and number of enrollments in such courses, by instructional level and district characteristics: 2002–03 and 2004–05

District characteristic	Percent with students enrolled in technology-based distance education courses							Number of enrollments in technology-based distance education courses ¹						
	Districts (all instructional levels)	Schools					All instructional levels	Elementary schools	Middle or junior high schools	High schools	Combined or ungraded schools ²			
		All instructional levels	Elementary schools	Middle or junior high schools	High schools	Combined or ungraded schools ²								
1	2	3	4	5	6	7	8	9	10	11	12			
2002–03														
Total	36 (1.2)	9 (0.3)	# (†)	4 (0.4)	38 (1.2)	20 (1.9)	317,070 (27,437)	2,780 ! (977)	6,390 (1,067)	214,140 (16,549)	93,760 (22,593)			
District enrollment size														
Less than 2,500.....	37 (1.5)	15 (0.7)	# (†)	4 (0.7)	44 (2.2)	29 (3.4)	116,300 (21,698)	80 ! (64)	1,250 ! (450)	72,730 (6,924)	42,240 ! (20,502)			
2,500 to 9,999.....	32 (1.8)	6 (0.4)	# (†)	4 (0.8)	31 (1.6)	10 (2.6)	82,370 (6,384)	230 ! (109)	1,870 ! (642)	44,170 (5,832)	36,110 (1,210)			
10,000 or more.....	50 (2.1)	6 (0.3)	# (†)	4 (0.3)	34 (1.7)	8 (1.0)	118,390 (15,703)	2,480 ! (968)	3,270 (723)	97,240 (13,853)	15,410 ! (8,563)			
Metropolitan status														
Urban.....	23 (2.7)	5 (0.3)	# (†)	3 (0.5)	26 (1.9)	4 (1.2)	98,100 (13,660)	2,390 ! (973)	2,120 ! (719)	57,730 (13,860)	35,860 (1,337)			
Suburban.....	27 (1.6)	7 (0.4)	# (†)	4 (0.5)	34 (1.6)	13 (2.1)	119,880 (23,536)	110 ! (55)	2,520 (597)	77,980 (7,858)	39,280 ! (22,063)			
Rural.....	46 (1.9)	15 (0.7)	# (†)	4 (0.8)	47 (2.2)	32 (3.2)	99,080 (8,505)	270 ! (124)	1,760 (523)	78,440 (7,456)	18,620 (2,748)			
Region														
Northeast.....	21 (2.2)	5 (0.5)	# (†)	1 (0.5)	26 (2.5)	12 ! (4.0)	41,950 (20,821)	100 ! (49)	190 ! (96)	17,300 (3,656)	24,350 ! (20,314)			
Southeast.....	45 (2.6)	10 (0.6)	# (†)	6 (0.8)	45 (2.4)	14 (2.5)	59,240 (6,251)	1,390 ! (919)	2,530 (632)	50,640 (5,698)	4,680 (1,254)			
Central.....	46 (2.3)	12 (0.7)	# (†)	3 (0.7)	46 (2.2)	28 (4.1)	106,690 (7,726)	940 ! (441)	1,050 ! (412)	59,110 (6,455)	45,590 (2,529)			
West.....	32 (2.2)	8 (0.5)	# (†)	4 (0.7)	31 (2.1)	19 (3.2)	109,190 (16,010)	350 ! (165)	2,620 (782)	87,090 (14,825)	19,130 ! (8,619)			
Poverty concentration														
Less than 10 percent.....	33 (2.1)	8 (0.5)	# (†)	4 (0.7)	35 (1.7)	29 (4.7)	75,740 (11,177)	570 ! (400)	2,020 (564)	55,670 (7,556)	17,470 ! (8,591)			
10 to 19 percent.....	42 (2.1)	10 (0.5)	# (†)	4 (0.6)	40 (1.8)	23 (2.8)	95,510 (7,962)	1,450 ! (920)	1,830 (392)	78,680 (7,050)	13,560 (2,446)			
20 percent or more.....	42 (2.5)	9 (0.5)	# (†)	4 (0.8)	40 (2.3)	16 (2.7)	86,110 (13,518)	760 ! (249)	2,540 ! (837)	75,930 (13,532)	6,880 (1,557)			
2004–05														
Total	37 (1.2)	10 (0.3)	1 (0.1)	5 (0.5)	39 (1.1)	20 (1.6)	506,950 (56,959)	12,540 ! (6,107)	15,150 (3,367)	309,630 (24,350)	169,630 ! (51,753)			
District enrollment size														
Less than 2,500.....	37 (1.6)	16 (0.8)	1 ! (0.3)	4 (0.9)	44 (2.2)	28 (2.5)	210,200 (54,063)	610 ! (275)	6,060 ! (3,097)	103,190 (17,659)	100,340 ! (51,025)			
2,500 to 9,999.....	35 (1.6)	7 (0.3)	# (†)	4 (0.8)	33 (1.7)	13 (2.8)	102,730 (13,404)	6,650 ! (5,689)	2,570 (731)	48,420 (5,136)	45,080 (9,429)			
10,000 or more.....	50 (2.5)	7 (0.3)	# (†)	6 (0.7)	38 (1.4)	8 (0.9)	193,440 (16,415)	5,280 ! (2,202)	6,520 (1,101)	157,440 (16,044)	24,210 (5,298)			
Metropolitan status														
Urban.....	25 (2.8)	5 (0.5)	# (†)	3 (0.8)	26 (2.5)	4 (1.7)	136,100 (21,900)	3,340 ! (1,749)	2,640 ! (975)	70,540 (16,851)	59,580 (12,533)			
Suburban.....	32 (1.6)	9 (0.3)	1 (0.1)	6 (0.6)	39 (1.4)	16 (2.4)	267,420 (53,058)	8,790 ! (5,854)	8,890 ! (2,824)	168,320 (17,217)	81,420 ! (50,181)			
Rural.....	45 (1.9)	16 (0.8)	1 ! (0.3)	5 (1.1)	48 (1.9)	30 (2.9)	103,430 (12,269)	410 ! (183)	3,620 ! (1,717)	70,770 (6,846)	28,630 (9,266)			
Region														
Northeast.....	22 (2.0)	6 (0.6)	1 (0.4)	4 (0.9)	27 (1.8)	11 (2.9)	108,300 (49,777)	570 ! (206)	3,870 ! (2,711)	16,860 (2,621)	87,000 ! (49,691)			
Southeast.....	46 (3.2)	12 (0.5)	# (†)	8 (1.1)	49 (2.3)	14 (2.2)	112,830 (6,341)	1,900 ! (1,333)	5,030 (732)	89,800 (5,276)	16,090 ! (1,913)			
Central.....	45 (2.4)	12 (0.7)	1 ! (0.2)	4 (0.9)	46 (2.4)	29 (3.9)	128,650 (22,055)	9,870 ! (5,957)	2,130 ! (953)	70,450 (13,024)	46,190 ! (15,067)			
West.....	35 (2.1)	9 (0.6)	# (†)	4 (0.9)	34 (2.0)	21 (2.9)	157,180 (22,608)	200 ! (161)	4,110 ! (1,732)	132,520 (21,287)	20,350 ! (7,587)			
Poverty concentration														
Less than 10 percent.....	35 (1.9)	10 (0.5)	1 (0.2)	5 (0.8)	40 (1.9)	23 (3.8)	112,320 (16,778)	10,120 ! (5,957)	4,070 (1,123)	80,150 (10,651)	17,980 ! (9,510)			
10 to 19 percent.....	42 (2.2)	11 (0.5)	# (†)	5 (0.7)	44 (1.9)	18 ! (2.3)	151,050 (12,379)	2,020 ! (1,336)	4,800 (602)	124,540 (10,283)	19,700 (5,835)			
20 percent or more.....	43 (2.7)	10 (0.6)	1 (0.3)	5 (1.0)	37 (2.0)	21 ! (2.4)	106,610 (14,709)	400 ! (221)	6,280 ! (3,111)	78,590 (13,367)	21,340 (2,905)			

†Not applicable.

#Rounds to zero.

!Interpret data with caution; the coefficient of variation is greater than 30 percent.

¹Based on students regularly enrolled in the districts. Enrollments may include duplicated counts of students, since districts were instructed to count a student enrolled in multiple courses for each course in which he or she was enrolled.²Combined or ungraded schools are those in which the grades offered in the school span both elementary and secondary grades or that are not divided into grade levels.

NOTE: Percentages are based on unrounded numbers. Percentages are based on the estimated 89,310 and 89,610 public schools in the nation in 2002–03 and 2004–05, respectively. For the 2002–03 FRSS study sample, there were 3 cases for

which district enrollment size was missing and 112 cases for which poverty concentration was missing. For the 2004–05 FRSS study sample, there were 7 cases for which district enrollment size was missing and 103 cases for which poverty concentration was missing. Detail may not sum to totals because of rounding or missing data. Some data have been revised from previously published figures. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System (FRSS), *Technology-Based Distance Education Courses for Public Elementary and Secondary Schools: 2002–03 and 2004–05*. (This table was prepared May 2009.)

Table 58. Number and percentage distribution of private elementary and secondary students, teachers, and schools, by orientation of school and selected school and student characteristics: Fall 2007

Selected characteristic	Total		Catholic		Other religious		Nonsectarian	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
1	2	3	4	5	6	7	8	9
Students¹								
Total	5,910,210 (28,363)	100 (†)	2,308,150 (6,083)	100 (†)	2,283,210 (20,628)	100 (†)	1,318,850 (18,235)	100 (†)
Level of school								
Elementary	3,228,310 (17,116)	55 (0.2)	1,602,010 (4,206)	69 (0.2)	976,270 (14,547)	43 (0.4)	650,020 (7,939)	49 (0.7)
Secondary	827,390 (10,804)	14 (0.2)	594,860 (743)	26 (0.1)	128,040 (2,123)	6 (0.1)	104,480 (10,613)	8 (0.7)
Combined	1,854,510 (19,370)	31 (0.2)	111,270 (5,363)	5 (0.2)	1,178,900 (13,373)	52 (0.4)	564,350 (12,855)	43 (0.7)
School enrollment								
Less than 50	671,350 (10,026)	11 (0.2)	17,930 (364)	1 (#)	303,320 (8,012)	13 (0.3)	350,100 (5,044)	27 (0.4)
50 to 149	953,160 (16,066)	16 (0.2)	208,370 (2,309)	9 (0.1)	482,580 (13,839)	21 (0.5)	262,220 (7,255)	20 (0.5)
150 to 299	1,415,000 (6,158)	24 (0.1)	697,590 (4,483)	30 (0.2)	510,920 (3,577)	22 (0.2)	206,500 (3,256)	16 (0.3)
300 to 499	1,158,420 (4,918)	20 (0.1)	617,850 (2,955)	27 (0.1)	372,650 (4,378)	16 (0.2)	167,920 (3,129)	13 (0.3)
500 to 749	783,200 (4,374)	13 (0.1)	401,540 (3,675)	17 (0.1)	259,580 (2,371)	11 (0.1)	122,080 (†)	9 (0.1)
750 or more	929,080 (16,638)	16 (0.2)	364,870 (†)	16 (#)	354,170 (7,000)	16 (0.3)	210,030 (15,093)	16 (1.0)
Student race/ethnicity ²								
White	3,779,030 (22,170)	75 (0.2)	1,575,890 (5,136)	73 (0.1)	1,486,660 (13,621)	77 (0.4)	716,480 (16,182)	73 (0.5)
Black	496,580 (4,455)	10 (0.1)	170,830 (642)	8 (#)	214,190 (4,191)	11 (0.2)	111,560 (1,118)	11 (0.2)
Hispanic	487,770 (7,435)	10 (0.1)	289,920 (1,986)	13 (0.1)	128,300 (7,083)	7 (0.3)	69,550 (1,188)	7 (0.1)
Asian/Pacific Islander	276,380 (3,537)	5 (0.1)	106,590 (162)	5 (#)	90,330 (2,470)	5 (0.1)	79,450 (2,817)	8 (0.3)
American Indian/ Alaska Native	32,730 (1,217)	1 (#)	12,980 (21)	1 (#)	11,220 (1,211)	1 (0.1)	8,530 (127)	1 (#)
Type of locale								
City	2,429,570 (13,222)	41 (0.2)	1,049,480 (4,213)	45 (0.1)	871,710 (9,337)	38 (0.4)	508,380 (5,557)	39 (0.5)
Suburban	2,382,550 (12,070)	40 (0.2)	945,360 (3,530)	41 (0.1)	875,540 (10,021)	38 (0.4)	561,660 (6,031)	43 (0.6)
Town	411,700 (5,477)	7 (0.1)	196,990 (1,052)	9 (0.1)	161,070 (5,209)	7 (0.2)	53,640 (1,292)	4 (0.1)
Rural	686,390 (21,308)	12 (0.3)	116,320 (3,985)	5 (0.2)	374,900 (13,812)	16 (0.5)	195,170 (15,864)	15 (1.0)
Teachers³								
Total	456,270 (2,897)	100 (†)	146,630 (395)	100 (†)	183,310 (1,909)	100 (†)	126,330 (1,966)	100 (†)
Level of school								
Elementary	207,230 (1,433)	45 (0.3)	94,800 (329)	65 (0.1)	67,260 (1,122)	37 (0.4)	45,170 (685)	36 (0.6)
Secondary	69,240 (767)	15 (0.2)	42,400 (110)	29 (0.1)	12,940 (169)	7 (0.1)	13,910 (743)	11 (0.5)
Combined	179,800 (2,184)	39 (0.3)	9,430 (223)	6 (0.1)	103,120 (1,392)	56 (0.4)	67,240 (1,637)	53 (0.8)
School enrollment								
Less than 50	48,310 (1,208)	11 (0.2)	1,550 (41)	1 (#)	23,890 (1,037)	13 (0.5)	22,860 (523)	18 (0.4)
50 to 149	88,250 (1,520)	19 (0.3)	16,890 (255)	12 (0.2)	42,800 (1,166)	23 (0.5)	28,560 (821)	23 (0.6)
150 to 299	105,570 (641)	23 (0.2)	43,240 (296)	29 (0.2)	40,570 (405)	22 (0.3)	21,750 (417)	17 (0.4)
300 to 499	84,750 (332)	19 (0.1)	37,720 (160)	26 (0.1)	29,010 (355)	16 (0.2)	18,020 (270)	14 (0.3)
500 to 749	57,940 (537)	13 (0.1)	24,290 (39)	17 (0.1)	20,370 (535)	11 (0.3)	13,280 (†)	11 (0.2)
750 or more	71,450 (1,618)	16 (0.3)	22,930 (†)	16 (#)	26,680 (379)	15 (0.2)	21,850 (1,573)	17 (1.0)
Type of locale								
City	185,530 (1,253)	41 (0.3)	66,010 (201)	45 (0.1)	69,640 (916)	38 (0.5)	49,870 (569)	39 (0.6)
Suburban	177,160 (1,322)	39 (0.3)	58,450 (276)	40 (0.1)	67,810 (901)	37 (0.5)	50,900 (680)	40 (0.6)
Town	32,490 (917)	7 (0.2)	13,710 (63)	9 (0.1)	13,660 (891)	7 (0.5)	5,120 (209)	4 (0.2)
Rural	61,090 (2,025)	13 (0.4)	8,450 (229)	6 (0.1)	32,200 (1,135)	18 (0.5)	20,430 (1,664)	16 (1.1)
Schools								
Total	33,740 (370)	100 (†)	7,510 (37)	100 (†)	15,400 (296)	100 (†)	10,830 (179)	100 (†)
Level of school								
Elementary	21,870 (293)	65 (0.4)	6,070 (30)	81 (0.3)	8,610 (224)	56 (0.7)	7,180 (156)	66 (0.7)
Secondary	2,930 (67)	9 (0.2)	1,090 (17)	15 (0.2)	840 (22)	5 (0.2)	1,000 (61)	9 (0.5)
Combined	8,940 (160)	26 (0.4)	340 (19)	5 (0.3)	5,950 (143)	39 (0.7)	2,640 (64)	24 (0.6)
School enrollment								
Less than 50	14,370 (311)	43 (0.5)	360 (20)	5 (0.3)	7,210 (241)	47 (0.8)	6,800 (159)	63 (0.7)
50 to 149	8,510 (148)	25 (0.4)	1,710 (29)	23 (0.3)	4,440 (118)	29 (0.6)	2,360 (74)	22 (0.6)
150 to 299	5,970 (27)	18 (0.2)	2,940 (18)	39 (0.3)	2,160 (15)	14 (0.3)	880 (17)	8 (0.2)
300 to 499	2,800 (13)	8 (0.1)	1,500 (6)	20 (0.1)	900 (11)	6 (0.1)	410 (9)	4 (0.1)
500 to 749	1,240 (8)	4 (#)	650 (7)	9 (0.1)	400 (4)	3 (0.1)	190 (†)	2 (#)
750 or more	850 (17)	3 (0.1)	350 (†)	5 (#)	310 (9)	2 (0.1)	190 (14)	2 (0.1)
Type of locale								
City	11,210 (100)	33 (0.4)	3,080 (14)	41 (0.2)	4,460 (54)	29 (0.6)	3,680 (63)	34 (0.5)
Suburban	12,670 (198)	38 (0.5)	2,770 (26)	37 (0.2)	4,850 (115)	32 (0.8)	5,040 (124)	47 (0.8)
Town	3,300 (130)	10 (0.4)	1,020 (15)	14 (0.2)	1,680 (105)	11 (0.6)	600 (75)	6 (0.7)
Rural	6,560 (263)	19 (0.6)	640 (24)	9 (0.3)	4,410 (254)	29 (1.2)	1,520 (70)	14 (0.6)

†Not applicable.
#Rounds to zero.
¹Includes students in prekindergarten through grade 12 in schools that offer kindergarten or higher grade.
²Race/ethnicity is not known for an estimated 837,719 prekindergarten private school students. Percentage distribution is calculated based on the students for whom race/ethnicity is known.

³Reported in full-time equivalents (FTE). Excludes teachers who teach only prekindergarten students.
NOTE: Includes special education, vocational/technical education, and alternative schools. Tabulation includes schools that offer kindergarten or higher grade. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Private School Universe Survey (PSS), 2007–08. (This table was prepared June 2009.)

Table 60. Private elementary and secondary school full-time-equivalent staff and student to full-time-equivalent staff ratios, by orientation of school, school level, and type of staff: 2007–08

Type of staff	Total				Catholic			
	Total	Elementary ¹	Secondary ²	Combined ³	Total	Elementary ¹	Secondary ²	Combined ³
1	2	3	4	5	6	7	8	9
Number of schools	28,220 (328)	16,370 (291)	3,040 (149)	8,810 (254)	7,400 (34)	5,950 (57)	1,080 (46)	370 (39)
Enrollment (in thousands)	5,165 (104)	2,463 (59)	851 (39)	1,852 (91)	2,224 (49)	1,458 (32)	621 (33)	146 (25)
Total staff	778,610 (16,146)	326,320 (8,044)	126,490 (5,809)	325,810 (14,362)	250,380 (6,211)	157,980 (3,488)	70,240 (3,582)	22,150 (3,520)
Principals	30,430 (463)	15,260 (316)	3,360 (168)	11,810 (398)	7,730 (101)	5,950 (75)	1,240 (63)	530 (67)
Assistant principals	13,000 (485)	4,860 (287)	2,840 (194)	5,290 (337)	3,980 (191)	1,940 (123)	1,670 (117)	360 (79)
Other managers	25,940 (947)	9,150 (443)	5,160 (357)	11,630 (775)	7,010 (387)	3,100 (196)	3,180 (242)	730 (168)
Instruction coordinators	7,770 (535)	2,620 (274)	1,570 (217)	3,590 (391)	2,060 (252)	1,020 (179)	820 (156)	220 † (88)
Teachers	433,400 (8,589)	186,870 (4,498)	68,840 (2,748)	177,690 (8,011)	146,120 (3,316)	92,210 (2,001)	41,910 (2,054)	12,010 (1,874)
Teacher aides	52,960 (2,577)	26,740 (1,390)	1,740 (352)	24,480 (2,237)	14,730 (997)	12,820 (548)	270 (55)	1,640 † (779)
Other aides	11,160 (1,243)	4,780 (517)	710 (206)	5,660 (1,254)	2,580 (351)	2,440 (355)	110 † (56)	20 † (11)
Guidance counselors	11,620 (504)	2,290 (131)	4,140 (211)	5,190 (439)	5,040 (257)	1,600 (93)	2,880 (160)	570 (119)
Librarians/media specialists	11,960 (346)	5,680 (202)	1,900 (106)	4,380 (293)	4,730 (137)	3,230 (116)	1,160 (63)	340 (58)
Library/media center aides	4,030 (254)	1,910 (161)	600 (84)	1,520 (178)	1,770 (149)	1,200 (126)	420 (67)	140 (39)
Nurses	8,160 (396)	3,350 (163)	1,580 (181)	3,240 (281)	2,970 (153)	2,180 (121)	600 (62)	190 † (62)
Student support staff ⁴	24,500 (1,227)	7,900 (569)	4,690 (523)	11,900 (1,030)	6,080 (507)	3,670 (282)	1,500 (230)	910 † (350)
Secretaries/clerical staff	50,010 (1,437)	19,230 (684)	9,730 (532)	21,050 (1,111)	15,940 (541)	8,840 (261)	5,730 (384)	1,380 (262)
Food service personnel	27,610 (1,008)	11,900 (490)	5,420 (461)	10,290 (814)	11,220 (476)	6,920 (341)	3,300 (264)	1,000 (195)
Custodial and maintenance	45,170 (1,464)	17,590 (596)	8,340 (526)	19,250 (1,369)	14,800 (483)	9,120 (284)	4,320 (319)	1,360 (248)
Other employees ⁵	20,880 (2,707)	6,180 (784)	5,870 † (2,016)	8,840 (1,345)	3,620 (642)	1,730 (366)	1,140 † (378)	‡ (†)
Students per full-time-equivalent staff member								
Total staff	7 (0.1)	8 (0.1)	7 (0.2)	6 (0.1)	9 (0.1)	9 (0.1)	9 (0.2)	7 (0.6)
Principals	170 (2.9)	161 (4.2)	253 (12.5)	157 (5.7)	288 (5.9)	245 (4.9)	500 (23.5)	273 (33.8)
Assistant principals	397 (12.5)	506 (24.5)	300 (17.1)	350 (17.6)	559 (22.0)	750 (41.9)	371 (17.1)	401 (60.3)
Other managers	199 (6.0)	269 (11.1)	165 (9.1)	159 (8.2)	317 (14.7)	470 (29.0)	195 (11.2)	201 (39.1)
Instruction coordinators	664 (43.6)	942 (91.0)	544 (83.9)	515 (55.3)	1,080 (147.3)	1,431 (279.8)	759 (183.2)	‡ (†)
Teachers	12 (0.1)	13 (0.1)	12 (0.3)	10 (0.2)	15 (0.1)	16 (0.2)	15 (0.2)	12 (0.7)
Teacher aides	98 (4.9)	92 (4.5)	489 (123.0)	76 (7.2)	151 (10.0)	114 (4.6)	2,329 (617.7)	‡ (†)
Other aides	463 (53.6)	515 (57.9)	1,190 † (407.3)	327 (87.8)	864 (141.3)	598 (103.4)	‡ (†)	‡ (†)
Guidance counselors	444 (16.5)	1,073 (55.9)	206 (6.9)	357 (24.4)	441 (17.9)	912 (49.6)	216 (5.9)	256 (34.1)
Librarians/media specialists	432 (9.7)	434 (12.8)	447 (19.7)	423 (18.3)	470 (11.5)	451 (15.7)	535 (21.4)	431 (55.7)
Library/media center aides	1,283 (77.5)	1,288 (106.6)	1,427 (202.0)	1,219 (142.7)	1,258 (107.6)	1,210 (124.6)	1,475 (256.0)	1,027 † (371.4)
Nurses	633 (26.9)	736 (33.2)	539 (57.7)	572 (46.1)	750 (38.6)	668 (33.3)	1,041 (117.0)	775 † (324.2)
Student support staff ⁴	211 (10.2)	312 (21.7)	181 (20.4)	156 (13.9)	366 (28.0)	397 (27.3)	414 (64.1)	‡ (†)
Secretaries/clerical staff	103 (2.1)	128 (3.0)	87 (3.6)	88 (3.2)	140 (3.2)	165 (4.0)	108 (4.6)	106 (12.9)
Food service personnel	187 (6.4)	207 (8.7)	157 (13.1)	180 (11.7)	198 (7.4)	211 (9.8)	188 (14.1)	146 (22.0)
Custodial and maintenance	114 (2.8)	140 (3.4)	102 (5.3)	96 (5.2)	150 (3.5)	160 (4.3)	144 (7.0)	107 (10.3)
Other employees ⁵	247 (29.7)	399 (49.5)	145 † (55.5)	209 (32.7)	614 (120.7)	841 (193.8)	547 † (233.0)	‡ (†)

See notes at end of table.

Table 60. Private elementary and secondary school full-time-equivalent staff and student to full-time-equivalent staff ratios, by orientation of school, school level, and type of staff: 2007–08—Continued

Type of staff	Other religious orientation						Nonsectarian									
	Total		Elementary ¹		Secondary ²		Combined ³		Total		Elementary ¹		Secondary ²		Combined ³	
1	10		11		12		13		14		15		16		17	
Number of schools	13,950	(282)	7,170	(228)	960	(85)	5,820	(192)	6,860	(119)	3,240	(143)	1,010	(87)	2,620	(138)
Enrollment (in thousands)	1,976	(81)	710	(37)	129	(15)	1,138	(75)	965	(55)	295	(25)	101	(13)	568	(48)
Total staff	293,830	(10,433)	105,540	(4,977)	22,270	(2,241)	166,020	(10,154)	234,410	(10,902)	62,790	(4,761)	33,980	(4,014)	137,630	(9,797)
Principals	14,860	(343)	6,000	(236)	1,080	(106)	7,780	(336)	7,840	(264)	3,310	(184)	1,040	(107)	3,500	(234)
Assistant principals	4,860	(300)	1,650	(150)	560	(88)	2,650	(238)	4,160	(272)	1,270	(168)	610	(116)	2,280	(194)
Other managers	8,940	(479)	3,040	(256)	860	(145)	5,050	(393)	9,990	(661)	3,010	(314)	1,120	(175)	5,850	(628)
Instruction coordinators	2,520	(237)	640	(100)	260	(113)	1,610	(194)	3,190	(421)	950	(185)	490	(109)	1,760	(355)
Teachers	172,830	(6,093)	61,040	(2,838)	12,730	(1,389)	99,070	(5,822)	114,440	(5,551)	33,630	(2,610)	14,200	(1,498)	66,610	(5,111)
Teacher aides	15,280	(902)	7,260	(671)	240	(79)	7,780	(778)	22,950	(2,039)	6,650	(959)	1,230	(327)	15,060	(1,839)
Other aides	3,050	(387)	1,530	(306)	†	(†)	1,480	(222)	5,540	(1,295)	820	(250)	560	(206)	4,160	(1,261)
Guidance counselors	3,380	(267)	420	(73)	600	(81)	2,360	(227)	3,200	(369)	280	(61)	670	(86)	2,260	(364)
Librarians/media specialists	4,280	(235)	1,530	(125)	360	(66)	2,380	(217)	2,950	(200)	910	(115)	380	(63)	1,660	(167)
Library/media center aides	1,550	(183)	570	(91)	70	(22)	910	(156)	710	(108)	140	(41)	100	(48)	470	(85)
Nurses	2,230	(177)	780	(84)	230	(58)	1,220	(143)	2,970	(289)	380	(71)	760	(142)	1,830	(236)
Student support staff ⁴	5,750	(633)	1,910	(245)	470	(146)	3,360	(602)	12,670	(999)	2,320	(437)	2,720	(472)	7,630	(871)
Secretaries/clerical staff	19,530	(802)	6,870	(435)	1,760	(231)	10,910	(692)	14,530	(992)	3,520	(385)	2,250	(296)	8,760	(887)
Food service personnel	10,510	(727)	3,720	(298)	910	(171)	5,880	(653)	5,880	(606)	1,270	(209)	1,210	(321)	3,400	(483)
Custodial and maintenance	17,270	(1,073)	5,770	(355)	1,470	(225)	10,020	(1,002)	13,110	(1,009)	2,700	(337)	2,550	(429)	7,860	(919)
Other employees ⁵	6,980	(950)	2,800	(601)	†	(†)	3,540	(748)	10,280	(2,232)	1,640	(356)	4,090	(1,918)	4,550	(1,049)
Students per full-time-equivalent staff member																
Total staff	7	(0.1)	7	(0.2)	6	(0.4)	7	(0.2)	4	(0.1)	5	(0.2)	3	(0.3)	4	(0.2)
Principals	133	(4.7)	118	(6.9)	119	(13.8)	146	(6.9)	123	(5.8)	89	(6.3)	98	(11.1)	162	(10.6)
Assistant principals	407	(22.3)	430	(28.8)	230	(47.6)	430	(30.3)	232	(15.6)	233	(28.9)	167	(30.1)	249	(21.1)
Other managers	221	(10.4)	234	(16.5)	150	(23.6)	225	(14.1)	97	(5.2)	98	(8.0)	90	(12.5)	97	(7.6)
Instruction coordinators	784	(72.1)	1,102	(175.4)	†	(†)	705	(90.8)	302	(33.7)	310	(50.1)	209	(53.1)	324	(60.6)
Teachers	11	(0.2)	12	(0.3)	10	(0.7)	11	(0.2)	8	(0.2)	9	(0.3)	7	(0.5)	9	(0.2)
Teacher aides	129	(7.5)	98	(7.4)	†	(†)	146	(12.8)	42	(4.4)	44	(6.5)	82	(29.7)	38	(5.7)
Other aides	648	(83.3)	464	(103.6)	†	(†)	767	(123.2)	174	(49.2)	361	(139.0)	†	(†)	137	(60.7)
Guidance counselors	585	(39.0)	1,689	(247.6)	216	(18.5)	481	(38.8)	301	(28.0)	1,072	(297.2)	152	(20.3)	252	(30.2)
Librarians/media specialists	462	(18.7)	463	(25.3)	354	(50.3)	478	(30.0)	327	(15.3)	324	(36.0)	267	(29.4)	342	(17.1)
Library/media center aides	1,274	(145.0)	1,243	(207.8)	1,820	(798.8)	1,251	(234.4)	1,363	(220.2)	2,172	(876.5)	†	(†)	1,216	(231.0)
Nurses	887	(64.5)	906	(90.6)	567	(174.4)	933	(104.7)	325	(30.3)	775	(151.0)	134	(30.3)	310	(36.4)
Student support staff ⁴	344	(39.1)	371	(48.7)	271	(111.5)	338	(61.8)	76	(6.8)	127	(27.7)	37	(7.8)	74	(10.1)
Secretaries/clerical staff	101	(3.0)	103	(4.3)	73	(6.9)	104	(4.2)	66	(3.6)	84	(5.4)	45	(5.3)	65	(4.7)
Food service personnel	188	(12.0)	191	(15.9)	142	(32.0)	193	(17.8)	164	(15.1)	233	(34.9)	84	(32.3)	167	(19.8)
Custodial and maintenance	114	(5.8)	123	(6.7)	87	(9.1)	113	(9.2)	74	(4.3)	109	(10.7)	40	(5.3)	72	(5.6)
Other employees ⁵	283	(39.1)	254	(55.1)	†	(†)	321	(84.4)	94	(20.6)	180	(44.9)	†	(†)	125	(30.8)

†Not applicable.

!Interpret data with caution.

‡Reporting standards not met.

¹Includes schools beginning with grade 6 or below and with no grade higher than 8.

²Schools with no grade lower than 7.

³Schools with grades lower than 7 and higher than 8.

⁴Includes student support services professional staff, such as school psychologists, social workers, and speech therapists or pathologists.

⁵Includes other employees not identified by function.

NOTE: Data are based on a sample survey and may not be strictly comparable with data reported elsewhere. Excludes all prekindergarten students from calculations, but includes kindergarten students attending schools that offer first or higher grade. Includes only schools that offer first or higher grade. Standard errors appear in parentheses. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Private School Questionnaire," 2007–08. (This table was prepared October 2009.)

Table 61. Enrollment and instructional staff in Catholic elementary and secondary schools, by level: Selected years, 1919–20 through 2008–09

School year	Number of schools			Enrollment ¹			Instructional staff ²			
	Total	Elementary ³	Secondary	Total	Pre-kindergarten	Elementary	Secondary	Total	Elementary ³	Secondary
1	2	3	4	5	6		7	8	9	10
1919–20.....	8,103	6,551	1,552	1,925,521	(⁴)	1,795,673	129,848	49,516	41,592	7,924
1929–30.....	10,046	7,923	2,123	2,464,467	(⁴)	2,222,598	241,869	72,552	58,245	14,307
1939–40.....	10,049	7,944	2,105	2,396,305	(⁴)	2,035,182	361,123	81,057	60,081	20,976
1949–50.....	10,778	8,589	2,189	3,066,387	(⁴)	2,560,815	505,572	94,295	66,525	27,770
Fall 1960.....	12,893	10,501	2,392	5,253,791	(⁴)	4,373,422	880,369	151,902	108,169	43,733
1969–70.....	11,352	9,366	1,986	4,367,000	(⁴)	3,359,000	1,008,000	195,400 ⁵	133,200 ⁵	62,200 ⁵
1970–71.....	11,350	9,370	1,980	4,363,566	(⁴)	3,355,478	1,008,088	166,208	112,750	53,458
1974–75.....	10,127	8,437	1,690	3,504,000	(⁴)	2,602,000	902,000	150,179	100,011	50,168
1975–76.....	9,993	8,340	1,653	3,415,000	(⁴)	2,525,000	890,000	149,276	99,319	49,957
1979–80.....	9,640	8,100	1,540	3,139,000	(⁴)	2,293,000	846,000	147,294	97,724	49,570
1980–81.....	9,559	8,043	1,516	3,106,000	(⁴)	2,269,000	837,000	145,777	96,739	49,038
1981–82.....	9,494	7,996	1,498	3,094,000	(⁴)	2,266,000	828,000	146,172	96,847	49,325
1982–83.....	9,432	7,950	1,482	3,007,189	(⁴)	2,211,412	795,777	146,460	97,337	49,123
1983–84.....	9,401	7,937	1,464	2,969,000	(⁴)	2,179,000	790,000	146,913	98,591	48,322
1984–85.....	9,325	7,876	1,449	2,903,000	(⁴)	2,119,000	784,000	149,888	99,820	50,068
1985–86.....	9,220	7,790	1,430	2,821,000	(⁴)	2,061,000	760,000	146,594	96,741	49,853
1986–87.....	9,102	7,693	1,409	2,726,000	(⁴)	1,998,000	728,000	141,930	93,554	48,376
1987–88.....	8,992	7,601	1,391	2,690,668	67,637	1,942,148	680,883	139,887	93,199	46,688
1988–89.....	8,867	7,505	1,362	2,627,745	76,626	1,911,911	639,208	137,700	93,154	44,546
1989–90.....	8,719	7,395	1,324	2,588,893	90,023	1,892,913	605,957	136,900	94,197	42,703
1990–91.....	8,587	7,291	1,296	2,575,815	100,376	1,883,906	591,533	131,198	91,039	40,159
1991–92.....	8,508	7,239	1,269	2,550,863	107,939	1,856,302	586,622	153,334	109,084	44,250
1992–93.....	8,423	7,174	1,249	2,567,630	122,788	1,860,937	583,905	154,816	109,825	44,991
1993–94.....	8,345	7,114	1,231	2,576,845	132,236	1,859,947	584,662	157,201	112,199	45,002
1994–95.....	8,293	7,055	1,238	2,618,567	143,360	1,877,782	597,425	164,219	117,620	46,599
1995–96.....	8,250	7,022	1,228	2,635,210	144,099	1,884,461	606,650	166,759	118,753	48,006
1996–97.....	8,231	7,005	1,226	2,645,462	148,264	1,885,037	612,161	153,276	107,548	45,728
1997–98.....	8,223	7,004	1,219	2,648,859	150,965	1,879,737	618,157	152,259	105,717	46,542
1998–99.....	8,217	6,990	1,227	2,648,844	152,356	1,876,211	620,277	153,081	105,943	47,138
1999–2000.....	8,144	6,923	1,221	2,653,038	152,622	1,877,236	623,180	157,134	109,404	47,730
2000–01.....	8,146	6,920	1,226	2,647,301	155,742	1,863,682	627,877	160,731	111,937	48,794
2001–02.....	8,114	6,886	1,228	2,616,330	159,869	1,827,319	629,142	155,658	108,485	47,173
2002–03.....	8,000	6,785	1,215	2,553,277	157,250	1,765,893	630,134	163,004	112,884	50,120
2003–04.....	7,955	6,727	1,228	2,484,252	150,422	1,708,501	625,329	162,337	112,303	50,034
2004–05.....	7,799	6,574	1,225	2,420,590	150,905	1,642,868	626,817	160,153	107,764	52,389
2005–06.....	7,589	6,386	1,203	2,325,220	146,327	1,568,687	610,206	152,502 ⁶	103,481 ⁶	49,021 ⁶
2006–07.....	7,498	6,288	1,210	2,320,651	152,429	1,544,695	623,527	159,135	107,682	51,453
2007–08.....	7,378	6,165	1,213	2,270,913	152,980	1,494,979	622,954	160,075	107,217	52,858
2008–09.....	7,248	6,028	1,220	2,192,531	153,325	1,434,949	604,257	157,615	105,518	52,097

¹Elementary enrollment is for kindergarten through grade 8, and secondary enrollment is for grades 9 through 12.

²From 1919-20 through fall 1960, includes part-time teachers. From 1969-70 through 1993-94, excludes part-time teachers. Beginning in 1994-95, reported in full-time equivalents (FTE). Prekindergarten teachers not counted separately, but may be included with elementary teachers.

³Includes middle schools.

⁴Prekindergarten enrollment was not reported separately, but may be included in elementary enrollment.

⁵Includes estimates for the nonreporting schools.

⁶Excludes the Archdiocese of New Orleans.

NOTE: Data collected by the National Catholic Educational Association and data collected by the National Center for Education Statistics are not directly comparable because survey procedures and definitions differ. Some data have been revised from previously published figures.

SOURCE: National Catholic Educational Association, *A Statistical Report on Catholic Elementary and Secondary Schools for the Years 1967–68 to 1969–70: A Report on Catholic Schools, 1970–71 through 1973–74; A Statistical Report on U.S. Catholic Schools, 1974–75 through 1980–81; and United States Catholic Elementary and Secondary Schools, 1981–82 through 2008–09.* (This table was prepared April 2009.)

Table 62. Private elementary and secondary schools, enrollment, teachers, and high school graduates, by state: Selected years, 1997 through 2007

State	Schools, fall 2007		Enrollment in prekindergarten through grade 12								Teachers, ¹ fall 2007	High school graduates, 2006–07						
			Fall 1997	Fall 1999	Fall 2001	Fall 2003	Fall 2005	Fall 2007										
1	2	3	4	5	6	7	8	9	10									
United States	33,740	(370)	5,944,320	(18,543)	6,018,280	(30,179)	6,319,650	(40,272)	6,099,220	(41,219)	6,073,240	(42,446)	5,910,210	(28,363)	456,270	(2,897)	306,610	(2,488)
Alabama.....	420	(17)	82,060	(†)	81,040	(†)	92,380	(3,926)	99,580	(12,130)	92,280	(5,892)	83,840	(103)	6,400	(17)	4,580	(†)
Alaska.....	60	(†)	7,230	(†)	6,980	(†)	7,420	(†)	7,370	(424)	7,500	(1,028)	4,990	(†)	460	(†)	200	(†)
Arizona.....	360	(†)	59,730	(261)	58,740	(2,591)	78,660	(18,218)	75,360	(16,426)	66,840	(†)	64,910	(†)	4,220	(†)	2,590	(†)
Arkansas.....	300	! (136)	30,410	(†)	29,400	(†)	32,570	(†)	31,300	(†)	35,390	(5,858)	40,120	! (11,961)	3,150	! (948)	1,380	(†)
California.....	4,010	(44)	721,210	(2,146)	724,010	(1,403)	757,750	(8,415)	740,460	(8,703)	737,490	(15,529)	703,810	(6,129)	50,150	(495)	34,880	(465)
Colorado.....	420	(†)	65,410	(†)	65,690	(†)	64,700	(†)	62,080	(476)	70,770	(1,160)	64,740	(†)	4,830	(†)	2,520	(†)
Connecticut.....	420	(17)	76,740	(785)	80,060	(391)	82,320	(†)	102,960	(25,024)	76,220	(1,619)	85,150	(9,241)	8,240	(705)	7,990	(1,925)
Delaware.....	210	! (68)	36,730	(7,525)	26,940	(†)	31,690	(1,023)	33,020	(2,649)	29,830	(†)	32,520	(2,701)	2,440	(124)	1,800	(†)
District of Columbia.....	90	(†)	17,480	(†)	17,000	(†)	33,660	(14,373)	23,510	(6,121)	19,880	(†)	19,640	(†)	2,190	(†)	1,660	(†)
Florida.....	1,940	(82)	329,770	(2,120)	349,180	(4,957)	365,890	(8,301)	398,720	(14,590)	396,790	(7,429)	391,660	(6,123)	29,790	(653)	18,580	(291)
Georgia.....	910	(169)	126,520	(5,983)	137,420	(9,460)	137,060	(4,550)	144,850	(6,527)	152,600	(10,394)	157,430	(9,185)	14,010	(902)	7,570	(106)
Hawaii.....	140	(4)	35,530	(†)	35,550	(746)	42,980	(220)	39,940	(†)	32,810	(†)	37,300	(290)	2,880	(24)	2,390	(†)
Idaho.....	190	! (71)	11,140	(†)	12,720	(†)	12,050	(†)	12,570	(†)	15,320	(2,518)	24,700	! (11,608)	1,680	! (758)	910	! (405)
Illinois.....	1,920	(194)	345,250	(720)	347,750	(700)	357,390	(19,293)	316,430	(1,698)	317,940	(4,263)	312,270	(6,638)	20,750	(535)	15,110	(113)
Indiana.....	810	(27)	122,430	(1,222)	121,960	(†)	129,240	(326)	124,500	(455)	139,370	(17,870)	119,910	(2,284)	8,100	(231)	4,790	(101)
Iowa.....	240	(†)	64,320	(9,269)	54,640	(844)	51,540	(†)	53,850	(4,634)	60,960	(8,311)	47,820	(†)	3,410	(†)	2,260	(†)
Kansas.....	250	(32)	45,430	(1,964)	56,840	(12,716)	51,540	(8,341)	47,710	(2,151)	47,130	(1,654)	47,780	(2,414)	3,500	(178)	2,380	(†)
Kentucky.....	400	(57)	81,770	(1,078)	89,300	(6,657)	85,230	(3,227)	82,100	(1,525)	78,880	(1,228)	76,140	(2,074)	5,640	(174)	4,030	(†)
Louisiana.....	390	(†)	153,710	(1,198)	148,020	(†)	159,910	(11,381)	155,780	(3,515)	138,270	(525)	137,460	(†)	9,080	(†)	7,530	(†)
Maine.....	200	(24)	18,260	(†)	19,820	(261)	20,820	(174)	24,740	(3,629)	20,680	(337)	21,260	(143)	2,140	(24)	2,620	(†)
Maryland.....	820	(20)	154,920	(1,725)	166,570	(1,030)	175,740	(†)	172,360	(†)	170,350	(4,201)	165,760	(1,160)	14,290	(101)	9,450	(†)
Massachusetts.....	950	(57)	151,300	(†)	154,060	(147)	177,490	(9,836)	164,390	(6,636)	157,770	(3,273)	151,640	(2,516)	15,040	(295)	10,430	(85)
Michigan.....	910	(11)	211,950	(3,152)	208,470	(4,965)	198,380	(†)	180,080	(†)	166,950	(407)	159,100	(2,047)	10,870	(134)	8,520	(†)
Minnesota.....	580	(16)	97,470	(†)	101,360	(†)	112,310	(2,993)	106,010	(3,011)	104,730	(3,467)	101,740	(3,903)	7,180	(218)	4,930	(442)
Mississippi.....	220	(†)	57,150	(416)	67,200	(14,096)	67,380	(10,106)	57,110	(2,981)	57,930	(4,104)	55,270	(†)	4,150	(†)	3,350	(†)
Missouri.....	690	(73)	138,460	(6,478)	131,750	(†)	138,140	(4,321)	141,530	(9,966)	137,810	(10,580)	125,610	(3,685)	9,720	(390)	7,330	(87)
Montana.....	140	! (40)	9,050	(†)	10,170	(487)	12,930	(1,895)	12,510	(2,091)	35,980	! (22,655)	15,030	! (5,465)	1,200	! (364)	1,700	! (1,214)
Nebraska.....	220	(†)	43,210	(†)	44,560	(†)	45,590	(618)	41,650	(†)	42,420	(†)	40,320	(†)	2,820	(†)	2,160	(†)
Nevada.....	160	(10)	15,360	(†)	17,350	(†)	20,370	(385)	23,930	(†)	29,120	(†)	29,820	(2,009)	1,550	(123)	700	(†)
New Hampshire.....	310	(†)	31,670	(1,565)	36,480	(†)	38,650	(†)	33,780	(†)	33,220	(†)	30,920	(†)	2,970	(†)	2,290	(†)
New Jersey.....	1,440	(86)	248,110	(8,025)	237,540	(2,316)	282,450	(4,182)	269,530	(7,577)	256,160	(8,439)	253,250	(5,016)	19,510	(301)	13,340	(†)
New Mexico.....	210	(31)	23,580	(84)	28,570	(220)	26,510	(†)	29,310	(3,928)	25,030	(141)	27,290	(1,388)	2,170	(123)	1,500	(65)
New York.....	2,130	(65)	531,510	(2,416)	542,520	(4,368)	559,670	(1,669)	515,620	(4,071)	510,750	(3,596)	518,850	(7,196)	42,840	(953)	29,890	(117)
North Carolina.....	660	(33)	105,450	(8,920)	104,370	(1,403)	116,500	(4,112)	126,230	(11,439)	117,280	(11,681)	121,660	(2,226)	10,850	(430)	5,590	(†)
North Dakota.....	50	(†)	7,970	(†)	7,730	(†)	7,180	(†)	6,840	(†)	7,290	(†)	7,430	(†)	560	(†)	†	(†)
Ohio.....	1,190	(136)	285,150	(3,088)	280,930	(1,730)	290,370	(7,180)	270,660	(7,094)	254,530	(9,821)	239,520	(2,741)	16,370	(442)	13,060	(61)
Oklahoma.....	300	! (90)	39,580	(7,068)	45,660	(7,770)	46,570	(8,723)	34,300	(2,013)	35,350	(1,194)	40,320	(5,032)	3,900	(880)	2,030	(293)
Oregon.....	560	(69)	58,290	(4,441)	61,000	(5,195)	71,500	(15,519)	54,320	(†)	69,620	(14,139)	66,260	(5,188)	4,740	(480)	2,810	(†)
Pennsylvania.....	2,500	(117)	395,940	(5,960)	392,060	(6,679)	374,490	(†)	357,580	(3,364)	332,740	(3,918)	324,020	(6,253)	24,640	(729)	17,480	(321)
Rhode Island.....	230	(50)	30,310	(†)	29,570	(†)	30,970	(†)	31,960	(†)	30,600	(†)	28,260	(1,096)	2,530	(57)	1,580	(†)
South Carolina.....	410	(20)	82,390	(7,965)	86,810	(18,537)	70,950	(†)	73,800	(†)	70,240	(1,797)	71,430	(1,043)	5,550	(20)	3,210	(†)
South Dakota.....	80	(†)	10,350	(†)	10,120	(†)	11,740	(†)	11,980	(†)	12,700	(†)	12,280	(†)	930	(†)	560	(†)
Tennessee.....	560	(32)	91,880	(†)	104,150	(5,281)	98,790	(†)	93,390	(†)	105,240	(2,531)	117,540	(12,851)	10,110	(1,518)	5,890	(†)
Texas.....	1,650	(115)	283,120	(7,997)	277,770	(2,338)	314,210	(12,244)	271,380	(2,758)	304,170	(20,453)	296,540	(4,132)	23,620	(367)	11,920	(†)
Utah.....	150	(†)	18,250	(†)	15,900	(†)	20,040	(†)	19,990	(†)	21,220	(†)	20,860	(†)	1,720	(†)	1,350	(†)
Vermont.....	150	(23)	12,230	(398)	15,010	(1,829)	14,090	(†)	12,730	(†)	11,530	(†)	12,600	(232)	1,550	(23)	1,760	(325)
Virginia.....	870	(104)	115,560	(443)	116,110	(215)	129,470	(†)	131,160	(6,936)	155,220	(14,290)	143,140	(7,988)	12,920	(874)	6,910	(270)
Washington.....	730	(93)	88,160	(1,870)	88,080	(1,493)	91,150	(2,028)	101,130	(7,935)	119,640	(13,187)	104,070	(3,054)	7,460	(225)	4,570	(9)
West Virginia.....	140	(†)	15,260	(†)	16,370	(†)	16,560	(†)	15,300	(†)	16,120	(†)	14,980	(†)	1,260	(†)	600	(†)
Wisconsin.....	990	(48)	156,330	(†)	154,340	(1,581)	162,220	(9,080)	159,240	(11,743)	142,280	(137)	138,290	(1,597)	9,910	(100)	5,430	(†)
Wyoming.....	40	(†)	3,200	(†)	2,640	(†)	2,430	(†)	2,600	(†)	2,310	(†)	2,930	(†)	260	(†)	†	(†)

†Not applicable.
!Interpret data with caution.
‡Reporting standards not met.
*Reported in full-time equivalents (FTE). Excludes teachers who teach only prekindergarten students.
NOTE: Includes special education, vocational/technical education, and alternative schools. Tabulation includes schools that offer kindergarten or higher grade. Includes enrollment of

students in prekindergarten through grade 12 in schools that offer kindergarten or higher grade. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.
SOURCE: U.S. Department of Education, National Center for Education Statistics, Private School Universe Survey (PSS), various years, 1997–98 through 2007–08. (This table was prepared June 2009.)

Table 63. Public elementary and secondary pupil/teacher ratios, by enrollment school size, type, percentage of students eligible for free or reduced-price lunch, locale, and level of school: Fall 1987 through fall 2007

Selected school characteristic	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
All schools	17.9	17.9	17.9	17.4	17.6	17.7	17.8	17.7	17.8	17.6	17.2	16.9	16.6	16.4	16.3	16.2	16.4	16.2	16.0	15.8	15.7
Enrollment size of school																					
Under 300	14.6	14.8	14.6	14.0	14.1	14.1	14.3	14.1	14.1	14.0	13.7	13.6	13.3	13.1	12.9	12.8	13.0	12.8	12.7	12.7	12.6
300 to 499	17.6	17.7	17.6	17.0	17.1	17.0	17.3	17.2	17.1	16.9	16.5	16.2	15.8	15.5	15.4	15.3	15.5	15.2	15.0	14.9	15.0
500 to 999	18.5	18.4	18.5	18.0	18.1	18.1	18.2	18.1	18.2	17.9	17.5	17.1	16.8	16.7	16.5	16.5	16.6	16.4	16.2	15.9	15.9
1,000 to 1,499	18.5	18.3	18.5	17.9	18.2	18.6	18.5	18.6	18.7	18.5	18.1	17.7	17.6	17.4	17.4	17.4	17.6	17.3	16.9	16.7	16.5
1,500 or more	19.4	20.1	19.4	19.2	19.6	20.0	19.7	19.9	20.0	20.0	19.7	19.3	19.3	19.1	19.0	18.9	19.2	19.1	18.8	18.6	18.1
Type																					
Regular schools	18.1	18.0	18.1	17.6	17.7	17.8	17.9	17.8	17.9	17.7	17.3	17.0	16.7	16.5	16.4	16.3	16.5	16.3	16.1	15.9	15.8
Alternative	16.0	14.8	16.0	14.2	15.8	16.5	17.4	18.0	16.6	16.6	16.5	16.4	15.8	15.2	14.9	14.9	15.0	14.4	14.0	14.7	13.5
Special education	6.2	6.9	6.2	6.5	6.8	7.0	7.4	6.9	7.2	7.4	7.6	7.3	7.2	7.0	6.4	7.0	7.3	7.4	6.2	6.6	7.1
Vocational	13.0	—	13.0	13.0	12.3	13.0	13.1	12.9	12.7	12.9	12.9	13.1	13.0	12.7	12.7	9.9	10.3	11.5	12.0	13.3	11.3
Percent of students eligible for free/reduced-price lunch																					
25 percent or less	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.8	16.4	16.4	16.3
26 percent to 50 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.2	16.1	15.8	15.7
51 percent to 75 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	15.9	15.6	15.3	15.2
More than 75 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	15.9	15.5	15.4	15.0
Type of locale																					
City, large ¹	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	17.1	16.6	16.0
City, midsize ²	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.2	16.2	15.9
City, small ³	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.2	16.0	15.7
Suburban, large ⁴	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.3	16.2	16.2
Suburban, midsize ⁵	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.5	16.3	15.9
Suburban, small ⁶	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.5	16.3	16.2
Town, fringe ⁷	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.2	16.0	15.9
Town, distant ⁸	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	15.4	15.0	15.2
Town, remote ⁹	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	15.2	15.1	15.0
Rural, fringe ¹⁰	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.1	15.8	15.9
Rural, distant ¹¹	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	14.7	14.3	14.4
Rural, remote ¹²	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	12.8	12.6	12.5
Level and size																					
Elementary schools	18.6	18.6	18.6	18.1	18.2	18.1	18.2	18.0	18.1	17.8	17.4	17.0	16.7	16.5	16.3	16.2	16.3	16.0	15.8	15.6	15.6
Regular	18.7	18.7	18.7	18.2	18.2	18.1	18.3	18.0	18.1	17.9	17.4	17.0	16.7	16.5	16.3	16.2	16.3	16.0	15.8	15.6	15.6
Under 300	16.6	16.7	16.6	16.0	16.1	15.9	16.0	15.7	15.7	15.6	15.3	15.1	14.6	14.4	14.1	13.9	14.0	13.7	13.6	13.5	13.6
300 to 499	18.3	18.3	18.3	17.6	17.6	17.5	17.7	17.5	17.5	17.2	16.8	16.4	16.1	15.8	15.6	15.5	15.6	15.3	15.2	15.1	15.2
500 to 999	19.4	19.4	19.4	18.8	18.8	18.7	18.8	18.5	18.6	18.3	17.8	17.4	17.1	16.9	16.8	16.7	16.8	16.5	16.3	16.0	16.0
1,000 to 1,499	20.1	20.0	20.1	19.5	19.6	19.7	19.7	19.6	19.7	19.4	18.8	18.4	18.3	18.1	18.0	18.0	18.1	17.7	17.2	17.0	16.7
1,500 or more	19.5	18.9	19.5	19.9	20.9	20.3	21.2	20.4	20.9	21.2	20.7	19.9	20.0	20.5	20.2	20.3	20.8	20.5	19.6	19.4	18.0
Secondary schools	17.2	17.2	17.2	16.6	16.9	17.3	17.3	17.5	17.6	17.5	17.3	17.0	16.8	16.6	16.6	16.7	16.9	16.8	16.6	16.4	16.2
Regular	17.3	17.1	17.3	16.7	17.0	17.4	17.4	17.6	17.7	17.6	17.4	17.1	16.9	16.7	16.7	16.8	17.0	16.9	16.8	16.6	16.4
Under 300	12.4	12.7	12.4	12.3	12.3	12.3	12.6	12.7	12.8	12.7	12.5	12.5	12.0	12.0	11.9	12.0	12.3	12.0	12.2	12.0	12.1
300 to 499	15.5	15.4	15.5	14.9	15.1	15.3	15.5	15.7	15.7	15.5	15.3	15.1	14.6	14.5	14.4	14.4	14.7	14.7	14.6	14.4	14.3
500 to 999	16.8	16.6	16.8	16.1	16.4	16.7	16.7	16.8	16.9	16.7	16.4	16.2	16.0	15.8	15.7	15.8	16.0	15.9	15.8	15.6	15.4
1,000 to 1,499	17.9	17.7	17.9	17.2	17.5	17.9	17.8	17.9	18.0	17.9	17.5	17.2	17.1	16.8	16.8	16.9	17.2	17.0	16.8	16.5	16.4
1,500 or more	19.5	19.5	19.5	19.3	19.6	20.0	19.6	19.9	20.0	20.0	19.7	19.3	19.2	18.9	18.8	18.8	19.0	19.0	18.8	18.5	18.2
Combined schools	15.5	15.9	15.5	14.5	15.0	14.8	15.3	15.1	15.0	14.7	14.4	13.4	13.4	13.7	13.4	13.5	13.8	13.9	14.1	14.7	13.6
Under 300	9.5	9.8	9.5	8.9	9.3	9.3	9.6	9.3	9.0	8.7	8.6	8.9	9.1	9.2	9.1	9.1	9.5	9.2	9.5	10.1	9.3
300 to 499	14.4	15.3	14.4	14.2	14.3	14.4	14.8	14.4	14.7	14.3	14.0	13.6	13.8	13.5	13.1	13.1	14.4	13.4	13.9	14.3	13.7
500 to 999	17.6	17.1	17.6	16.3	16.7	15.6	16.5	16.6	16.6	16.6	16.2	15.5	14.9	15.8	15.6	16.0	15.4	15.8	15.9	16.0	15.4
1,000 to 1,499	19.0	18.5	19.0	17.8	17.9	18.6	18.6	18.3	18.2	18.4	18.0	16.9	16.9	17.5	18.1	17.7	17.5	17.4	16.4	17.3	15.9
1,500 or more	18.8	18.8	18.8	17.7	18.6	18.9	18.8	19.5	19.6	19.3	19.3	18.7	19.2	18.6	18.9	19.1	19.2	18.7	20.0	20.3	18.3
Ungraded	5.9	6.8	5.9	6.4	6.5	6.9	7.1	6.7	6.9	5.9	6.2	5.9	5.3	7.0	6.3	6.8	9.6	8.0	7.7	7.2	7.3

See notes at end of table.

Table 63. Public elementary and secondary pupil/teacher ratios, by enrollment school size, type, percentage of students eligible for free or reduced-price lunch, locale, and level of school: Fall 1987 through fall 2007—Continued

Selected school characteristic	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Level, type, and percent of students eligible for free/reduce-price lunch																					
Elementary, regular																					
25 percent or less	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.6	16.4	16.2	16.1
26 to 50 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.0	15.8	15.5	15.5
51 to 75 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	15.7	15.5	15.1	15.2
More than 75 percent....	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.0	15.6	15.4	15.1
Secondary, regular																					
25 percent or less	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	17.5	17.0	16.9	16.7
26 to 50 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.9	16.8	16.4	16.3
51 to 75 percent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.9	16.7	16.3	16.1
More than 75 percent....	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	16.2	16.7	16.2	15.7

—Not available.

¹Located inside an urbanized area and inside a principal city with a population of at least 250,000.

²Located inside an urbanized area and inside a principal city with a population of at least 100,000, but less than 250,000.

³Located inside an urbanized area and inside a principal city with a population less than 100,000.

⁴Located inside an urbanized area and outside a principal city with a population of 250,000 or more.

⁵Located inside an urbanized area and outside a principal city with a population of at least 100,000, but less than 250,000.

⁶Located inside an urbanized area and outside a principal city with a population less than 100,000.

⁷Located inside an urban cluster that is 10 miles or less from an urbanized area.

⁸Located inside an urban cluster that is more than 10 but less than or equal to 35 miles from an urbanized area.

⁹Located inside an urban cluster that is more than 35 miles from an urbanized area.

¹⁰Located outside any urbanized area or urban cluster, but 5 miles or less from an urbanized area or 2.5 miles or less from an urban cluster.

¹¹Located outside any urbanized area or urban cluster and more than 5 miles but less than or equal to 25 miles from an urbanized area, or more than 2.5 miles but less than or equal to 10 miles from an urban cluster.

¹²Located outside any urbanized area or urban cluster, more than 25 miles from an urbanized area, and more than 10 miles from an urban cluster.

NOTE: Pupil/teacher ratios are based on data reported by types of schools rather than by instructional programs within schools. Only includes schools that reported both enrollment and teacher data. Ratios are based on data reported by schools and may differ from data reported in other tables that reflect aggregate totals reported by states.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 1987–88 through 2007–08. (This table was prepared September 2009.)

Table 64. Public and private elementary and secondary teachers, enrollment, and pupil/teacher ratios: Selected years, fall 1955 through fall 2018

Year	Teachers (in thousands)			Enrollment (in thousands)			Pupil/teacher ratio		
	Total	Public	Private	Total	Public	Private	Total	Public	Private
1	2	3	4	5	6	7	8	9	10
1955.....	1,286	1,141	145 ¹	35,280	30,680	4,600 ¹	27.4	26.9	31.7 ¹
1960.....	1,600	1,408	192 ¹	42,181	36,281	5,900 ¹	26.4	25.8	30.7 ¹
1965.....	1,933	1,710	223	48,473	42,173	6,300	25.1	24.7	28.3
1970.....	2,292	2,059	233	51,257	45,894	5,363	22.4	22.3	23.0
1971.....	2,293	2,063	230 ¹	51,271	46,071	5,200 ¹	22.4	22.3	22.6 ¹
1972.....	2,337	2,106	231 ¹	50,726	45,726	5,000 ¹	21.7	21.7	21.6 ¹
1973.....	2,372	2,136	236 ¹	50,445	45,445	5,000 ¹	21.3	21.3	21.2 ¹
1974.....	2,410	2,165	245 ¹	50,073	45,073	5,000 ¹	20.8	20.8	20.4 ¹
1975.....	2,453	2,198	255 ¹	49,819	44,819	5,000 ¹	20.3	20.4	19.6 ¹
1976.....	2,457	2,189	268	49,478	44,311	5,167	20.1	20.2	19.3
1977.....	2,488	2,209	279	48,717	43,577	5,140	19.6	19.7	18.4
1978.....	2,479	2,207	272	47,637	42,551	5,086	19.2	19.3	18.7
1979.....	2,461	2,185	276 ¹	46,651	41,651	5,000 ¹	19.0	19.1	18.1 ¹
1980.....	2,485	2,184	301	46,208	40,877	5,331	18.6	18.7	17.7
1981.....	2,440	2,127	313 ¹	45,544	40,044	5,500 ¹	18.7	18.8	17.6 ¹
1982.....	2,458	2,133	325 ¹	45,166	39,566	5,600 ¹	18.4	18.6	17.2 ¹
1983.....	2,476	2,139	337	44,967	39,252	5,715	18.2	18.4	17.0
1984.....	2,508	2,168	340 ¹	44,908	39,208	5,700 ¹	17.9	18.1	16.8 ¹
1985.....	2,549	2,206	343	44,979	39,422	5,557	17.6	17.9	16.2
1986.....	2,592	2,244	348 ¹	45,205	39,753	5,452 ¹	17.4	17.7	15.7 ¹
1987.....	2,631	2,279	352	45,488	40,008	5,479	17.3	17.6	15.6
1988.....	2,668	2,323	345	45,430	40,189	5,242 ¹	17.0	17.3	15.2 ¹
1989.....	2,713	2,357	356	46,141	40,543	5,599	17.0	17.2	15.7
1990.....	2,759	2,398	361 ¹	46,864	41,217	5,648 ¹	17.0	17.2	15.6 ¹
1991.....	2,797	2,432	365	47,728	42,047	5,681	17.1	17.3	15.6
1992.....	2,823	2,459	364 ¹	48,694	42,823	5,870 ¹	17.2	17.4	16.1 ¹
1993.....	2,868	2,504	364	49,532	43,465	6,067	17.3	17.4	16.7
1994.....	2,922	2,552	370 ¹	50,106	44,111	5,994 ¹	17.1	17.3	16.2 ¹
1995.....	2,974	2,598	376	50,759	44,840	5,918	17.1	17.3	15.7
1996.....	3,051	2,667	384 ¹	51,544	45,611	5,933 ¹	16.9	17.1	15.5 ¹
1997.....	3,138	2,746	391	52,071	46,127	5,944	16.6	16.8	15.2
1998.....	3,230	2,830	400 ¹	52,526	46,539	5,988 ¹	16.3	16.4	15.0 ¹
1999.....	3,319	2,911	408	52,875	46,857	6,018	15.9	16.1	14.7
2000.....	3,366	2,941	424 ¹	53,373	47,204	6,169 ¹	15.9	16.0	14.5 ¹
2001.....	3,440	3,000	441	53,992	47,672	6,320	15.7	15.9	14.3
2002.....	3,476	3,034	442 ¹	54,403	48,183	6,220 ¹	15.7	15.9	14.1 ¹
2003.....	3,490	3,049	441	54,639	48,540	6,099	15.7	15.9	13.8
2004.....	3,538	3,091	447 ¹	54,882	48,795	6,087 ¹	15.5	15.8	13.6 ¹
2005.....	3,593	3,143	450	55,187	49,113	6,073	15.4	15.6	13.5
2006.....	3,622	3,166	456 ¹	55,307	49,316	5,991 ¹	15.3	15.6	13.2 ¹
2007.....	3,634	3,178	456	55,203	49,293	5,910	15.2	15.5	13.0
2008 ²	3,689	3,233	456	55,500	49,623	5,878	15.0	15.3	12.9
2009 ²	3,705	3,249	456	55,632	49,788	5,845	15.0	15.3	12.8
2010 ²	3,725	3,271	454	55,850	50,034	5,817	15.0	15.3	12.8
2011 ²	3,763	3,310	453	56,144	50,349	5,795	14.9	15.2	12.8
2012 ²	3,812	3,358	454	56,545	50,767	5,778	14.8	15.1	12.7
2013 ²	3,867	3,410	457	57,012	51,239	5,773	14.7	15.0	12.6
2014 ²	3,933	3,473	460	57,544	51,769	5,775	14.6	14.9	12.6
2015 ²	4,001	3,536	465	58,137	52,346	5,791	14.5	14.8	12.5
2016 ²	4,069	3,599	470	58,706	52,892	5,814	14.4	14.7	12.4
2017 ²	4,141	3,665	476	59,270	53,426	5,843	14.3	14.6	12.3
2018 ²	4,205	3,722	483	59,813	53,933	5,879	14.2	14.5	12.2

¹Estimated.

²Projected.

NOTE: Data for teachers are expressed in full-time equivalents (FTE). Counts of private school teachers and enrollment include prekindergarten through grade 12 in schools offering kindergarten or higher grades. Counts of public school teachers and enrollment include prekindergarten through grade 12. The pupil/teacher ratio includes teachers for students with disabilities and other special teachers, while these teachers are generally excluded from class size calculations. Ratios for public schools reflect totals reported by states and

differ from totals reported for schools or school districts. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of Public Elementary and Secondary Day Schools, 1955–56 through 1984–85; Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 1985–86 through 2007–08; Private School Universe Survey (PSS), 1989–90 through 2007–08; Projections of Education Statistics to 2018;* and unpublished data. (This table was prepared September 2009.)

Table 65. Public elementary and secondary teachers, by level and state or jurisdiction: Selected years, fall 2000 through fall 2007

State or jurisdiction	Fall 2000	Fall 2003	Fall 2004	Fall 2005	Fall 2006 ¹				Fall 2007			
					Total	Elementary	Secondary	Ungraded	Total	Elementary	Secondary	Ungraded
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	2,941,461 ²	3,048,652 ²	3,090,925 ²	3,143,003 ²	3,166,391 ²	1,666,282 ²	1,247,403 ²	252,706 ²	3,178,142 ²	1,688,240 ²	1,258,069	231,833
Alabama	48,194 ³	58,070	51,594	57,757	56,134	34,385	21,749	0	50,420	29,086	21,334	0
Alaska	7,880	7,808	7,756	7,912	7,903	4,127	3,776	0	7,613	3,897	3,716	0
Arizona	44,438	47,507	48,935	51,376	52,625	37,793	14,832	0	54,032	38,807	15,225	0
Arkansas	31,947	30,876	31,234	32,997	35,089	16,315	15,983	2,791	33,882	17,942	13,520	2,420
California	298,021 ³	304,311 ³	305,969 ³	309,222 ³	307,366 ³	213,380 ³	85,106	8,880	305,230 ³	209,146 ³	86,030	10,054
Colorado	41,983	44,904	45,165	45,841	46,973	23,798	23,175	0	47,761	26,947	20,814	0
Connecticut	41,044	42,370	38,808	39,687	39,115	25,945	12,126	1,044	39,304	26,005	12,259	1,040
Delaware	7,469	7,749	7,856	7,998	8,038	3,981	4,057	0	8,198	4,110	4,088	0
District of Columbia	4,949	5,676	5,387	5,481 ⁴	5,383 ⁴	2,828 ⁴	2,271 ⁴	284 ⁴	6,347	3,238	2,619	490
Florida	132,030	144,955	154,864	158,962	162,851	72,116	64,334	26,401	168,737	75,670	67,019	26,048
Georgia	91,043	97,150	104,987	108,535	113,597	68,690	44,907	0	116,857	71,109	45,681	67
Hawaii	10,927	11,129	11,146	11,226	11,271	5,943	5,289	39	11,397	6,075	5,280	42
Idaho	13,714	14,049	14,269	14,521	14,770	7,690	7,080	0	15,013	7,874	7,139	0
Illinois	127,620	127,669	131,047	133,857	140,988	57,332	62,187	21,469	136,571	56,585	58,489	21,497
Indiana	59,226	59,924	60,563	60,592	61,346	33,470	27,855	21	62,334	33,870	28,074	390
Iowa	34,636	34,791	34,697	35,181	35,653	19,128	16,525	0	36,089	19,608	16,481	0
Kansas	32,742	32,589	32,932	33,608	35,297	16,418	18,713	166	35,359	16,604	18,572	183
Kentucky	39,589	41,246	41,463	42,413	43,371	21,615	10,101	11,655	43,536	21,699	10,168	11,669
Louisiana	49,915	50,495	49,192	44,660	45,951	32,186	13,765	0	48,610	34,042	14,568	0
Maine	16,559	17,621	16,656	16,684	16,826	11,432	5,159	235	16,558	11,351	5,207	0
Maryland	52,433	55,198	55,101	56,685	58,443	33,898	24,545	0	59,320	34,449	24,871	0
Massachusetts	67,432	72,062	73,399	73,596	73,157	41,984	20,793	10,380	70,719	47,026	23,693	0
Michigan	97,031	97,014	100,638	98,609	98,037	38,666	39,265	20,106	96,204	38,063	38,343	19,798
Minnesota	53,457	51,611	52,152	51,107	51,880	25,905	24,387	1,588	52,975	27,012	24,483	1,480
Mississippi	31,006	32,591	31,321	31,433	32,351	15,669	12,408	4,274	33,560	16,149	13,103	4,308
Missouri	64,735	65,169	65,847	67,076	67,521	34,983	32,538	0	68,430	35,420	33,010	0
Montana	10,411	10,301	10,224	10,369	10,398	6,944	3,454	0	10,519	7,082	3,437	0
Nebraska	20,983	20,921	21,236	21,359	21,459	13,588	7,755	116	21,930	13,996	7,847	87
Nevada	18,293	20,234	20,950	21,744	22,908	11,763	7,866	3,279	23,423	12,003	8,067	3,353
New Hampshire	14,341	15,112	15,298	15,536	15,515	10,582	4,933	0	15,484	10,576	4,908	0
New Jersey	99,061	109,077	114,875	112,673	112,301	45,494	48,157	18,650	111,500	47,442	46,343	17,715
New Mexico	21,042	21,569	21,730	22,021	22,016	15,628	6,388	0	22,300	15,589	6,629	82
New York	206,961	216,116	218,612 ⁴	218,989	218,879	106,391	76,693	35,795	211,854	102,626	71,116	38,112
North Carolina	83,680	89,988	92,550	95,664	112,304	62,958	47,713	1,633	106,562	56,192	48,685	1,685
North Dakota	8,141	8,037	8,070	8,003	8,007	4,908	3,099	0	8,068	4,970	3,098	0
Ohio	118,361	121,735	118,060	117,982	110,459	52,136	52,596	5,727	109,766	52,616	52,498	4,652
Oklahoma	41,318	39,253	40,416	41,833	42,206	20,668	17,059	4,479	46,735	22,276	19,974	4,485
Oregon	28,094	26,732	27,431	28,346	29,940	20,175	8,875	890	30,013	20,677	9,120	216
Pennsylvania	116,963	119,889	121,167	122,397	123,114	50,218	53,175	19,721	135,234	62,770	63,313	9,151
Rhode Island	10,645	11,918	11,781	14,180 ³	11,381	5,407	5,974	0	11,271	5,383	5,888	0
South Carolina	45,380	45,830	46,914	48,212	49,284	14,980	31,882	2,422	47,382	14,200	30,757	2,425
South Dakota	9,397	9,245	9,064	9,129	9,070	5,721	2,547	802	9,416	5,729	2,533	1,154
Tennessee	57,164	59,584	60,022	59,596	62,176	43,484	18,210	482	64,659	44,454	18,626	1,579
Texas	274,826	289,481	294,547	302,425	311,649	155,549	119,809	36,291	321,929	159,819	123,974	38,136
Utah	22,008	22,147	22,287 ³	22,993	23,640	11,569	9,642	2,429	24,336	12,165	9,711	2,460
Vermont	8,414	8,749	8,720	8,851	8,859	3,413	3,614	1,832	8,749	3,399	3,601	1,749
Virginia	86,977 ³	90,573	93,732	103,944	79,688	39,061	40,627	0	71,861	34,907	36,954	0
Washington	51,098	52,824	53,125	53,508	53,743	26,319	22,181	5,243	53,960	26,518	22,264	5,178
West Virginia	20,930	20,020	19,958	19,940	19,633	8,441	7,788	3,404	20,306	9,493	10,813	0
Wisconsin	60,165	58,216	60,521	60,127	59,089	27,921	31,003	165	58,914	28,023	30,763	128
Wyoming	6,783	6,567	6,657	6,706	6,737	3,287	3,437	13	6,915	3,551	3,364	0
Bureau of Indian Education	—	—	—	—	—	—	—	—	—	—	—	—
DoD, overseas	5,105	4,728	4,885	5,726	5,204	1,762	1,603	1,839	4,147	1,610	1,519	1,018
DoD, domestic	2,399	2,301	2,002	2,033	2,033	1,053	446	534	2,243	992	433	818
Other jurisdictions												
American Samoa	820	988	945	989	971	684	267	20	—	—	—	—
Guam	1,975	1,760	1,672	1,804	—	—	—	—	—	—	—	—
Northern Marianas	526	550	579	614	579	322	253	4	550	310	236	4
Puerto Rico	37,620	42,444	43,054	42,036	40,163	21,970	13,486	4,707	40,826	21,357	14,017	5,452
U.S. Virgin Islands	1,511	1,512	1,545	1,434	1,531	698	810	23	1,518	643	588	287

—Not available.

¹Data have been revised from previously published figures.

²Includes imputed values for states.

³Includes imputations for underreporting of prekindergarten teachers.

⁴Imputed.

NOTE: Distribution of elementary and secondary teachers determined by reporting units. Teachers reported in full-time equivalents (FTE). DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2000–01 through 2007–08. (This table was prepared September 2009.)

Table 66. Teachers, enrollment, and pupil/teacher ratios in public elementary and secondary schools, by state or jurisdiction: Selected years, fall 2000 through fall 2007

State or jurisdiction	Pupil/teacher ratio				Fall 2005			Fall 2006 ¹			Fall 2007		
	Fall 2000	Fall 2002	Fall 2003	Fall 2004 ¹	Teachers	Enrollment	Pupil/teacher ratio	Teachers	Enrollment	Pupil/teacher ratio	Teachers	Enrollment	Pupil/teacher ratio
1	2	3	4	5	6	7	8	9	10	11	12	13	14
United States	16.0 ²	15.9 ²	15.9 ²	15.8 ²	3,143,003 ²	49,113,298 ²	15.6 ²	3,166,391 ²	49,315,842 ²	15.6 ²	3,178,142 ²	49,292,507 ²	15.5 ²
Alabama	15.4 ³	15.7 ³	12.6	14.2	57,757	741,761	12.8	56,134	743,632	13.2	50,420	744,865	14.8
Alaska	16.9	16.6	17.2	17.1	7,912	133,288	16.8	7,903	132,608	16.8	7,613	131,029	17.2
Arizona	19.8	19.9	21.3	21.3	51,376	1,094,454	21.3	52,625	1,068,249	20.3	54,032	1,087,447	20.1
Arkansas	14.1	14.9	14.7	14.8	32,997	474,206	14.4	35,089	476,409	13.6	33,882	479,016	14.1
California	20.6 ³	20.6 ³	21.1 ³	21.1 ³	309,222 ³	6,437,202 ³	20.8 ³	307,366 ³	6,406,750 ³	20.8 ³	305,230 ³	6,343,471 ³	20.8 ³
Colorado	17.3	16.6	16.9	17.0	45,841	779,826	17.0	46,973	794,026	16.9	47,761	801,867	16.8
Connecticut	13.7	13.5	13.6	14.9	39,687	575,059	14.5	39,115	575,100	14.7	39,304	570,626	14.5
Delaware	15.4	15.1	15.2	15.2	7,998	120,937	15.1	8,038	122,254	15.2	8,198	122,574	15.0
District of Columbia	13.9	13.9	13.8	14.2	5,481 ⁴	76,876	14.0 ⁴	5,383 ⁴	72,850	13.5 ⁴	6,347	78,422	12.4
Florida	18.4	18.4	17.9	17.0	158,962	2,675,024	16.8	162,851	2,671,513	16.4	168,737	2,666,811	15.8
Georgia	15.9	15.6	15.7	14.8	108,535	1,598,461	14.7	113,597	1,629,157	14.3	116,857	1,649,589	14.1
Hawaii	16.9	16.8	16.5	16.4	11,226	182,818	16.3	11,271	180,728	16.0	11,397	179,897	15.8
Idaho	17.9	17.9	17.9	17.9	14,521	261,982	18.0	14,770	267,380	18.1	15,013	272,119	18.1
Illinois	16.1	15.9	16.5	16.0	133,857	2,111,706	15.8	140,988	2,118,276	15.0	136,571	2,112,805	15.5
Indiana	16.7	16.7	16.9	16.9	60,592	1,035,074	17.1	61,346	1,045,940	17.0	62,334	1,046,766	16.8
Iowa	14.3	13.9	13.8	13.8	35,181	483,482	13.7	35,653	483,122	13.6	36,089	485,115	13.4
Kansas	14.4	14.4	14.4	14.2	33,608	467,525	13.9	35,297	469,506	13.3	35,359	468,295	13.2
Kentucky	16.8	16.3	16.1	16.3	42,413	679,878	16.0	43,371	683,152	15.8	43,536	666,225	15.3
Louisiana	16.6	16.6	16.6	16.6	44,660	654,526	16.6	45,951	675,851	16.6	48,610	681,038	16.6
Maine	12.5	12.1	11.5	11.9	16,684	195,498	11.7	16,826	193,986	11.5	16,558	196,245	11.9
Maryland	16.3	15.7	15.7	15.7	56,685	860,020	15.2	58,443	851,640	14.6	59,320	845,700	14.3
Massachusetts	14.5	13.2	13.6	13.3	73,596	971,909	13.2	73,157	968,661	13.2	70,719	962,958	13.6
Michigan	17.7 ³	19.9	18.1	17.4	98,069	1,742,282	17.8	98,037	1,722,656	17.6	96,204	1,692,739	17.6
Minnesota	16.0	16.0	16.3	16.1	51,107	839,243	16.4	51,880	840,565	16.2	52,975	837,578	15.8
Mississippi	16.1	15.6	15.1	15.8	31,433	494,954	15.7	32,351	495,026	15.3	33,560	494,122	14.7
Missouri	14.1	13.6	13.9	13.8	67,076	917,705	13.7	67,521	920,353	13.6	68,430	917,188	13.4
Montana	14.9	14.5	14.4	14.3	10,369	145,416	14.0	10,398	144,418	13.9	10,519	142,823	13.6
Nebraska	13.6	13.6	13.6	13.5	21,359	286,646	13.4	21,459	287,580	13.4	21,930	291,244	13.3
Nevada	18.6	18.4	19.0	19.1	21,744	412,395	19.0	22,908	424,766	18.5	23,423	429,362	18.3
New Hampshire	14.5	13.9	13.7	13.5	15,536	205,767	13.2	15,515	203,572	13.1	15,484	200,772	13.0
New Jersey	13.3	12.8	12.7	12.1	112,673	1,395,602	12.4	112,301	1,388,850	12.4	111,500	1,382,348	12.4
New Mexico	15.2	15.1	15.0	15.0	22,021	326,758	14.8	22,016	328,220	14.9	22,300	329,400	14.8
New York	13.9	13.7	13.3	13.0	218,989	2,815,581	12.9	218,879	2,809,649	12.8	211,854	2,765,435	13.1
North Carolina	15.5	15.2	15.1	15.0	95,664	1,416,436	14.8	112,304	1,444,481	12.9	106,562	1,489,492	14.0
North Dakota	13.4	12.9	12.7	12.5	8,003	98,283	12.3	8,007	96,670	12.1	8,068	95,059	11.8
Ohio	15.5	14.7	15.2	15.6	117,982	1,839,683	15.6	110,459	1,836,722	16.6	109,766	1,827,184	16.6
Oklahoma	15.1	15.4	16.0	15.6	41,833	634,739	15.2	42,206	639,391	15.1	46,735	642,065	13.7
Oregon	19.4	20.4	20.6	20.1	28,346	552,194	19.5	29,940	562,574	18.8	30,013	565,586	18.8
Pennsylvania	15.5	15.4	15.2	15.1	122,397	1,830,684	15.0	123,114	1,871,060	15.2	135,234	1,801,971	13.3
Rhode Island	14.8	14.2	13.4	13.3	14,180 ³	153,422	10.8	11,381	151,612	13.3	11,271	147,629	13.1
South Carolina	14.9	14.9	15.3	15.0	48,212	701,544	14.6	49,284	708,021	14.4	47,382	712,317	15.0
South Dakota	13.7	14.0	13.6	13.5	9,129	122,012	13.4	9,070	121,158	13.4	9,416	121,606	12.9
Tennessee	15.9 ³	15.8 ³	15.7 ³	15.7 ³	59,596	953,928	16.0	62,176	978,368	15.7	64,659	964,259	14.9
Texas	14.8	14.8	15.0	15.0	302,425	4,525,394	15.0	311,649	4,599,509	14.8	321,929	4,674,832	14.5
Utah	21.9	21.8	22.4	22.6 ³	22,993	508,430	22.1	23,640	523,386	22.1	24,336	576,244	23.7
Vermont	12.1	11.7	11.3	11.3	8,851	96,638	10.9	8,859	95,399	10.8	8,749	94,038	10.7
Virginia	13.2 ³	11.8	13.2	12.9	103,944	1,213,616	11.7	79,688	1,220,440	15.3	71,861	1,230,857	17.1
Washington	19.7	19.2	19.3	19.2	53,508	1,031,985	19.3	53,743	1,026,774	19.1	53,960	1,030,247	19.1
West Virginia	13.7	14.0	14.0	14.0	19,940	280,866	14.1	19,633	281,939	14.4	20,306	282,535	13.9
Wisconsin	14.6	14.6	15.1	14.3	60,127	875,174	14.6	59,089	876,700	14.8	58,914	874,633	14.8
Wyoming	13.3	13.0 ³	13.3	12.7	6,706	84,409	12.6	6,737	85,193	12.6	6,915	86,422	12.5
Bureau of Indian Education	—	—	—	—	—	50,938	—	—	—	—	—	—	—
DoD, overseas	14.4	15.2	15.0	14.0	5,726	62,543	10.9	5,204	60,891	11.7	4,147	57,247	13.8
DoD, domestic	14.2	13.2	13.3	14.6	2,033	28,329	13.9	2,033	26,631	13.1	2,243	27,548	12.3
Other jurisdictions													
American Samoa	19.1	17.0	16.1	17.1	989	16,438	16.6	971	16,400	16.9	—	—	—
Guam	16.4	—	17.9	18.3	1,804	30,986	17.2	—	—	—	—	—	—
Northern Marianas	19.0	20.6	20.4	20.0	614	11,718	19.1	579	11,695	20.2	550	11,299	20.5
Puerto Rico	16.3	14.1	13.8	13.4	42,036	563,490	13.4	40,163	544,138	13.5	40,826	526,565	12.9
U.S. Virgin Islands	12.9	12.2	11.7	10.6	1,434	16,750	11.7	1,531	16,284	10.6	1,518	15,903	10.5

—Not available.

¹Data have been revised from previously published figures.

²Includes imputed values for states.

³Includes imputations for underreporting of prekindergarten teachers/enrollment.

⁴Imputed.

NOTE: Teachers reported in full-time equivalents (FTE). DoD = Department of Defense. SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2000–01 through 2007–08. (This table was prepared September 2009.)

Table 67. Highest degree earned, years of full-time teaching experience, and average class size for teachers in public elementary and secondary schools, by state: 2007–08

State	Total number of teachers (in thousands)	Percent of teachers, by highest degree earned ¹								Percent of teachers, by years of full-time teaching experience				Average class size, by level of instruction ²			
		Bachelor's		Master's		Education specialist ³		Doctor's		Less than 3	3 to 9	10 to 20	Over 20	Elementary		Secondary	
1	2	3	4	5	6	7	8	9	10	11	12	11	12	11	12	11	12
United States	3,404.5 (43.98)	47.4 (0.59)	44.5 (0.55)	6.4 (0.25)	0.9 (0.08)	13.4 (0.59)	33.6 (0.52)	29.3 (0.55)	23.7 (0.60)	20.0 (0.14)	23.4 (0.16)	20.0 (0.14)	23.4 (0.16)	20.0 (0.14)	23.4 (0.16)	20.0 (0.14)	23.4 (0.16)
Alabama	53.2 (3.03)	44.3 (3.32)	46.9 (2.84)	6.9 (1.15)	0.6 (0.24)	14.4 (1.40)	31.3 (1.85)	36.1 (2.36)	18.2 (1.43)	18.9 (0.64)	25.3 (1.00)	18.9 (0.64)	25.3 (1.00)	18.9 (0.64)	25.3 (1.00)	18.9 (0.64)	25.3 (1.00)
Alaska	8.1 (1.00)	56.3 (3.04)	36.3 (2.72)	5.4 (0.98)	0.7 (0.27)	12.0 (1.33)	27.5 (2.54)	39.7 (2.74)	20.7 (1.95)	19.0 (0.81)	21.6 (0.67)	19.0 (0.81)	21.6 (0.67)	19.0 (0.81)	21.6 (0.67)	19.0 (0.81)	21.6 (0.67)
Arizona	66.5 (4.13)	49.1 (2.67)	41.6 (2.56)	7.1 (1.30)	0.7 (0.38)	21.0 (2.63)	34.6 (2.62)	26.1 (2.22)	18.4 (2.26)	23.5 (0.66)	25.6 (0.76)	23.5 (0.66)	25.6 (0.76)	23.5 (0.66)	25.6 (0.76)	23.5 (0.66)	25.6 (0.76)
Arkansas	35.8 (1.30)	58.6 (2.67)	34.1 (2.26)	5.3 (1.06)	0.2 (0.14)	10.7 (1.31)	25.7 (1.91)	32.1 (2.20)	31.6 (2.16)	19.8 (0.49)	20.3 (0.61)	19.8 (0.49)	20.3 (0.61)	19.8 (0.49)	20.3 (0.61)	19.8 (0.49)	20.3 (0.61)
California	310.0 (17.05)	52.7 (1.94)	34.3 (1.77)	10.2 (1.16)	1.9 (0.43)	13.5 (1.41)	35.9 (1.70)	30.3 (1.51)	20.3 (1.48)	21.5 (0.44)	30.0 (0.57)	21.5 (0.44)	30.0 (0.57)	21.5 (0.44)	30.0 (0.57)	21.5 (0.44)	30.0 (0.57)
Colorado	50.1 (2.19)	42.9 (2.61)	48.4 (2.54)	6.9 (1.41)	1.4 (0.56)	17.2 (1.73)	37.9 (2.55)	28.1 (2.54)	16.8 (1.88)	21.2 (0.70)	23.9 (0.69)	21.2 (0.70)	23.9 (0.69)	21.2 (0.70)	23.9 (0.69)	21.2 (0.70)	23.9 (0.69)
Connecticut	50.1 (2.85)	19.2 (1.88)	64.3 (1.94)	15.0 (1.72)	0.9 (0.42)	12.2 (1.26)	29.7 (2.19)	31.1 (2.18)	27.1 (2.18)	19.4 (0.84)	21.3 (0.79)	19.4 (0.84)	21.3 (0.79)	19.4 (0.84)	21.3 (0.79)	19.4 (0.84)	21.3 (0.79)
Delaware	8.3 (0.59)	38.2 (3.13)	53.0 (3.05)	6.2 (1.79)	1.2 (0.70)	10.6 (2.42)	43.3 (4.14)	27.9 (3.25)	18.2 (2.55)	21.4 (1.35)	22.0 (0.69)	21.4 (1.35)	22.0 (0.69)	21.4 (1.35)	22.0 (0.69)	21.4 (1.35)	22.0 (0.69)
District of Columbia	4.4 (0.39)	41.3 (3.83)	45.3 (3.96)	7.1 (1.93)	0.9 (1.64)	20.0 (3.26)	29.9 (3.61)	24.6 (2.84)	25.5 (3.46)	19.0 (0.76)	19.1 (1.58)	19.0 (0.76)	19.1 (1.58)	19.0 (0.76)	19.1 (1.58)	19.0 (0.76)	19.1 (1.58)
Florida	177.2 (9.43)	60.9 (2.40)	34.1 (2.42)	3.1 (0.76)	1.1 (0.52)	14.8 (1.66)	35.0 (2.24)	27.4 (2.11)	22.8 (2.09)	18.3 (0.48)	24.2 (0.63)	18.3 (0.48)	24.2 (0.63)	18.3 (0.48)	24.2 (0.63)	18.3 (0.48)	24.2 (0.63)
Georgia	121.9 (5.22)	38.8 (2.65)	43.4 (2.67)	15.0 (1.97)	2.3 (0.77)	10.3 (1.92)	32.4 (3.27)	35.9 (3.70)	21.4 (3.01)	17.6 (0.50)	22.6 (0.82)	17.6 (0.50)	22.6 (0.82)	17.6 (0.50)	22.6 (0.82)	17.6 (0.50)	22.6 (0.82)
Hawaii	12.8 (1.44)	46.9 (3.23)	32.6 (3.23)	17.7 (2.56)	1.4 (1.25)	18.6 (3.61)	34.3 (3.63)	28.6 (3.07)	18.6 (3.21)	20.6 (1.01)	23.6 (1.37)	20.6 (1.01)	23.6 (1.37)	20.6 (1.01)	23.6 (1.37)	20.6 (1.01)	23.6 (1.37)
Idaho	16.2 (1.32)	66.1 (2.57)	29.7 (2.38)	2.7 (0.91)	0.8 (0.60)	12.5 (1.20)	31.0 (2.46)	33.6 (2.42)	22.8 (2.05)	23.7 (0.54)	23.0 (0.55)	23.7 (0.54)	23.0 (0.55)	23.7 (0.54)	23.0 (0.55)	23.7 (0.54)	23.0 (0.55)
Illinois	145.0 (5.62)	45.5 (2.39)	49.8 (2.35)	4.0 (0.93)	0.3 (0.19)	13.4 (1.43)	35.6 (2.32)	29.3 (1.82)	21.6 (2.16)	21.4 (0.78)	23.2 (0.70)	21.4 (0.78)	23.2 (0.70)	21.4 (0.78)	23.2 (0.70)	21.4 (0.78)	23.2 (0.70)
Indiana	68.4 (2.99)	37.4 (2.78)	57.0 (2.92)	4.9 (1.34)	0.4 (0.21)	9.2 (1.37)	32.3 (2.26)	29.1 (2.14)	29.4 (2.38)	21.3 (0.42)	25.5 (0.75)	21.3 (0.42)	25.5 (0.75)	21.3 (0.42)	25.5 (0.75)	21.3 (0.42)	25.5 (0.75)
Iowa	39.6 (2.67)	59.8 (2.51)	37.9 (2.54)	1.4 (0.62)	† (†)	11.4 (1.44)	30.5 (2.38)	29.9 (2.34)	28.2 (2.04)	20.0 (0.62)	21.3 (0.73)	20.0 (0.62)	21.3 (0.73)	20.0 (0.62)	21.3 (0.73)	20.0 (0.62)	21.3 (0.73)
Kansas	37.7 (2.13)	53.0 (2.69)	41.8 (2.72)	4.7 (1.16)	0.2 (0.17)	13.0 (1.95)	30.2 (2.35)	27.2 (2.65)	29.6 (2.23)	19.5 (0.64)	21.0 (0.94)	19.5 (0.64)	21.0 (0.94)	19.5 (0.64)	21.0 (0.94)	19.5 (0.64)	21.0 (0.94)
Kentucky	44.4 (2.88)	20.9 (2.22)	57.5 (3.42)	18.9 (2.47)	0.7 (0.31)	10.2 (1.59)	35.5 (2.90)	30.1 (3.53)	24.2 (2.46)	22.1 (0.64)	24.3 (0.90)	22.1 (0.64)	24.3 (0.90)	22.1 (0.64)	24.3 (0.90)	22.1 (0.64)	24.3 (0.90)
Louisiana	48.1 (3.63)	71.9 (2.34)	23.5 (2.18)	3.7 (0.86)	0.4 (0.16)	12.7 (1.94)	33.3 (2.08)	27.6 (2.54)	26.3 (2.12)	18.1 (1.01)	20.9 (0.57)	18.1 (1.01)	20.9 (0.57)	18.1 (1.01)	20.9 (0.57)	18.1 (1.01)	20.9 (0.57)
Maine	17.8 (0.81)	54.4 (2.57)	37.9 (2.45)	5.1 (0.95)	0.6 (0.21)	12.3 (2.19)	27.0 (2.17)	31.5 (3.38)	29.1 (2.51)	16.9 (0.69)	19.9 (1.36)	16.9 (0.69)	19.9 (1.36)	16.9 (0.69)	19.9 (1.36)	16.9 (0.69)	19.9 (1.36)
Maryland	59.9 (3.67)	42.6 (3.60)	47.0 (3.56)	8.2 (1.94)	1.5 (0.64)	12.0 (2.05)	37.1 (2.80)	26.2 (2.83)	24.8 (2.55)	20.2 (1.35)	23.1 (0.75)	20.2 (1.35)	23.1 (0.75)	20.2 (1.35)	23.1 (0.75)	20.2 (1.35)	23.1 (0.75)
Massachusetts	80.4 (2.91)	30.6 (2.73)	62.0 (3.99)	5.6 (1.19)	0.7 (0.36)	11.1 (1.58)	39.9 (2.66)	27.2 (2.63)	21.8 (2.77)	18.7 (1.02)	20.6 (0.50)	18.7 (1.02)	20.6 (0.50)	18.7 (1.02)	20.6 (0.50)	18.7 (1.02)	20.6 (0.50)
Michigan	98.3 (6.60)	37.2 (2.81)	57.6 (2.56)	4.4 (1.34)	0.3 (0.22)	9.4 (1.66)	32.5 (2.69)	36.3 (3.06)	21.8 (1.98)	24.5 (1.04)	26.7 (0.78)	21.8 (1.98)	24.5 (1.04)	21.8 (1.98)	24.5 (1.04)	21.8 (1.98)	24.5 (1.04)
Minnesota	64.0 (5.32)	41.6 (2.00)	51.4 (2.11)	6.1 (1.09)	0.8 (0.34)	12.7 (1.61)	28.5 (2.32)	35.3 (2.25)	23.6 (1.93)	23.3 (0.74)	25.8 (0.64)	23.6 (1.93)	23.3 (0.74)	23.6 (1.93)	23.3 (0.74)	23.6 (1.93)	23.3 (0.74)
Mississippi	35.5 (1.49)	56.6 (2.34)	37.2 (2.29)	4.2 (0.89)	0.7 (0.24)	17.1 (1.42)	31.8 (2.00)	26.1 (1.90)	25.1 (2.51)	19.3 (0.55)	19.9 (0.65)	19.3 (0.55)	19.9 (0.65)	19.3 (0.55)	19.9 (0.65)	19.3 (0.55)	19.9 (0.65)
Missouri	73.3 (3.52)	47.2 (3.34)	47.5 (2.90)	3.9 (1.18)	0.6 (0.45)	13.3 (1.57)	34.2 (2.43)	31.6 (2.80)	20.8 (1.68)	19.4 (0.53)	20.6 (0.81)	20.8 (1.68)	19.4 (0.53)	20.6 (0.81)	19.4 (0.53)	20.6 (0.81)	19.4 (0.53)
Montana	12.7 (0.58)	62.8 (2.34)	33.4 (2.19)	3.5 (1.06)	† (†)	11.0 (1.70)	26.9 (2.23)	28.8 (2.31)	33.3 (2.07)	18.2 (0.57)	18.5 (0.84)	18.2 (0.57)	18.5 (0.84)	18.2 (0.57)	18.5 (0.84)	18.2 (0.57)	18.5 (0.84)
Nebraska	23.2 (1.18)	53.1 (2.42)	44.2 (2.42)	2.0 (0.70)	† (†)	11.4 (1.52)	24.2 (1.79)	30.2 (2.10)	34.2 (1.98)	18.8 (0.49)	18.7 (0.73)	18.8 (0.49)	18.7 (0.73)	18.8 (0.49)	18.7 (0.73)	18.8 (0.49)	18.7 (0.73)
Nevada	23.7 (0.88)	41.5 (2.67)	49.5 (2.58)	7.5 (1.68)	1.0 (1.25)	15.6 (2.01)	37.3 (3.01)	27.8 (3.10)	19.4 (2.81)	21.5 (0.67)	26.5 (1.01)	19.4 (2.81)	21.5 (0.67)	19.4 (2.81)	21.5 (0.67)	19.4 (2.81)	21.5 (0.67)
New Hampshire	17.4 (0.70)	49.4 (2.60)	45.4 (2.51)	4.5 (1.08)	† (†)	13.3 (2.12)	31.7 (2.33)	29.1 (2.85)	26.0 (2.97)	19.0 (0.50)	21.7 (0.68)	19.0 (0.50)	21.7 (0.68)	19.0 (0.50)	21.7 (0.68)	19.0 (0.50)	21.7 (0.68)
New Jersey	124.5 (8.59)	55.8 (3.56)	36.5 (3.11)	6.3 (1.78)	1.4 (0.52)	12.3 (1.91)	40.8 (3.16)	22.8 (2.58)	24.1 (2.39)	19.8 (1.29)	23.0 (1.11)	19.8 (1.29)	23.0 (1.11)	19.8 (1.29)	23.0 (1.11)	19.8 (1.29)	23.0 (1.11)
New Mexico	22.7 (1.44)	53.0 (2.73)	39.5 (2.74)	5.4 (1.48)	1.5 (0.80)	13.3 (1.86)	35.6 (2.81)	29.6 (2.76)	21.5 (1.95)	18.8 (0.50)	22.5 (0.67)	18.8 (0.50)	22.5 (0.67)	18.8 (0.50)	22.5 (0.67)	18.8 (0.50)	22.5 (0.67)
New York	228.1 (17.70)	11.8 (1.61)	77.6 (2.19)	8.9 (1.62)	1.1 (0.49)	12.8 (1.67)	38.0 (2.69)	28.5 (2.78)	20.6 (2.35)	18.0 (0.73)	22.0 (0.53)	18.0 (0.73)	22.0 (0.53)	18.0 (0.73)	22.0 (0.53)	18.0 (0.73)	22.0 (0.53)
North Carolina	96.0 (4.48)	64.6 (3.22)	28.0 (2.88)	5.4 (1.22)	0.4 (0.26)	15.6 (1.74)	37.3 (2.93)	25.0 (3.08)	22.0 (1.97)	19.4 (0.63)	21.0 (0.51)	19.4 (0.63)	21.0 (0.51)	19.4 (0.63)	21.0 (0.51)	19.4 (0.63)	21.0 (0.51)
North Dakota	8.9 (1.62)	68.2 (2.27)	28.1 (2.38)	2.8 (1.21)	† (†)	12.0 (1.64)	23.3 (1.80)	30.0 (2.53)	34.7 (2.25)	16.4 (0.40)	18.0 (1.67)	16.4 (0.40)	18.0 (1.67)	16.4 (0.40)	18.0 (1.67)	16.4 (0.40)	18.0 (1.67)
Ohio	134.3 (12.04)	31.9 (2.84)	62.3 (2.78)	3.7 (0.93)	0.7 (0.50)	12.1 (2.33)	29.9 (2.69)	31.6 (2.88)	26.3 (2.47)	21.2 (0.97)	23.4 (0.68)	21.2 (0.97)	23.4 (0.68)	21.2 (0.97)	23.4 (0.68)	21.2 (0.97)	23.4 (0.68)
Oklahoma	46.5 (2.03)	66.5 (1.82)	28.9 (2.15)	2.9 (0.65)	0.7 (0.35)	10.9 (1.12)	31.4 (1.79)	30.7 (1.65)	27.0 (1.63)	19.7 (0.37)	20.7 (0.54)	19.7 (0.37)	20.7 (0.54)	19.7 (0.37)	20.7 (0.54)	19.7 (0.37)	20.7 (0.54)
Oregon	31.7 (1.57)	37.0 (3.13)	52.3 (3.14)	9.0 (1.33)	1.2 (0.68)	18.0 (2.00)	31.5 (2.76)	29.5 (2.18)	21.0 (1.99)	23.3 (0.74)	25.2 (0.63)	21.0 (1.99)	23.3 (0.74)	21.0 (1.99)	23.3 (0.74)	21.0 (1.99)	23.3 (0.74)
Pennsylvania	136.9 (8.48)	45.3 (2.27)	45.2 (2.19)	8.0 (1.15)	† (†)	12.5 (1.32)	33.6 (3.02)	26.7 (2.09)	27.2 (3.01)	20.8 (0.74)	22.4 (0.79)	20.8 (0.74)	22.4 (0.79)	20.8 (0.74)	22.4 (0.79)	20.8 (0.74)	22.4 (0.79)
Rhode Island	13.2 (0.69)	44.7 (4.09)	48.7 (4.66)	5.7 (1.54)	† (†)	7.7 (2.09)	37.0 (3.30)	32.2 (3.31)	23.1 (3.48)	20.7 (0.59)	22.9 (1.04)	20.7 (0.59)	22.9 (1.04)	20.7 (0.59)	22.9 (1.04)	20.7 (0.59)	22.9 (1.04)
South Carolina	49.0 (1.25)	40.9 (2.53)	52.1 (2.76)	5.1 (1.17)	0.5 (0.26)	12.8 (1.39)	31.5 (2.53)	27.3 (2.18)	28.5 (2.16)	18.5 (0.60)	21.4 (0.45)	18.5 (0.60)	21.4 (0.45)	18.5 (0.60)	21.4 (0.45)	18.5 (0.60)	21.4 (0.45)
South Dakota	10.6 (1.09)	66.8 (2.39)	30.9 (2.39)	1.1 (0.47)	0.8 (0.52)	11.4 (1.47)	23.7 (2.45)	32.5 (2.16)	32.4 (2.51)	17.9 (0.68)	20.2 (0.98)	17.9 (0.68)	20.2 (0.98)	17.9 (0.68)	20.2 (0.98)	17.9 (0.68)	20.2 (0.98)
Tennessee	67.1 (3.23)	44.9 (2.96)	43.0 (2.75)	9.3 (1.61)	0.9 (0.57)	13.6 (1.86)	28.8 (2.74)	30.8 (2.83)	26.8 (2.23)	17.7 (0.45)	23.0 (0.68)	17.7 (0.45)	23.0 (0.68)	17.7 (0.45)	23.0 (0.68)	17.7 (0.45)	23.0 (0.68)
Texas	340.4 (22.28)																

Table 68. Highest degree earned and years of full-time teaching experience for teachers in public and private elementary and secondary schools, by selected teacher characteristics: 1999–2000, 2003–04, and 2007–08

Selected characteristic	Number of teachers (in thousands)			Percent of teachers, by highest degree earned, 2007–08					Percent of teachers, by years of full-time teaching experience, 2007–08			
	1999–2000	2003–04	2007–08	Less than bachelor's	Bachelor's	Master's	Education specialist ¹	Doctor's	Less than 3	3 to 9	10 to 20	Over 20
1	2	3	4	5	6	7	8	9	10	11	12	13
Public schools												
Total	3,002 (19.4)	3,251 (29.2)	3,405 (44.0)	0.8 (0.06)	47.4 (0.59)	44.5 (0.55)	6.4 (0.25)	0.9 (0.08)	13.4 (0.59)	33.6 (0.52)	29.3 (0.55)	23.7 (0.60)
Sex												
Males.....	754 (10.7)	813 (13.3)	821 (20.4)	2.0 (0.17)	47.0 (1.05)	43.9 (1.04)	5.5 (0.40)	1.6 (0.22)	13.6 (0.87)	33.2 (0.85)	28.5 (0.90)	24.7 (0.88)
Females.....	2,248 (16.0)	2,438 (23.5)	2,584 (34.6)	0.4 (0.05)	47.5 (0.65)	44.8 (0.63)	6.7 (0.29)	0.7 (0.08)	13.4 (0.57)	33.7 (0.59)	29.5 (0.62)	23.4 (0.68)
Race/ethnicity												
White.....	2,532 (17.2) ²	2,702 (30.1)	2,829 (38.7)	0.7 (0.05)	46.8 (0.66)	45.7 (0.64)	6.0 (0.23)	0.8 (0.09)	13.0 (0.61)	32.6 (0.55)	29.7 (0.55)	24.8 (0.64)
Black.....	228 (6.0) ²	257 (11.0)	239 (15.8)	1.0 (0.22)	47.0 (2.04)	41.4 (2.12)	8.7 (1.02)	2.0 (0.45)	13.1 (1.32)	38.0 (1.90)	27.0 (1.88)	22.0 (1.85)
Hispanic.....	169 (6.4) ²	202 (11.3)	240 (16.6)	0.9 (0.27)	56.3 (2.60)	34.1 (2.42)	7.7 (1.38)	1.1 (0.34)	18.0 (1.82)	39.0 (2.78)	28.3 (2.42)	14.7 (1.80)
Asian.....	48 (2.7) ³	42 (2.5)	42 (7.2)	3.3 (2.12)	37.7 (5.05)	47.1 (4.62)	10.5 (2.19)	1.5 (0.71)	16.2 (3.46)	41.8 (4.79)	25.6 (3.72)	16.4 (3.13)
Pacific Islander.....	— (†)	6 (0.8)	6 (1.3)	‡ (†)	51.7 (9.88)	39.1 (9.95)	5.9 (4.50)	2.3 (3.35)	15.3 (6.70)	48.3 (11.55)	19.9 (9.22)	16.5 (7.21)
American Indian/Alaska Native.....	26 (1.9) ²	17 (1.2)	17 (1.9)	1.8 (0.73)	56.2 (4.63)	34.1 (4.41)	4.7 (1.76)	3.2 (3.97)	11.8 (2.86)	29.7 (5.11)	33.6 (4.66)	24.9 (4.29)
Two or more races.....	— (†)	24 (2.2)	31 (2.9)	0.6 (0.37)	37.1 (4.67)	52.7 (4.73)	8.9 (2.51)	0.7 (0.56)	21.0 (3.95)	36.6 (4.16)	20.0 (4.00)	22.4 (3.95)
Age												
Under 30.....	509 (9.2)	540 (27.4)	612 (22.4)	0.3 (0.07)	70.1 (1.25)	28.0 (1.22)	1.5 (0.25)	0.1 (0.08)	44.1 (1.65)	55.9 (1.65)	‡ (†)	‡ (†)
30 to 39.....	661 (9.8)	798 (14.5)	898 (16.8)	0.7 (0.15)	46.8 (0.98)	46.1 (1.03)	6.0 (0.50)	0.4 (0.10)	10.3 (0.70)	53.5 (0.91)	36.3 (0.90)	‡ (†)
40 to 49.....	953 (10.3)	840 (14.3)	808 (19.2)	1.1 (0.14)	43.7 (1.22)	47.3 (1.15)	7.3 (0.61)	0.7 (0.12)	7.4 (0.57)	25.1 (0.88)	45.2 (1.28)	22.3 (1.09)
50 to 59.....	786 (12.6)	942 (26.0)	879 (21.1)	0.9 (0.14)	38.4 (1.06)	50.4 (0.97)	8.7 (0.55)	1.5 (0.25)	3.4 (0.32)	11.4 (0.63)	29.5 (1.09)	55.7 (1.05)
60 and over.....	93 (4.0)	131 (4.8)	207 (10.3)	1.1 (0.20)	35.0 (1.96)	51.1 (1.99)	9.6 (1.16)	3.2 (0.62)	2.9 (0.51)	8.5 (0.98)	22.4 (1.68)	66.2 (2.29)
Level												
Elementary	1,602 (13.5)	1,716 (25.8)	1,725 (37.1)	0.3 (0.07)	49.0 (0.89)	43.9 (0.79)	6.4 (0.39)	0.5 (0.11)	13.3 (0.87)	32.7 (0.83)	29.9 (0.81)	24.1 (0.99)
General.....	1,019 (13.6)	1,130 (29.8)	1,100 (26.5)	0.2 (0.06)	51.8 (1.08)	42.1 (1.05)	5.5 (0.54)	0.4 (0.12)	13.4 (0.84)	33.3 (0.97)	30.0 (0.92)	23.3 (1.05)
Arts/music.....	[†] (†)	101 (5.3)	103 (6.6)	0.1 (0.07)	48.5 (3.68)	43.9 (3.47)	6.5 (1.84)	1.0 (0.61)	14.0 (2.79)	30.8 (3.08)	29.5 (3.64)	25.8 (3.28)
English.....	33 (2.8)	70 (5.1)	104 (9.9)	1.2 (0.95)	42.9 (4.56)	45.3 (4.25)	10.6 (1.99)	‡ (†)	8.9 (1.99)	27.9 (3.28)	30.5 (3.40)	32.6 (4.00)
ESL/bilingual.....	[†] (†)	25 (3.6)	24 (3.3)	‡ (†)	35.5 (7.63)	44.7 (7.09)	19.1 (5.84)	‡ (†)	19.1 (5.58)	29.7 (5.67)	34.3 (5.83)	16.8 (4.70)
Health/physical ed.....	[†] (†)	73 (5.0)	63 (6.0)	0.4 (0.30)	54.3 (3.91)	40.5 (3.72)	4.5 (1.69)	‡ (†)	15.9 (3.15)	30.6 (3.95)	28.0 (3.86)	25.4 (3.21)
Mathematics.....	26 (2.5)	19 (2.3)	28 (3.8)	‡ (†)	49.1 (9.51)	44.4 (9.09)	4.3 (2.11)	‡ (†)	14.5 (5.40)	23.9 (5.65)	26.6 (7.04)	34.9 (8.28)
Science.....	[†] (†)	19 (3.0)	15 (3.4)	‡ (†)	58.0 (9.34)	34.0 (7.93)	7.4 (6.78)	‡ (†)	13.1 (6.10)	31.4 (8.13)	28.2 (7.40)	27.4 (11.59)
Special education.....	210 (5.8)	240 (20.6)	230 (13.0)	0.2 (0.17)	42.1 (2.17)	51.1 (2.23)	5.9 (0.79)	0.7 (0.32)	12.4 (1.74)	36.4 (2.31)	29.0 (1.83)	22.2 (1.99)
Other elementary.....	314 (8.4)	40 (3.5)	58 (4.2)	0.2 (0.18)	32.1 (3.71)	52.6 (3.69)	14.3 (3.38)	‡ (†)	16.6 (3.28)	25.4 (3.67)	33.1 (4.75)	24.9 (3.57)
Secondary	1,401 (17.7)	1,534 (26.0)	1,680 (39.0)	1.3 (0.10)	45.7 (0.74)	45.2 (0.73)	6.5 (0.29)	1.3 (0.12)	13.6 (0.46)	34.5 (0.57)	28.6 (0.59)	23.3 (0.53)
Arts/music.....	[†] (†)	112 (4.1)	121 (6.2)	0.5 (0.23)	48.7 (2.08)	46.1 (2.14)	3.8 (0.81)	1.0 (0.42)	14.4 (1.86)	27.3 (2.07)	28.0 (2.01)	30.3 (2.16)
English.....	235 (5.0)	269 (9.0)	306 (10.0)	0.2 (0.06)	46.7 (1.64)	45.0 (1.50)	7.1 (0.68)	1.1 (0.23)	14.0 (1.05)	37.0 (1.60)	26.1 (1.28)	23.0 (1.04)
ESL/bilingual.....	[†] (†)	18 (2.5)	21 (2.5)	‡ (†)	38.3 (5.62)	52.2 (5.89)	7.1 (2.62)	2.4 (1.37)	13.8 (3.33)	38.7 (5.95)	30.4 (5.39)	17.1 (5.67)
Foreign language.....	[†] (†)	73 (3.3)	78 (5.0)	0.6 (0.28)	45.7 (2.86)	45.2 (2.93)	6.9 (1.04)	1.6 (0.56)	14.3 (1.59)	36.6 (2.17)	27.1 (2.53)	21.9 (1.89)
Health/physical ed.....	[†] (†)	102 (4.3)	119 (5.7)	0.5 (0.25)	57.5 (1.93)	37.2 (1.91)	4.7 (0.91)	0.1 (0.09)	10.6 (1.32)	34.1 (2.93)	29.5 (2.19)	25.9 (2.18)
Mathematics.....	191 (4.3)	213 (5.5)	252 (9.1)	0.2 (0.11)	46.6 (1.59)	46.6 (1.59)	5.6 (0.77)	1.1 (0.31)	13.9 (1.17)	36.4 (1.56)	29.5 (1.48)	20.2 (1.27)
Science.....	159 (3.7)	189 (6.8)	195 (8.3)	0.4 (0.17)	42.7 (1.78)	49.3 (1.61)	5.5 (0.65)	2.1 (0.43)	14.9 (1.34)	33.2 (1.44)	30.9 (1.55)	21.1 (1.20)
Social studies.....	147 (4.3)	178 (5.7)	209 (9.9)	0.6 (0.22)	45.6 (1.86)	45.4 (1.84)	6.6 (1.10)	1.8 (0.41)	12.9 (0.97)	37.3 (1.74)	29.9 (1.51)	19.8 (1.38)
Special education.....	99 (2.3)	174 (7.5)	165 (9.7)	0.2 (0.14)	39.5 (1.95)	49.3 (1.83)	9.9 (1.15)	1.1 (0.61)	12.8 (1.81)	34.2 (1.68)	27.4 (1.85)	25.6 (1.88)
Vocational/technical.....	125 (3.2)	169 (5.7)	164 (6.3)	8.9 (0.72)	45.2 (1.43)	38.9 (1.45)	5.8 (0.71)	1.1 (0.39)	14.5 (1.30)	29.7 (1.38)	28.5 (1.42)	27.3 (1.38)
Other secondary.....	443 (8.5)	36 (2.1)	47 (3.4)	6.1 (1.00)	36.5 (3.24)	45.5 (3.71)	10.5 (2.04)	1.4 (0.52)	10.2 (1.66)	32.5 (3.30)	31.4 (2.56)	25.9 (2.47)

See notes at end of table.

Table 68. Highest degree earned and years of full-time teaching experience for teachers in public and private elementary and secondary schools, by selected teacher characteristics: 1999–2000, 2003–04, and 2007–08—Continued

Selected characteristic	Number of teachers (in thousands)			Percent of teachers, by highest degree earned, 2007–08					Percent of teachers, by years of full-time teaching experience, 2007–08				
	1999–2000	2003–04	2007–08	Less than bachelor's	Bachelor's	Master's	Education specialist ¹	Doctor's	Less than 3	3 to 9	10 to 20	Over 20	
1	2	3	4	5	6	7	8	9	10	11	12	13	
Private schools													
Total	449 (10.6)	467 (10.3)	490 (9.2)	8.1 (0.58)	53.9 (0.95)	32.8 (0.84)	2.8 (0.25)	2.4 (0.38)	23.6 (0.99)	31.0 (0.82)	24.6 (0.86)	20.8 (0.75)	
Sex													
Males.....	107 (3.8)	110 (8.4)	127 (4.6)	7.1 (1.40)	45.7 (2.07)	37.6 (2.11)	4.2 (0.67)	5.4 (1.22)	24.1 (2.15)	29.5 (1.61)	23.5 (1.70)	22.9 (1.57)	
Females.....	342 (7.7)	357 (14.3)	362 (7.7)	8.5 (0.60)	56.8 (1.09)	31.1 (0.85)	2.4 (0.28)	1.3 (0.27)	23.5 (0.86)	31.6 (0.95)	25.0 (0.88)	20.0 (0.84)	
Race/ethnicity													
White.....	402 (9.6) ²	411 (12.0)	423 (8.8)	7.1 (0.73)	53.5 (1.15)	34.2 (0.95)	2.9 (0.29)	2.4 (0.41)	22.5 (0.97)	30.6 (0.85)	24.5 (0.89)	22.4 (0.82)	
Black.....	17 (1.4) ²	19 (2.9)	20 (2.2)	20.1 (3.60)	55.3 (4.05)	22.2 (3.56)	1.6 (0.72)	‡ (†)	30.2 (3.60)	40.6 (3.70)	17.7 (3.08)	11.4 (2.36)	
Hispanic.....	21 (1.5) ²	23 (3.1)	29 (2.1)	15.2 (2.32)	59.3 (3.70)	20.9 (2.58)	3.7 (1.29)	0.9 (0.49)	31.9 (4.70)	29.8 (2.91)	27.7 (3.87)	10.5 (2.03)	
Asian.....	‡ (†)	‡ (†)	11 (1.5)	7.2 (3.04)	50.3 (5.40)	33.0 (5.93)	2.9 (1.52)	6.6 (4.81)	28.6 (5.50)	34.4 (5.49)	27.5 (5.70)	9.5 (3.00)	
Pacific Islander.....	— (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	
American Indian/Alaska Native.....	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	‡ (†)	
Two or more races.....	— (†)	‡ (†)	4 (0.6)	‡ (†)	55.7 (9.60)	31.7 (8.87)	5.1 (2.81)	‡ (†)	23.6 (8.41)	34.8 (8.59)	31.2 (8.21)	10.4 (4.86)	
Age													
Under 30.....	87 (3.1)	88 (3.7)	80 (3.9)	11.5 (1.52)	68.3 (1.86)	19.1 (1.41)	1.2 (0.48)	‡ (†)	55.5 (1.90)	44.2 (1.90)	0.3 (0.18)	‡ (†)	
30 to 39.....	101 (3.2)	103 (5.8)	109 (5.2)	9.2 (1.76)	52.9 (2.48)	33.7 (1.95)	2.3 (0.64)	1.9 (0.55)	24.4 (2.76)	49.7 (2.61)	25.8 (1.98)	‡ (†)	
40 to 49.....	131 (4.2)	119 (7.1)	116 (3.6)	9.1 (0.85)	54.4 (1.90)	30.1 (1.45)	2.9 (0.51)	3.5 (1.21)	20.4 (1.56)	30.4 (1.82)	38.3 (2.04)	10.9 (1.07)	
50 to 59.....	106 (3.2)	121 (11.1)	128 (4.5)	5.7 (0.85)	49.8 (1.59)	39.8 (1.53)	2.7 (0.53)	2.0 (0.49)	13.2 (1.12)	17.8 (1.43)	28.7 (1.63)	40.3 (1.79)	
60 and over.....	25 (1.2)	37 (4.7)	56 (3.1)	4.9 (1.00)	43.6 (2.66)	39.9 (2.85)	6.5 (1.18)	5.1 (1.47)	7.2 (1.26)	7.5 (1.62)	18.8 (1.96)	66.5 (2.27)	
Level													
Elementary.....	261 (5.8)	263 (17.5)	258 (6.5)	10.8 (0.71)	59.3 (1.23)	27.3 (0.96)	2.1 (0.37)	0.4 (0.16)	23.0 (0.83)	31.1 (0.89)	24.4 (1.02)	21.5 (1.05)	
General.....	168 (4.0)	174 (17.1)	163 (3.9)	10.4 (1.05)	61.6 (1.32)	26.6 (1.40)	1.1 (0.30)	0.3 (0.16)	18.5 (0.99)	30.3 (1.08)	26.1 (1.32)	25.1 (1.32)	
Arts/music.....	[†]	21 (2.5)	20 (1.6)	14.7 (2.49)	54.5 (3.62)	27.4 (3.57)	2.8 (1.29)	‡ (†)	42.9 (3.81)	25.8 (2.95)	21.3 (3.09)	10.0 (2.41)	
English.....	[†]	8 (1.1)	13 (1.2)	8.3 (2.22)	56.8 (5.08)	27.2 (4.34)	6.7 (3.39)	‡ (†)	21.0 (3.83)	33.5 (4.46)	25.5 (4.57)	20.0 (4.17)	
Health/physical ed.....	[†]	14 (1.8)	14 (1.7)	8.9 (2.32)	71.6 (5.66)	16.8 (5.79)	1.8 (1.26)	‡ (†)	32.3 (4.36)	37.3 (4.80)	16.2 (3.56)	14.1 (5.56)	
Mathematics.....	[†]	6 (0.7)	7 (1.0)	13.4 (4.23)	48.7 (6.95)	31.9 (7.01)	4.9 (2.46)	‡ (†)	26.3 (5.59)	30.9 (5.24)	22.6 (5.97)	20.2 (7.94)	
Science.....	[†]	5 (0.8)	6 (0.8)	3.8 (3.86)	56.4 (9.12)	37.6 (8.41)	‡ (†)	‡ (†)	15.1 (6.17)	31.6 (7.60)	32.1 (7.85)	21.3 (6.87)	
Special education.....	16 (1.6)	12 (2.3)	9 (1.0)	‡ (†)	53.1 (6.27)	38.4 (6.47)	7.7 (3.40)	‡ (†)	23.2 (5.26)	32.2 (6.49)	29.6 (7.32)	15.0 (4.33)	
Other elementary.....	77 (2.2)	24 (3.5)	27 (2.3)	16.1 (2.36)	49.5 (3.65)	30.5 (3.74)	3.4 (1.23)	‡ (†)	32.5 (2.87)	35.6 (3.62)	16.8 (2.60)	15.1 (2.76)	
Secondary.....	188 (6.2)	204 (13.4)	231 (7.1)	5.2 (0.91)	47.8 (1.42)	38.9 (1.37)	3.6 (0.49)	4.5 (0.80)	24.3 (1.76)	31.0 (1.38)	24.8 (1.28)	20.0 (1.02)	
Arts/music.....	[†]	18 (1.9)	19 (1.8)	10.5 (2.35)	47.4 (4.54)	35.2 (5.13)	2.8 (1.83)	4.1 (2.40)	29.5 (3.88)	29.7 (4.36)	25.2 (4.70)	15.5 (3.95)	
English.....	33 (1.7)	38 (2.8)	39 (2.8)	3.4 (0.85)	51.3 (3.01)	39.2 (3.09)	2.7 (0.88)	3.3 (2.20)	23.3 (2.18)	29.3 (2.75)	27.6 (3.31)	19.8 (2.36)	
Foreign language.....	[†]	18 (2.1)	22 (2.6)	4.6 (1.79)	45.7 (5.15)	40.3 (4.79)	3.2 (1.39)	6.1 (3.50)	28.5 (4.64)	34.5 (4.59)	16.6 (3.46)	20.4 (3.57)	
Health/physical ed.....	[†]	9 (1.0)	12 (1.8)	4.5 (2.80)	59.9 (7.33)	33.7 (7.48)	‡ (†)	‡ (†)	27.5 (5.72)	30.5 (6.63)	19.5 (4.73)	22.4 (4.33)	
Mathematics.....	33 (1.6)	31 (3.2)	36 (2.6)	4.9 (1.50)	52.0 (4.38)	37.7 (4.10)	2.9 (1.09)	2.4 (1.22)	21.5 (2.89)	26.6 (3.11)	27.4 (4.00)	24.6 (2.99)	
Science.....	23 (1.3)	27 (1.8)	31 (1.9)	‡ (†)	48.4 (3.31)	40.0 (3.21)	3.8 (1.22)	7.7 (2.32)	22.5 (3.04)	33.7 (3.35)	24.1 (2.94)	19.7 (3.01)	
Social studies.....	19 (1.1)	27 (2.4)	31 (2.6)	1.9 (1.17)	44.3 (4.58)	41.2 (4.50)	5.7 (1.49)	6.8 (2.53)	23.0 (4.76)	28.2 (3.97)	25.9 (3.14)	22.9 (3.40)	
Special education.....	7 (1.0)	7 (1.5)	6 (1.0)	‡ (†)	53.8 (8.31)	36.9 (7.74)	5.3 (3.13)	‡ (†)	15.9 (5.41)	45.4 (6.29)	27.9 (6.43)	10.9 (3.93)	
Vocational/technical.....	4 (0.6)	5 (0.9)	5 (0.8)	13.7 (5.38)	49.2 (8.80)	36.2 (8.52)	‡ (†)	‡ (†)	29.6 (8.18)	27.5 (7.57)	23.2 (8.22)	19.8 (6.54)	
Other secondary.....	69 (2.6)	24 (2.7)	29 (2.3)	13.5 (5.75)	35.5 (4.22)	41.1 (4.40)	5.1 (2.13)	4.8 (1.62)	24.6 (5.80)	34.9 (4.59)	24.9 (3.62)	15.6 (2.90)	

—Not available.

†Not applicable.

‡Reporting standards not met.

¹Includes certificate of advanced graduate studies.

²Data for 1999–2000 are only roughly comparable to data for later years, because the new category of two or more races was introduced in 2003–04.

³Includes Pacific Islander.

⁴Included under other elementary.

⁵Included under other secondary.

NOTE: Excludes prekindergarten teachers. Data are based on a head count of full-time and part-time teachers rather than on the number of full-time-equivalent teachers reported in other tables. Detail may not sum to totals because of rounding and cell suppression. Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public Teacher Questionnaire," 1999–2000, 2003–04, and 2007–08; "Private Teacher Questionnaire," 1999–2000, 2003–04, and 2007–08; and "Charter Teacher Questionnaire," 1999–2000. (This table was prepared September 2009.)

Table 69. Selected characteristics of public school teachers: Selected years, spring 1961 through spring 2001

Selected characteristic	1961	1966	1971	1976	1981	1986	1991	1996	2001
1	2	3	4	5	6	7	8	9	10
Number of teachers (in thousands)	1,408	1,710	2,055	2,196	2,185	2,206	2,398	2,164	2,979
Sex (percent)									
Male	31.3	31.1	34.3	32.9	33.1	31.2	27.9	25.6	21.0
Female	68.7	68.9	65.7	67.1	66.9	68.8	72.1	74.4	79.0
Median age (years)									
All teachers	41	36	35	33	37	41	42	44	46
Males	34	33	33	33	38	42	43	46	47
Females	46	40	37	33	36	41	42	44	45
Marital status (percent)									
Single	22.3	22.0	19.5	20.1	18.5	12.9	11.7	12.4	15.2
Married	68.0	69.1	71.9	71.3	73.0	75.7	75.7	75.9	73.1
Widowed, divorced, or separated	9.7	9.0	8.6	8.6	8.5	11.4	12.6	11.8	11.7
Highest degree held (percent)									
Less than bachelor's	14.6	7.0	2.9	0.9	0.4	0.3	0.6	0.3	0.2
Bachelor's	61.9	69.6	69.6	61.6	50.1	48.3	46.3	43.6	43.1
Master's or specialist degree ¹	23.1	23.2	27.1	37.1	49.3	50.7	52.6	54.5	56.0
Doctor's	0.4	0.1	0.4	0.4	0.3	0.7	0.5	1.7	0.8
College credits earned in last 3 years									
Percent who earned credits	—	—	60.7	63.2	56.1	53.1	50.3	50.2	46.3
Mean number of credits earned ²	—	—	14	—	9	4	4	—	—
Median years of teaching experience	11	8	8	8	12	15	15	15	14
Teaching for first year (percent)	8.0	9.1	9.1	5.5	2.4	3.1	3.0	2.1	3.1
Average number of pupils per class									
Elementary teachers, not departmentalized	29	28	27	25	25	24	23	24	21
Secondary and departmentalized elementary teachers	27	27	27	25	23	26	26	31	28
Mean number of students taught per day by secondary and departmentalized elementary teachers	—	132	135	127	118	97	93	97	86
Average number of hours in required school day	7.4	7.3	7.3	7.3	7.3	7.3	7.2	7.3	7.4
Average number of hours per week spent on all teaching duties									
All teachers	47	47	47	46	46	49	47	49	50
Elementary teachers	49	47	46	44	44	47	44	47	49
Secondary teachers	46	48	48	48	48	51	50	52	52
Average number of days of classroom teaching in school year	—	181	181	180	180	180	180	180	181
Average number of nonteaching days in school year	—	5	4	5	6	5	5	6	7
Average annual salary as classroom teacher (current dollars)	\$5,264 ³	\$6,253	\$9,261	\$12,005	\$17,209	\$24,504	\$31,790	\$35,549	\$43,262
Total income, including spouse's (if married) (current dollars)	—	—	15,021	19,957	29,831	43,413	55,491	63,171	77,739
Willingness to teach again (percent)									
Certainly would	49.9	52.6	44.9	37.5	21.8	22.7	28.6	32.1	31.7
Probably would	26.9	25.4	29.5	26.1	24.6	26.3	30.5	30.5	28.7
Chances about even	12.5	12.9	13.0	17.5	17.6	19.8	18.5	17.3	18.4
Probably would not	7.9	7.1	8.9	13.4	24.0	22.0	17.0	15.8	15.7
Certainly would not	2.8	2.0	3.7	5.6	12.0	9.3	5.4	4.3	5.6

—Not available.

¹Figures for curriculum specialist or professional diploma based on 6 years of college study are not included.

²Measured in semester hours.

³Includes extra pay for extra duties.

NOTE: Data are based on sample surveys of public school teachers. See Appendix A: Guide to Sources for information on interpreting data from this survey. Data differ from figures appearing in other tables because of varying survey processing procedures and time period coverages. Detail may not sum to totals because of rounding.

SOURCE: National Education Association, *Status of the American Public School Teacher, 2000-01*. (This table was prepared August 2003.)

Table 70. Percentage of public school teachers of grades 9 through 12, by field of main teaching assignment and selected demographic and educational characteristics: 2007–08

Teacher characteristic	Total	Field of main teaching assignment									
		Arts and music	English or language arts	Foreign languages	Health and physical education	Mathematics	Natural sciences	Social sciences	Special education	Vocational/technical	All other
1	2	3	4	5	6	7	8	9	10	11	12
Number of teachers (in thousands).....	1,082.3 (27.39)	81.1 (3.53)	172.2 (7.55)	64.2 (3.54)	72.1 (3.75)	144.8 (5.73)	125.1 (6.14)	123.9 (5.31)	110.1 (4.91)	138.4 (4.90)	50.6 (3.27)
Total.....	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)	100.0 (†)
Sex											
Male.....	42.0 (0.64)	43.6 (2.02)	24.6 (1.28)	21.3 (1.81)	62.3 (2.08)	43.2 (1.79)	46.2 (1.52)	64.1 (1.68)	27.5 (1.60)	48.5 (1.48)	41.5 (2.90)
Female.....	58.0 (0.64)	56.4 (2.02)	75.4 (1.28)	78.7 (1.81)	37.7 (2.08)	56.8 (1.79)	53.8 (1.52)	35.9 (1.68)	72.5 (1.60)	51.5 (1.48)	58.5 (2.90)
Race/ethnicity											
White.....	83.5 (0.87)	89.8 (1.24)	83.5 (1.51)	71.4 (2.56)	86.1 (2.09)	81.2 (1.47)	86.4 (1.26)	86.5 (1.27)	83.9 (1.65)	85.3 (1.58)	72.0 (3.38)
Black.....	6.9 (0.65)	4.8 (0.77)	8.2 (1.22)	2.7 (0.75)	6.7 (1.36)	7.3 (0.95)	5.5 (0.78)	5.3 (0.74)	9.0 (1.24)	8.7 (1.22)	9.3 (1.39)
Hispanic.....	6.6 (0.70)	3.2 (0.97)	5.8 (0.90)	22.5 (2.72)	5.6 (1.37)	6.9 (1.12)	4.2 (0.87)	5.7 (1.19)	4.9 (1.00)	3.8 (0.78)	14.7 (3.14)
Asian.....	1.3 (0.34)	0.5 (0.23)	1.1 (0.43)	2.0 (0.99)	0.3 (0.33)	2.9 (0.98)	2.0 (0.71)	1.1 (0.39)	0.7 (0.31)	0.5 (0.28)	1.4 (0.91)
Pacific Islander.....	0.2 (0.07)	0.1 (0.07)	0.3 (0.24)	‡ (†)	0.1 (0.08)	0.2 (0.19)	0.4 (0.31)	0.2 (0.17)	‡ (†)	0.3 (0.14)	‡ (†)
American Indian/Alaska Native.....	0.5 (0.08)	0.7 (0.40)	0.4 (0.11)	0.3 (0.15)	0.6 (0.28)	0.4 (0.13)	0.7 (0.32)	0.6 (0.31)	0.5 (0.15)	0.5 (0.17)	0.9 (0.35)
Two or more races.....	0.9 (0.13)	0.8 (0.27)	0.8 (0.21)	1.1 (0.63)	0.7 (0.36)	1.1 (0.44)	0.8 (0.30)	0.6 (0.25)	0.8 (0.30)	0.9 (0.27)	1.5 (0.83)
Age											
Under 30 years.....	17.4 (0.49)	18.8 (2.05)	20.7 (1.41)	18.8 (1.94)	16.2 (1.56)	21.6 (1.54)	17.2 (1.58)	19.9 (1.40)	13.8 (1.41)	11.7 (0.78)	8.8 (1.66)
30 to 39 years.....	25.9 (0.46)	22.3 (1.90)	28.4 (1.41)	25.7 (1.92)	31.1 (2.10)	25.6 (1.38)	25.9 (1.57)	31.6 (1.40)	26.3 (1.64)	19.5 (1.24)	19.6 (2.98)
40 to 49 years.....	22.8 (0.45)	22.6 (1.78)	18.6 (1.21)	17.3 (1.48)	25.0 (1.81)	25.0 (1.57)	25.2 (1.42)	19.4 (1.21)	23.1 (1.24)	27.2 (1.45)	25.5 (2.50)
50 to 59 years.....	26.4 (0.55)	30.3 (2.86)	23.7 (1.25)	26.4 (1.71)	23.5 (1.92)	21.3 (1.55)	24.7 (1.39)	23.4 (1.34)	29.5 (1.84)	32.9 (1.59)	35.0 (3.13)
60 years and over.....	7.5 (0.32)	6.0 (0.95)	8.5 (0.80)	11.8 (1.75)	4.2 (1.05)	6.4 (0.71)	7.0 (0.76)	5.7 (0.76)	7.3 (0.92)	8.8 (0.97)	11.1 (1.88)
Age at which first began to teach full time or part time											
25 years or under.....	52.2 (0.70)	59.7 (2.34)	55.8 (1.69)	52.1 (2.59)	62.8 (2.29)	57.6 (1.89)	50.0 (1.71)	52.6 (1.72)	47.6 (1.79)	43.7 (1.58)	36.0 (2.86)
26 to 35 years.....	29.9 (0.55)	26.1 (1.82)	29.2 (1.49)	29.9 (2.46)	31.0 (2.36)	24.6 (1.70)	33.3 (1.47)	33.8 (1.69)	32.6 (1.64)	29.9 (1.40)	27.8 (2.92)
36 to 45 years.....	12.7 (0.43)	10.0 (1.19)	10.8 (0.90)	11.9 (1.41)	5.0 (1.01)	12.9 (1.17)	11.4 (1.10)	10.3 (0.90)	12.2 (1.16)	19.3 (1.23)	26.9 (3.46)
46 to 55 years.....	4.4 (0.24)	4.1 (0.87)	3.8 (0.55)	5.1 (1.31)	1.0 (0.48)	3.7 (0.64)	4.5 (0.75)	2.8 (0.54)	6.7 (0.93)	6.1 (0.75)	7.8 (1.37)
56 years or over.....	0.7 (0.10)	0.1 (0.05)	0.5 (0.22)	0.9 (0.37)	0.1 (0.14)	1.1 (0.33)	0.8 (0.26)	0.5 (0.21)	0.8 (0.30)	1.1 (0.41)	1.5 (0.54)
Years of full-time teaching experience											
Less than 3 years.....	13.6 (0.43)	15.8 (2.13)	14.5 (1.03)	13.8 (1.43)	10.8 (1.22)	13.7 (1.15)	14.3 (1.56)	12.3 (1.24)	12.6 (1.51)	14.1 (1.14)	12.4 (1.85)
3 to 9 years.....	33.5 (0.56)	27.7 (2.04)	36.5 (1.64)	35.4 (2.30)	30.1 (1.99)	35.0 (1.50)	32.6 (1.46)	35.9 (1.67)	35.0 (1.51)	29.6 (1.27)	33.9 (3.15)
10 to 20 years.....	29.1 (0.55)	29.0 (1.95)	25.3 (1.25)	26.9 (2.22)	30.3 (1.90)	31.7 (1.50)	31.8 (1.63)	29.6 (1.48)	28.1 (1.73)	28.8 (1.28)	31.4 (2.59)
Over 20 years.....	23.8 (0.53)	27.4 (2.89)	23.8 (1.03)	23.9 (2.24)	28.8 (1.73)	19.6 (1.28)	21.3 (1.24)	22.2 (1.16)	24.4 (1.55)	27.5 (1.38)	22.3 (3.07)
Highest college degree											
Less than bachelor's degree.....	2.0 (0.16)	0.5 (0.30)	0.3 (0.11)	0.6 (0.34)	0.8 (0.43)	0.3 (0.19)	0.6 (0.24)	0.6 (0.27)	0.5 (0.25)	10.5 (0.83)	5.7 (0.94)
Bachelor's degree.....	44.5 (0.79)	49.6 (2.20)	45.0 (1.49)	44.9 (2.33)	52.7 (2.00)	47.2 (1.77)	38.9 (2.03)	45.4 (1.62)	39.6 (1.70)	43.7 (1.43)	39.2 (3.17)
Master's degree.....	46.0 (0.81)	44.3 (2.00)	46.1 (1.53)	45.9 (2.49)	41.0 (2.28)	47.5 (1.65)	51.4 (1.89)	46.7 (1.61)	50.3 (1.34)	38.6 (1.41)	46.2 (3.50)
Education specialist ¹	6.0 (0.28)	4.7 (1.06)	7.1 (0.74)	6.8 (1.02)	5.3 (0.91)	4.2 (0.75)	6.1 (0.81)	4.9 (0.61)	8.6 (1.03)	5.9 (0.75)	7.4 (1.45)
Doctorate or first professional.....	1.5 (0.14)	0.9 (0.25)	1.5 (0.34)	1.8 (0.65)	0.1 (0.10)	0.9 (0.23)	3.0 (0.64)	2.4 (0.55)	1.0 (0.55)	1.2 (0.46)	1.5 (0.52)
Major field of study in bachelor's of higher degree²											
Arts and music.....	8.9 (0.33)	90.3 (1.93)	4.7 (0.51)	3.0 (0.73)	1.1 (0.38)	1.6 (0.36)	0.9 (0.35)	1.6 (0.45)	2.0 (0.48)	2.2 (0.54)	3.1 (0.84)
Education, elementary instruction.....	6.0 (0.31)	3.7 (2.12)	5.2 (0.66)	4.7 (1.21)	3.1 (0.76)	3.8 (0.53)	1.2 (0.32)	1.5 (0.40)	22.5 (1.38)	4.0 (0.61)	16.8 (2.91)
Education, secondary instruction.....	17.2 (0.53)	7.2 (1.00)	22.4 (1.10)	20.6 (1.99)	5.7 (0.97)	21.8 (1.14)	27.0 (1.38)	28.7 (1.44)	4.4 (0.69)	9.5 (0.92)	10.4 (1.66)
Education, special education.....	10.4 (0.34)	1.1 (0.40)	6.2 (0.71)	2.8 (0.73)	3.3 (0.77)	3.8 (0.57)	1.5 (0.37)	2.7 (0.42)	72.0 (1.52)	2.6 (0.52)	6.2 (1.49)
Education, other.....	15.0 (0.44)	10.3 (1.23)	15.2 (1.13)	14.1 (1.61)	17.1 (1.55)	15.0 (1.12)	15.9 (1.12)	17.8 (1.33)	14.1 (1.23)	13.3 (1.06)	17.4 (2.20)
English and language arts.....	18.2 (0.47)	4.5 (0.82)	81.7 (1.14)	16.0 (1.76)	3.3 (0.97)	3.0 (0.51)	1.8 (0.46)	6.2 (0.88)	10.7 (1.08)	3.9 (0.69)	18.1 (2.56)
Foreign languages.....	6.5 (0.31)	1.0 (0.29)	3.9 (0.71)	79.9 (1.81)	0.7 (0.46)	1.6 (0.52)	1.2 (0.40)	1.2 (0.33)	1.3 (0.43)	0.5 (0.23)	8.1 (1.62)
Health and physical education.....	10.5 (0.41)	1.5 (0.44)	2.0 (0.43)	2.0 (0.62)	88.5 (1.46)	5.6 (0.73)	7.8 (0.77)	8.5 (1.03)	5.4 (0.79)	3.4 (0.56)	10.1 (1.25)
Mathematics.....	10.3 (0.34)	2.5 (0.80)	0.7 (0.32)	1.8 (0.58)	1.3 (0.42)	67.3 (1.64)	3.2 (1.39)	0.2 (0.18)	1.0 (0.36)	1.0 (0.30)	3.8 (0.98)
Natural sciences.....	12.7 (0.53)	1.0 (0.35)	0.5 (0.14)	1.4 (0.58)	2.0 (0.59)	10.3 (1.68)	83.5 (1.17)	1.4 (0.34)	4.1 (0.94)	3.4 (0.62)	6.2 (1.21)
Social sciences.....	19.6 (0.44)	4.1 (0.83)	13.0 (0.90)	15.6 (1.72)	7.5 (1.19)	8.3 (0.70)	7.5 (1.02)	82.8 (1.29)	24.8 (1.61)	7.3 (0.89)	19.2 (1.95)
Vocational/technical education.....	16.0 (0.49)	3.6 (0.86)	4.0 (0.68)	3.7 (0.81)	4.3 (0.94)	13.3 (1.31)	7.9 (0.90)	5.8 (0.88)	8.8 (0.88)	73.6 (1.21)	19.0 (2.81)
Other field.....	8.6 (0.34)	5.4 (0.91)	9.9 (0.81)	12.8 (1.62)	5.2 (1.15)	9.5 (1.04)	6.3 (1.08)	6.9 (0.87)	7.1 (0.82)	5.4 (0.62)	28.3 (3.14)
No degree.....	2.0 (0.16)	0.5 (0.30)	0.3 (0.11)	0.6 (0.34)	0.8 (0.43)	0.3 (0.19)	0.6 (0.24)	0.6 (0.27)	0.5 (0.25)	10.5 (0.83)	5.7 (0.94)

†Not applicable.

‡Reporting standards not met.

¹Education specialist degrees or certificates are generally awarded for 1 year's work beyond the master's level.

²Data may sum to more than 100 percent because (1) a teacher who reported more than one major is represented in more than one field of study and (2) a teacher with multiple degrees in different fields of study is represented in more than one field of study.

NOTE: Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public Teacher Questionnaire," 2007–08. (This table was prepared October 2009.)

Table 71. Percentage of teachers indicating that certain issues are serious problems in their schools and that certain problems occur daily, by level and control of school: Selected years 1987–88 through 2007–08

Control of school and issue	Percent of teachers indicating issue is a serious problem										Percent of teachers indicating problem occurs daily, 2003–04 ¹		
	1987–88 total	1993–94 total	1999–2000 total	2003–04			2007–08				Total	Elementary schools	Secondary schools
				Total ²	Elementary schools	Secondary schools	Total	Elementary schools	Secondary schools	Combined schools			
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Public schools													
Student tardiness.....	10.5 (0.18)	10.5 (0.28)	10.2 (0.22)	13.8 (0.30)	9.8 (0.39)	23.1 (0.58)	9.9 (0.33)	5.8 (0.37)	17.9 (0.65)	9.0 (1.37)	— (†)	— (†)	— (†)
Student absenteeism.....	16.4 (0.23)	14.4 (0.29)	13.9 (0.26)	13.2 (0.31)	8.3 (0.37)	23.7 (0.59)	11.7 (0.37)	6.5 (0.43)	21.4 (0.63)	14.2 (0.96)	— (†)	— (†)	— (†)
Teacher absenteeism.....	2.3 (0.09)	1.5 (0.09)	2.2 (0.10)	1.1 (0.08)	0.9 (0.12)	1.7 (0.15)	1.5 (0.15)	1.2 (0.20)	2.0 (0.20)	2.3 (0.48)	— (†)	— (†)	— (†)
Students cutting class.....	5.9 (0.16)	5.1 (0.12)	4.7 (0.12)	5.6 (0.23)	1.5 (0.17)	14.5 (0.59)	4.1 (0.20)	0.5 (0.12)	10.9 (0.52)	4.0 (0.64)	— (†)	— (†)	— (†)
Physical conflicts among students.....	5.8 (0.18)	8.2 (0.25)	4.8 (0.19)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	12.1 (0.29)	13.7 (0.43)	9.3 (0.38)
Robbery or theft.....	3.7 (0.12)	4.1 (0.17)	2.4 (0.11)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	3.7 (0.17)	2.8 (0.22)	5.9 (0.24)
Vandalism of school property.....	6.1 (0.15)	6.7 (0.23)	3.4 (0.15)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	3.6 (0.16)	2.5 (0.21)	6.3 (0.33)
Student pregnancy.....	6.9 (0.17)	7.3 (0.24)	3.7 (0.12)	2.4 (0.12)	0.2 (0.06)	7.0 (0.34)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
Student use of alcohol.....	11.4 (0.18)	9.3 (0.17)	7.4 (0.14)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	3.1 (0.10)	0.3 (0.07)	9.0 (0.28)
Student drug abuse.....	8.0 (0.14)	5.7 (0.14)	6.0 (0.11)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	4.5 (0.14)	0.5 (0.11)	13.0 (0.35)
Student possession of weapons.....	1.7 (0.06)	2.8 (0.12)	0.8 (0.06)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	0.5 (0.05)	0.1 (0.05)	1.2 (0.12)
Verbal abuse of teachers.....	8.1 (0.21)	11.1 (0.26)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	11.8 (0.31)	9.3 (0.39)	17.1 (0.50)
Student disrespect for teachers.....	— (†)	18.5 (0.35)	17.2 (0.34)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	21.6 (0.45)	18.5 (0.61)	28.3 (0.58)
Students dropping out.....	— (†)	5.8 (0.16)	4.6 (0.11)	3.3 (0.13)	0.3 (0.07)	9.6 (0.41)	3.5 (0.19)	0.8 (0.19)	8.7 (0.41)	5.3 (0.77)	— (†)	— (†)	— (†)
Student apathy.....	— (†)	23.6 (0.35)	20.6 (0.30)	16.6 (0.34)	9.9 (0.41)	30.4 (0.56)	16.6 (0.45)	10.1 (0.55)	28.5 (0.67)	21.5 (1.16)	— (†)	— (†)	— (†)
Lack of parental involvement.....	— (†)	27.6 (0.45)	23.7 (0.36)	21.6 (0.43)	19.3 (0.59)	26.3 (0.59)	19.5 (0.49)	16.9 (0.69)	24.0 (0.69)	23.6 (1.43)	— (†)	— (†)	— (†)
Poverty.....	— (†)	19.5 (0.52)	19.2 (0.43)	21.4 (0.46)	22.4 (0.65)	19.0 (0.57)	22.1 (0.59)	22.8 (0.84)	20.2 (0.68)	26.8 (1.36)	— (†)	— (†)	— (†)
Students come unprepared to learn.....	— (†)	28.8 (0.39)	29.5 (0.36)	26.8 (0.46)	23.7 (0.68)	33.5 (0.69)	24.3 (0.56)	20.7 (0.84)	30.5 (0.77)	28.6 (1.45)	— (†)	— (†)	— (†)
Racial tension.....	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	2.4 (0.15)	1.8 (0.19)	3.9 (0.22)
Private schools													
Student tardiness.....	3.6 (0.38)	2.6 (0.23)	2.9 (0.21)	2.9 (0.40)	2.1 (0.45)	5.0 (0.83)	2.5 (0.28)	2.1 (0.36)	3.0 (0.83)	2.6 (0.48)	— (†)	— (†)	— (†)
Student absenteeism.....	3.7 (0.39)	2.2 (0.19)	2.5 (0.22)	1.9 (0.23)	0.9 (0.17)	4.0 (0.75)	1.9 (0.24)	0.9 (0.23)	3.9 (0.99)	2.3 (0.40)	— (†)	— (†)	— (†)
Teacher absenteeism.....	0.8 (0.13)	0.8 (0.10)	0.8 (0.11)	0.3 (0.09)	0.2 (0.07)	0.5 (0.24)	0.5 (0.13)	0.3 ! (0.08)	0.2 ! (0.18)	1.0 ! (0.32)	— (†)	— (†)	— (†)
Students cutting class.....	0.9 (0.16)	0.7 (0.11)	0.8 (0.12)	0.5 (0.11)	0.2 (0.07)	0.9 (0.36)	0.5 ! (0.18)	0.1 ! (0.05)	1.1 ! (0.41)	0.7 ! (0.43)	— (†)	— (†)	— (†)
Physical conflicts among students.....	1.3 (0.19)	1.5 (0.15)	1.0 (0.18)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	2.3 (0.33)	2.6 (0.58)	1.0 (0.35)
Robbery or theft.....	1.3 (0.18)	0.8 (0.10)	0.9 (0.11)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	0.4 (0.10)	# (†)	1.3 (0.40)
Vandalism of school property.....	1.3 (0.19)	1.2 (0.11)	0.7 (0.11)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	0.5 (0.11)	0.1 (0.08)	0.8 (0.28)
Student pregnancy.....	0.6 (0.12)	0.4 (0.06)	0.4 (0.09)	0.1 (0.05)	0.1 (0.04)	0.3 (0.19)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
Student use of alcohol.....	3.6 (0.30)	3.1 (0.19)	3.1 (0.16)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	0.7 (0.17)	# (†)	3.3 (0.86)
Student drug abuse.....	1.8 (0.24)	1.3 (0.15)	1.8 (0.14)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	1.1 (0.26)	# (†)	5.2 (1.31)
Student possession of weapons.....	0.4 (0.11)	0.3 (0.06)	0.3 (0.06)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	# (†)	# (†)	# (†)
Verbal abuse of teachers.....	2.0 (0.24)	2.3 (0.25)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	2.4 (0.40)	1.2 (0.29)	4.0 (0.84)
Student disrespect for teachers.....	— (†)	3.4 (0.27)	3.8 (0.31)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	5.1 (0.37)	3.6 (0.56)	6.3 (1.05)
Students dropping out.....	— (†)	0.6 (0.09)	0.5 (0.10)	0.3 (0.09)	0.2 (0.08)	0.5 (0.26)	0.4 ! (0.20)	0.4 ! (0.13)	0.5 ! (0.22)	‡ (†)	— (†)	— (†)	— (†)
Student apathy.....	— (†)	4.5 (0.28)	4.3 (0.29)	3.1 (0.39)	1.4 (0.24)	6.6 (0.95)	3.9 (0.34)	1.7 (0.29)	7.0 (1.06)	5.1 (0.75)	— (†)	— (†)	— (†)
Lack of parental involvement.....	— (†)	4.0 (0.26)	3.4 (0.30)	2.5 (0.37)	1.6 (0.27)	3.6 (0.77)	2.5 (0.23)	1.8 (0.35)	2.8 (0.67)	3.1 (0.46)	— (†)	— (†)	— (†)
Poverty.....	— (†)	2.7 (0.23)	2.1 (0.21)	2.2 (0.26)	1.8 (0.31)	3.4 (0.78)	2.0 (0.21)	1.4 (0.29)	2.0 (0.56)	2.5 (0.43)	— (†)	— (†)	— (†)
Students come unprepared to learn.....	— (†)	4.1 (0.28)	4.9 (0.36)	3.5 (0.30)	2.1 (0.55)	6.8 (0.99)	3.6 (0.34)	1.9 (0.33)	6.2 (1.51)	4.5 (0.86)	— (†)	— (†)	— (†)
Racial tension.....	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	0.4 (0.08)	0.1 (0.06)	0.9 (0.36)

—Not available.

†Not applicable.

#Rounds to zero.

!Interpret data with caution.

‡Reporting standards not met.

¹Only the 2003–04 survey included questions about how often problems occurred.

²For 2003–04, combined schools are included in the total but not shown separately.

NOTE: Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public Teacher Questionnaire," selected years, 1987–88 through 2007–08; "Private Teacher Questionnaire," selected years, 1987–88 through 2007–08; and "Charter Teacher Questionnaire," 1999–2000. (This table was prepared September 2009.)

Table 72. Teachers' perceptions about teaching and school conditions, by control and level of school: Selected years, 1993–94 through 2007–08

Statement about conditions	Public school teachers							Private school teachers						
	1993–94 total	1999–2000 total	2003–04 total	2007–08				1993–94 total	1999–2000 total	2003–04 total	2007–08			
				Total	Elementary schools	Secondary schools	Combined schools				Total	Elementary schools	Secondary schools	Combined schools
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Percent of teachers somewhat agreeing or strongly agreeing with statement														
The school administration's behavior toward the staff is supportive.....	79.2 (0.36)	78.8 (0.38)	85.2 (0.33)	87.7 (0.39)	88.1 (0.51)	87.1 (0.47)	86.3 (1.25)	88.2 (0.42)	87.3 (0.45)	91.1 (0.74)	93.1 (0.43)	92.6 (0.49)	92.3 (1.15)	93.9 (0.74)
My principal enforces school rules for student conduct and backs me up when I need it.....	80.8 (0.35)	82.2 (0.33)	87.2 (0.35)	88.0 (0.37)	89.3 (0.48)	85.9 (0.51)	86.0 (1.12)	88.4 (0.41)	88.3 (0.39)	92.2 (0.62)	92.2 (0.58)	91.8 (0.71)	91.8 (1.17)	92.8 (0.97)
The principal lets staff members know what is expected of them	85.6 (0.30)	87.7 (0.26)	91.8 (0.23)	— (†)	— (†)	— (†)	— (†)	88.2 (0.34)	89.8 (0.35)	93.8 (0.55)	— (†)	— (†)	— (†)	— (†)
Principal talks to me frequently about my instructional practices	44.3 (0.46)	45.6 (0.43)	— (†)	— (†)	— (†)	— (†)	— (†)	54.0 (0.64)	50.4 (0.64)	— (†)	— (†)	— (†)	— (†)	— (†)
In this school, staff members are recognized for a job well done	67.9 (0.39)	68.3 (0.42)	75.4 (0.38)	76.7 (0.56)	78.3 (0.77)	74.2 (0.63)	72.4 (1.41)	81.1 (0.40)	78.9 (0.50)	83.8 (1.09)	84.1 (0.67)	84.0 (0.78)	83.0 (1.71)	84.6 (1.05)
Principal knows what kind of school he/she wants and has communicated it to the staff.....	80.5 (0.36)	83.2 (0.28)	87.3 (0.30)	88.4 (0.33)	89.6 (0.44)	86.6 (0.51)	84.4 (1.20)	88.6 (0.38)	88.4 (0.43)	91.9 (0.68)	91.7 (0.53)	91.3 (0.65)	90.7 (1.20)	92.5 (0.82)
Most of my colleagues share my beliefs and values about what the central mission of the school should be.....	84.2 (0.22)	84.7 (0.26)	88.1 (0.26)	88.3 (0.35)	90.7 (0.52)	83.8 (0.53)	87.4 (0.86)	93.2 (0.37)	92.2 (0.31)	93.8 (0.50)	93.7 (0.44)	94.9 (0.47)	90.5 (1.36)	93.7 (0.79)
There is a great deal of cooperative effort among staff.....	77.5 (0.31)	78.4 (0.32)	83.2 (0.36)	84.3 (0.33)	86.1 (0.47)	81.0 (0.51)	81.9 (1.19)	90.5 (0.29)	89.0 (0.42)	91.1 (0.75)	91.8 (0.63)	92.3 (0.53)	88.3 (1.43)	92.5 (1.08)
I receive a great deal of support from parents for the work I do...	52.5 (0.38)	57.9 (0.40)	61.1 (0.50)	64.3 (0.52)	66.5 (0.78)	60.4 (0.66)	62.5 (1.45)	84.6 (0.41)	84.0 (0.49)	86.0 (2.39)	87.7 (0.60)	89.4 (0.69)	85.1 (1.79)	86.9 (1.01)
I make a conscious effort to coordinate the content of my courses with that of other teachers.....	85.0 (0.25)	84.1 (0.24)	86.3 (0.31)	— (†)	— (†)	— (†)	— (†)	85.2 (0.44)	81.4 (0.55)	84.5 (1.20)	— (†)	— (†)	— (†)	— (†)
Routine duties and paperwork interfere with my job of teaching..	70.8 (0.38)	71.1 (0.30)	70.8 (0.44)	69.0 (0.54)	69.4 (0.82)	68.7 (0.69)	64.4 (1.32)	40.1 (0.65)	44.5 (0.57)	40.8 (2.51)	42.7 (0.98)	44.8 (1.26)	46.2 (2.27)	39.3 (1.75)
Level of student misbehavior in this school interferes with my teaching.....	44.1 (0.40)	40.8 (0.42)	37.2 (0.53)	36.1 (0.57)	33.8 (0.80)	40.2 (0.79)	38.9 (1.37)	22.4 (0.43)	24.1 (0.61)	20.8 (2.55)	20.6 (0.73)	20.8 (0.97)	19.5 (1.71)	20.7 (1.38)
Amount of student tardiness and class cutting in this school interferes with my teaching.....	27.9 (0.32)	31.5 (0.35)	33.4 (0.45)	33.4 (0.65)	26.4 (0.86)	47.2 (0.86)	32.8 (1.35)	16.9 (0.75)	15.0 (0.43)	16.9 (1.01)	17.8 (0.71)	17.1 (0.78)	20.4 (1.76)	17.6 (1.63)
Rules for student behavior are consistently enforced by teachers in this school, even for students who are not in their classes	61.8 (0.42)	62.6 (0.39)	71.1 (0.46)	70.6 (0.55)	78.8 (0.68)	55.1 (0.66)	68.1 (1.38)	77.6 (0.50)	75.9 (0.51)	80.9 (1.51)	80.0 (0.81)	85.3 (0.87)	69.8 (2.00)	78.5 (1.49)
I am satisfied with my class sizes.....	64.9 (0.38)	67.7 (0.36)	69.1 (0.43)	— (†)	— (†)	— (†)	— (†)	84.4 (0.40)	85.7 (0.45)	87.6 (0.92)	— (†)	— (†)	— (†)	— (†)
I am satisfied with my teaching salary.....	44.9 (0.45)	39.4 (0.36)	45.9 (0.46)	50.9 (0.65)	48.9 (0.91)	55.2 (0.73)	47.9 (1.27)	41.6 (0.59)	42.6 (0.73)	50.6 (1.67)	51.7 (0.88)	44.5 (1.13)	55.8 (2.63)	57.6 (2.06)
I sometimes feel it is a waste of time to try to do my best as a teacher.....	26.8 (0.35)	20.3 (0.29)	16.7 (0.32)	— (†)	— (†)	— (†)	— (†)	10.2 (0.65)	10.5 (0.38)	8.7 (0.71)	— (†)	— (†)	— (†)	— (†)
I plan with the librarian/media specialist for the integration of services into my teaching.....	66.9 (0.42)	58.6 (0.38)	— (†)	— (†)	— (†)	— (†)	— (†)	60.6 (0.71)	48.7 (0.74)	— (†)	— (†)	— (†)	— (†)	— (†)
Necessary materials are available as needed by staff.....	73.1 (0.42)	75.0 (0.32)	79.0 (0.42)	82.2 (0.55)	82.5 (0.77)	81.5 (0.51)	82.1 (1.06)	85.7 (0.44)	89.0 (0.38)	91.8 (0.71)	92.1 (0.54)	92.3 (0.59)	91.2 (1.33)	92.2 (1.02)
I worry about the security of my job because of the performance of my students on state or local tests.....	— (†)	28.8 (0.37)	31.2 (0.43)	30.9 (0.58)	32.3 (0.81)	28.3 (0.54)	30.5 (1.32)	— (†)	6.7 (0.29)	7.8 (0.65)	7.7 (0.47)	8.2 (0.57)	6.4 (1.06)	7.6 (0.82)
State or district content standards have had a positive influence on my satisfaction with teaching.....	— (†)	— (†)	— (†)	49.3 (0.62)	52.1 (0.95)	44.1 (0.57)	48.5 (1.29)	— (†)	— (†)	— (†)	41.0 (0.81)	49.1 (1.20)	34.1 (2.01)	35.2 (1.52)
I am given the support I need to teach students with special needs.....	— (†)	60.9 (0.33)	64.4 (0.46)	67.2 (0.57)	66.2 (0.74)	68.3 (0.69)	72.7 (1.18)	— (†)	67.1 (0.58)	71.8 (2.05)	68.5 (0.84)	66.5 (1.17)	69.5 (1.81)	70.2 (1.55)
I am generally satisfied with being a teacher at this school.....	— (†)	89.7 (0.24)	90.9 (0.28)	92.9 (0.31)	93.1 (0.42)	92.4 (0.37)	93.1 (0.59)	— (†)	93.3 (0.26)	95.2 (0.55)	95.7 (0.43)	95.2 (0.52)	95.5 (0.92)	96.2 (0.65)

—Not available.
 †Not applicable.
 NOTE: Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public Teacher Questionnaire," selected years 1993–94 through 2007–08; "Private Teacher Questionnaire," selected years 1993–94 through 2007–08; and "Charter Teacher Questionnaire," 1999–2000. (This table was prepared September 2009.)

Table 73. Mobility of public and private elementary and secondary teachers, by selected teacher and school characteristics: Selected years, 1987–88 through 2004–05

Selected characteristic	Percent of public school teachers							Percent of private school teachers						
	Left teaching				2003–04 to 2004–05			Left teaching				2003–04 to 2004–05		
	1987–88 to 1988–89	1990–91 to 1991–92	1993–94 to 1994–95	1999–2000 to 2000–01	Remained in same school	Changed schools	Left teaching	1987–88 to 1988–89	1990–91 to 1991–92	1993–94 to 1994–95	1999–2000 to 2000–01	Remained in same school	Changed schools	Left teaching
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Total	5.6 (0.30)	5.1 (0.36)	6.6 (0.34)	7.4 (0.37)	83.5 (0.59)	8.1 (0.49)	8.4 (0.44)	12.7 (0.85)	12.3 (0.80)	11.9 (0.70)	12.5 (0.69)	80.5 (2.00)	5.9 (0.55)	13.6 (2.18)
Sex														
Male.....	5.1 (0.52)	4.5 (0.60)	5.2 (0.32)	7.4 (0.67)	83.9 (1.00)	8.3 (0.84)	7.7 (0.68)	10.2 (1.72)	12.1 (1.91)	13.1 (1.20)	11.7 (1.48)	80.5 (2.04)	5.2 (0.79)	14.2 (2.06)
Female.....	5.8 (0.39)	5.3 (0.48)	7.1 (0.44)	7.4 (0.45)	83.4 (0.60)	8.1 (0.48)	8.6 (0.50)	13.4 (0.92)	12.3 (0.84)	11.6 (0.78)	12.8 (0.76)	80.5 (2.57)	6.1 (0.70)	13.4 (2.88)
Race/ethnicity														
White.....	5.7 (0.32)	5.1 (0.37)	6.5 (0.36)	7.5 (0.45)	83.9 (0.63)	7.9 (0.52)	8.2 (0.50)	12.1 (0.90)	12.0 (0.86)	11.7 (0.69)	12.3 (0.73)	81.3 (2.16)	5.7 (0.55)	13.0 (2.33)
Black.....	5.1 (1.84)	6.1 (1.45)	6.6 (1.48)	7.4 (1.60)	79.3 (2.64)	9.7 (1.11)	11.0 (2.31)	34.7 (8.35)	19.3 (6.27)	12.6 (4.52)	14.8 (5.09)	67.8 (11.35)	9.2 (2.97)	23.0 (13.00)
Hispanic.....	2.9 (0.84)	4.4 (0.99)	9.1 (2.14)	7.5 (1.67)	80.6 (3.14)	10.1 (2.22)	9.3 (1.89)	21.3 (6.46)	13.6 (4.32)	14.6 (4.31)	9.6 (2.85)	70.3 (6.25)	7.6 (2.90)	22.1 (5.72)
Asian/Pacific Islander	4.2 (2.77)	7.0 (5.37)	2.4 (0.71)	2.1 (0.87)	81.8 (6.71)	7.9 (2.47)	10.3 (5.52)	8.8 (10.39)	12.2 (6.51)	17.5 (8.67)	24.2 (12.23)	89.7 (3.65)	2.7 (1.11)	7.6 (2.84)
Asian.....	— (†)	— (†)	— (†)	— (†)	81.4 (7.39)	7.6 (2.43)	11.0 (6.34)	— (†)	— (†)	— (†)	— (†)	89.5 (3.85)	2.8 (1.20)	7.8 (3.01)
Native Hawaiian/Pacific Islander	— (†)	— (†)	— (†)	— (†)	‡ (†)	‡ (†)	‡ (†)	— (†)	— (†)	— (†)	— (†)	‡ (†)	‡ (†)	‡ (†)
American Indian/Alaska Native.....	3.1 (1.70)	1.7 (0.77)	3.5 (1.06)	7.6 (3.68)	93.1 (2.54)	5.0 (2.08)	1.9 (0.77)	17.5 (15.61)	16.5 (18.44)	38.5 (20.33)	20.2 (12.71)	‡ (†)	‡ (†)	‡ (†)
Two or more races.....	— (†)	— (†)	— (†)	— (†)	88.1 (5.10)	6.6 (3.19)	5.3 (3.19)	— (†)	— (†)	— (†)	— (†)	‡ (†)	‡ (†)	‡ (†)
Age														
Less than 25.....	4.3 (0.91)	9.1 (2.30)	3.8 (1.05)	9.3 (2.20)	79.5 (2.39)	15.7 (1.93)	4.8 (1.24)	19.0 (3.79)	23.8 (4.91)	20.0 (4.19)	29.9 (4.24)	67.1 (5.56)	14.9 (3.25)	18.0 (3.41)
25 to 29.....	9.0 (1.18)	9.0 (1.21)	10.0 (1.25)	9.7 (1.39)	75.1 (2.22)	14.3 (1.60)	10.6 (1.98)	17.6 (2.42)	17.8 (2.27)	13.1 (1.35)	18.6 (2.07)	68.6 (4.68)	10.2 (1.60)	21.2 (4.00)
30 to 39.....	5.8 (0.59)	4.2 (0.76)	6.7 (0.94)	6.5 (0.88)	84.2 (1.25)	9.0 (0.74)	6.8 (0.87)	12.4 (1.59)	13.7 (1.65)	14.9 (1.54)	13.7 (1.52)	80.6 (2.22)	5.2 (1.05)	14.2 (1.81)
40 to 49.....	2.4 (0.32)	2.0 (0.31)	3.9 (0.54)	4.6 (0.62)	87.6 (0.92)	7.1 (0.66)	5.3 (0.73)	10.5 (1.63)	7.7 (1.03)	8.7 (1.02)	8.5 (1.34)	84.3 (2.43)	5.0 (0.98)	10.7 (2.08)
50 to 59.....	5.7 (0.82)	6.7 (0.95)	6.3 (0.77)	8.1 (0.80)	85.5 (0.91)	4.8 (0.66)	9.8 (0.82)	11.3 (2.45)	9.6 (1.91)	8.2 (1.53)	5.9 (0.90)	87.5 (9.39)	3.9 (0.77)	8.6 (9.80)
60 to 64.....	23.4 (4.90)	26.8 (4.30)	30.5 (4.78)	25.7 (5.44)	69.4 (4.64)	2.5 (0.93)	28.0 (4.35)	16.9 (5.93)	17.8 (4.62)	13.1 (2.74)	18.1 (3.72)	77.2 (5.31)	2.0 (1.03)	20.7 (5.27)
65 and over.....	16.7 (8.48)	40.9 (13.80)	34.1 (7.79)	16.6 (5.44)	77.2 (6.23)	1.7 (0.83)	21.2 (5.95)	7.9 (3.16)	20.7 (5.83)	41.9 (8.67)	29.4 (7.60)	73.3 (7.94)	5.6 (6.36)	21.2 (7.31)
Full- and part-time teaching experience														
1 year or less.....	7.9 (0.96)	7.0 (1.31)	5.7 (0.82)	10.5 (1.93)	74.4 (2.62)	16.0 (1.81)	9.6 (1.66)	15.9 (2.73)	22.8 (2.85)	18.2 (2.12)	28.9 (3.95)	67.8 (6.72)	12.1 (2.82)	20.2 (4.36)
2 years.....	7.3 (1.81)	9.5 (1.89)	9.1 (1.51)	8.5 (1.94)	81.4 (1.81)	12.2 (1.37)	6.4 (1.43)	18.2 (3.32)	19.5 (3.19)	23.6 (2.72)	22.5 (3.24)	66.6 (14.18)	8.8 (2.83)	24.6 (16.24)
3 years.....	9.3 (1.50)	6.6 (1.24)	9.8 (1.42)	7.5 (1.60)	76.0 (3.37)	16.3 (3.03)	7.7 (1.55)	15.4 (3.80)	19.0 (3.35)	12.8 (2.15)	17.8 (2.49)	75.6 (3.25)	9.2 (2.07)	15.3 (2.47)
4 to 10 years.....	6.4 (0.89)	5.3 (0.89)	6.8 (0.94)	7.3 (0.72)	82.4 (1.04)	9.5 (0.55)	8.1 (0.98)	14.0 (1.91)	12.4 (1.73)	13.1 (1.51)	12.6 (1.37)	77.7 (2.80)	6.3 (0.73)	16.0 (2.54)
11 to 20 years.....	3.5 (0.42)	2.3 (0.30)	4.9 (0.64)	5.2 (0.74)	88.1 (0.96)	6.4 (0.63)	5.5 (0.70)	11.5 (1.73)	6.6 (1.00)	7.1 (0.93)	6.9 (1.13)	87.7 (2.31)	4.1 (0.75)	8.2 (1.75)
21 to 25 years.....	3.5 (0.87)	4.2 (0.87)	4.0 (0.81)	4.2 (0.68)	88.9 (1.33)	4.5 (0.83)	6.6 (1.23)	5.2 (2.36)	3.3 (1.40)	6.0 (1.64)	5.5 (1.32)	90.0 (4.28)	1.1 (0.47)	8.9 (4.25)
More than 25 years.....	11.3 (1.63)	11.0 (1.34)	12.0 (1.04)	11.4 (1.05)	82.1 (1.50)	3.6 (0.67)	14.3 (1.13)	8.4 (2.03)	15.0 (3.24)	12.7 (2.53)	10.0 (1.40)	87.0 (2.03)	4.5 (1.81)	8.5 (1.77)
Level taught														
Elementary.....	5.5 (0.39)	4.8 (0.45)	6.4 (0.53)	6.8 (0.45)	83.0 (0.90)	8.6 (0.70)	8.4 (0.68)	12.5 (0.99)	11.3 (1.02)	11.5 (0.96)	13.4 (0.84)	79.0 (3.21)	6.6 (1.04)	14.4 (3.64)
Secondary.....	5.6 (0.42)	5.5 (0.62)	6.7 (0.53)	8.6 (0.71)	84.0 (0.77)	7.6 (0.52)	8.4 (0.59)	12.9 (2.38)	13.3 (1.51)	12.6 (1.51)	8.5 (0.90)	82.5 (1.41)	5.0 (0.75)	12.5 (1.35)
School size														
Less than 150.....	7.3 (1.36)	4.4 (0.69)	6.4 (1.15)	9.5 (2.29)	76.1 (5.20)	11.8 (3.41)	12.1 (2.92)	16.6 (1.72)	16.3 (1.87)	14.8 (1.43)	14.6 (1.45)	69.4 (5.97)	7.8 (1.78)	22.7 (6.32)
150 to 349.....	4.8 (0.45)	3.9 (0.53)	7.8 (1.03)	6.7 (0.99)	80.5 (1.94)	9.2 (1.10)	10.3 (1.58)	10.9 (1.62)	13.3 (1.42)	12.6 (1.21)	13.1 (1.24)	81.0 (1.62)	6.6 (1.02)	12.4 (1.40)
350 to 499.....	6.1 (0.98)	6.4 (1.03)	5.8 (0.73)	7.4 (0.85)	83.9 (1.47)	7.5 (0.82)	8.6 (1.16)	10.7 (2.63)	6.3 (1.47)	12.1 (1.95)	10.3 (1.26)	85.1 (1.92)	5.2 (1.24)	9.8 (1.40)
500 to 749.....	5.6 (0.77)	4.7 (0.68)	7.6 (0.67)	7.1 (0.78)	84.8 (1.30)	8.2 (0.89)	7.0 (0.75)	9.6 (2.07)	9.8 (2.11)	7.1 (1.27)	11.1 (1.91)	86.3 (2.75)	4.0 (1.06)	9.8 (2.63)
750 or more.....	5.0 (0.48)	5.4 (0.54)	5.7 (0.57)	7.7 (0.74)	84.0 (0.98)	7.8 (0.66)	8.2 (0.79)	12.9 (3.14)	6.7 (2.58)	6.2 (1.18)	10.8 (1.64)	92.2 (1.43)	2.9 (1.05)	4.9 (0.90)
Percent minority enrollment														
Less than 5 percent.....	5.8 (0.60)	4.5 (0.51)	7.1 (0.68)	6.5 (0.78)	87.3 (1.33)	5.1 (0.70)	7.6 (1.13)	12.7 (1.27)	12.2 (1.35)	11.2 (0.99)	7.1 (0.96)	83.4 (7.63)	5.1 (0.99)	11.5 (8.06)
5 to 19 percent.....	5.8 (0.74)	5.5 (0.73)	6.0 (0.71)	6.9 (0.66)	85.9 (1.00)	6.6 (0.62)	7.5 (0.75)	10.3 (1.37)	12.2 (1.40)	11.1 (1.07)	7.6 (1.60)	82.8 (1.89)	4.7 (0.72)	12.5 (1.54)
20 to 49 percent.....	5.2 (0.64)	5.9 (0.73)	6.2 (0.82)	9.5 (1.09)	84.2 (1.03)	9.3 (0.88)	6.5 (0.60)	18.9 (4.18)	12.2 (2.01)	15.6 (2.28)	14.6 (1.45)	76.9 (2.26)	7.5 (1.14)	15.6 (2.00)
50 percent or more.....	5.3 (0.66)	4.9 (0.66)	6.9 (0.72)	7.3 (0.68)	79.7 (1.11)	9.9 (0.78)	10.3 (0.84)	13.6 (2.85)	13.1 (2.35)	13.2 (2.15)	13.1 (1.24)	72.7 (4.49)	8.8 (1.71)	18.5 (4.47)
Community type														
Central city.....	4.6 (0.59)	5.2 (0.65)	6.3 (0.64)	7.1 (0.65)	79.8 (1.22)	10.3 (0.83)	9.9 (1.05)	13.5 (1.67)	12.7 (1.40)	10.9 (0.75)	12.1 (0.96)	82.1 (1.60)	6.1 (0.68)	11.8 (1.58)
Urban fringe/large town.....	5.6 (0.59)	5.5 (0.75)	6.5 (0.70)	8.3 (0.77)	84.8 (0.87)	7.3 (0.54)	7.9 (0.63)	11.5 (1.51)	10.6 (1.21)	12.6 (1.32)	11.8 (1.23)	80.2 (2.22)	5.3 (0.62)	14.5 (1.93)
Rural/small town.....	5.7 (0.52)	4.8 (0.39)	6.8 (0.59)	6.3 (0.52)	85.0 (1.11)	7.3 (0.91)	7.7 (0.92)	15.0 (1.78)	13.9 (1.81)	13.6 (1.46)	15.5 (1.92)	76.0 (17.99)	8.5 (2.74)	15.5 (19.40)

—Not available.

†Not applicable.

‡Interpret data with caution.

‡Reporting standards not met.

NOTE: Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), *Characteristics of Stayers, Movers, and Leavers: Results From the Teacher Follow-up Survey 1994–95; Teacher Attrition and Mobility: Results From the Teacher Follow-up Survey: 2000–01*; “Public School Teacher Data File” and “Private School Teacher Data File,” 2003–04; and Teacher Follow-up Survey (TFS), “Current and Former Teacher Data Files,” 2004–05. (This table was prepared July 2007.)

Table 74. Average base salary for full-time teachers in public elementary and secondary schools, by highest degree earned and years of full-time teaching: Selected years, 1990–91 through 2007–08—Continued

Years of full-time teaching experience	Number of full-time teachers	Salary (current dollars)					Salary (constant 2007–08 dollars) ³					
		Highest degree earned					Highest degree earned					
		All teachers ¹	Bachelor's degree	Master's degree	Education specialist ²	Doctor's degree	All teachers ¹	Bachelor's degree	Master's degree	Education specialist ²	Doctor's degree	
1	2	3	4	5	6	7	8	9	10	11	12	
2003–04												
Total	2,948,230 (28,203)	\$44,400 (240)	\$39,200 (300)	\$49,400 (200)	\$52,900 (460)	\$53,700 (1,290)	\$50,500 (280)	\$44,600 (340)	\$56,200 (230)	\$60,200 (520)	\$61,100 (1,470)	
1 year or less.....	177,920 (17,391)	33,200 (380)	31,800 (340)	38,600 (730)	44,300 (5,030)	37,300 (1,690)	37,700 (430)	36,200 (390)	43,900 (830)	50,400 (5,720)	42,500 (1,920)	
2 years.....	153,950 (17,695)	34,100 (280)	32,700 (330)	37,900 (650)	34,000 (1,300)	† (†)	38,700 (320)	37,200 (380)	43,200 (730)	38,600 (1,480)	† (†)	
3 years.....	168,140 (9,009)	35,200 (350)	33,400 (280)	40,200 (680)	40,300 (3,170)	† (†)	40,100 (400)	38,000 (320)	45,800 (780)	45,900 (3,610)	† (†)	
4 years.....	159,490 (6,723)	36,300 (270)	34,600 (280)	40,300 (530)	38,500 (1,800)	† (†)	41,300 (300)	39,300 (320)	45,800 (600)	43,800 (2,050)	† (†)	
5 years.....	153,180 (6,194)	37,400 (400)	34,900 (320)	40,800 (760)	42,800 (1,960)	† (†)	42,500 (460)	39,800 (370)	46,500 (870)	48,700 (2,230)	† (†)	
6 to 9 years.....	498,590 (13,859)	40,300 (200)	37,100 (210)	43,700 (300)	45,800 (1,310)	44,300 (2,320)	45,900 (230)	42,200 (240)	49,700 (340)	52,100 (1,490)	50,400 (2,640)	
10 to 14 years.....	433,530 (14,595)	44,300 (260)	39,700 (270)	47,900 (390)	50,000 (960)	55,000 (3,580)	50,400 (290)	45,200 (300)	54,500 (450)	56,900 (1,090)	62,600 (4,080)	
15 to 19 years.....	343,970 (9,606)	49,200 (360)	44,300 (480)	52,300 (470)	56,300 (1,350)	58,400 (3,440)	56,000 (410)	50,400 (550)	59,500 (530)	64,000 (1,540)	66,400 (3,920)	
20 to 24 years.....	285,980 (8,434)	50,800 (360)	46,400 (370)	54,000 (580)	54,900 (1,000)	53,600 (3,530)	57,800 (410)	52,800 (430)	61,400 (660)	62,500 (1,140)	61,000 (4,020)	
25 to 29 years.....	283,460 (11,809)	52,800 (280)	48,600 (490)	55,000 (410)	55,900 (980)	65,200 (3,520)	60,100 (320)	55,300 (560)	62,600 (470)	63,600 (1,110)	74,200 (4,010)	
30 to 34 years.....	223,710 (11,435)	56,300 (430)	51,300 (610)	58,100 (570)	62,400 (1,390)	60,800 (2,660)	64,000 (490)	58,400 (690)	66,100 (640)	71,000 (1,580)	69,200 (3,030)	
35 years or more.....	66,310 (3,427)	58,200 (750)	55,400 (1,300)	59,100 (980)	61,300 (2,220)	† (†)	66,200 (860)	63,000 (1,470)	67,300 (1,110)	69,700 (2,530)	† (†)	
2007–08												
Total	3,114,690 (41,111)	\$49,600 (200)	\$43,600 (220)	\$54,800 (280)	\$58,400 (720)	\$59,200 (1,620)	\$49,600 (200)	\$43,600 (220)	\$54,800 (280)	\$58,400 (720)	\$59,200 (1,620)	
1 year or less.....	211,500 (12,029)	38,200 (330)	36,700 (310)	42,800 (810)	47,400 (3,580)	43,800 (4,020)	38,200 (330)	36,700 (310)	42,800 (810)	47,400 (3,580)	43,800 (4,020)	
2 years.....	185,130 (10,587)	38,600 (330)	36,900 (340)	42,600 (720)	47,400 (4,080)	† (†)	38,600 (330)	36,900 (340)	42,600 (720)	47,400 (4,080)	† (†)	
3 years.....	177,230 (7,735)	40,100 (370)	37,700 (360)	44,400 (860)	52,200 (4,610)	† (†)	40,100 (370)	37,700 (360)	44,400 (860)	52,200 (4,610)	† (†)	
4 years.....	174,350 (7,951)	41,200 (380)	38,500 (430)	45,500 (580)	47,600 (2,290)	† (†)	41,200 (380)	38,500 (430)	45,500 (580)	47,600 (2,290)	† (†)	
5 years.....	148,540 (7,995)	42,800 (530)	39,700 (480)	46,500 (870)	46,700 (2,690)	† (†)	42,800 (530)	39,700 (480)	46,500 (870)	46,700 (2,690)	† (†)	
6 to 9 years.....	557,050 (14,475)	46,300 (250)	41,800 (380)	50,200 (440)	51,700 (1,130)	52,900 (2,350)	46,300 (250)	41,800 (380)	50,200 (440)	51,700 (1,130)	52,900 (2,350)	
10 to 14 years.....	508,300 (14,867)	50,500 (380)	45,400 (440)	53,400 (560)	56,500 (1,220)	60,400 (4,120)	50,500 (380)	45,400 (440)	53,400 (560)	56,500 (1,220)	60,400 (4,120)	
15 to 19 years.....	350,690 (12,953)	55,000 (480)	48,500 (550)	59,200 (720)	59,600 (1,350)	63,300 (3,460)	55,000 (480)	48,500 (550)	59,200 (720)	59,600 (1,350)	63,300 (3,460)	
20 to 24 years.....	288,110 (11,954)	57,800 (640)	52,800 (780)	60,600 (790)	65,300 (2,160)	68,000 (6,390)	57,800 (640)	52,800 (780)	60,600 (790)	65,300 (2,160)	68,000 (6,390)	
25 to 29 years.....	221,950 (8,609)	60,300 (740)	54,400 (830)	63,300 (1,070)	66,800 (3,310)	† (†)	60,300 (740)	54,400 (830)	63,300 (1,070)	66,800 (3,310)	† (†)	
30 to 34 years.....	197,490 (8,304)	61,100 (750)	54,900 (1,000)	64,300 (1,000)	63,800 (1,550)	† (†)	61,100 (750)	54,900 (1,000)	64,300 (1,000)	63,800 (1,550)	† (†)	
35 years or more.....	94,340 (7,055)	61,900 (1,070)	55,400 (1,560)	64,400 (1,500)	68,800 (3,360)	† (†)	61,900 (1,070)	55,400 (1,560)	64,400 (1,500)	68,800 (3,360)	† (†)	

†Not applicable.

‡Reporting standards not met.

¹Includes teachers with levels of education below the bachelor's degree (not shown separately).

²Includes certificate of advanced graduate studies.

³Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: This table includes regular full-time teachers only; it excludes other staff even when they have full-time teaching duties (regular part-time teachers, itinerant teachers, long-term substitutes, administrators, library media specialists, other professional staff, and support staff). Some data have been revised from previously published figures. Detail may not sum to totals because of rounding. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public Teacher Questionnaire," 1990–91, 1993–94, 1999–2000, 2003–04, and 2007–08; and "Charter Teacher Questionnaire," 1999–2000. (This table was prepared September 2009.)

Table 75. Average salaries for full-time teachers in public and private elementary and secondary schools, by selected characteristics: 2007–08

Selected characteristic	Number of full-time teachers (in thousands)	Total school-year and summer earned income	Base salary	School year supplemental contract ¹		School year income from merit pay bonus and state supplements		Job outside the school system during the school year		Supplemental school system contract during summer ²		Employed in a non-school job during the summer	
				Number of teachers (in thousands)	Average supplement	Number of teachers (in thousands)	Average amount	Number of teachers (in thousands)	Average income	Number of teachers (in thousands)	Average supplement	Number of teachers (in thousands)	Average income
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Public schools													
Total	3,114.7 (41.11)	\$53,230 (233)	\$49,630 (203)	1,360.8 (24.34)	\$2,590 (46)	500.3 (13.62)	\$2,030 (62)	507.2 (15.00)	\$5,260 (187)	670.6 (16.34)	\$2,530 (56)	530.3 (14.01)	\$4,410 (177)
Sex													
Males	772.9 (19.75)	56,890 (422)	50,630 (353)	447.1 (12.76)	3,920 (85)	107.6 (5.71)	2,360 (169)	185.5 (7.20)	6,540 (350)	185.3 (8.15)	3,140 (120)	201.6 (6.89)	5,170 (264)
Females	2,341.8 (31.93)	52,020 (230)	49,300 (211)	913.6 (17.88)	1,940 (47)	392.7 (12.20)	1,940 (69)	321.7 (11.95)	4,530 (207)	485.3 (13.51)	2,300 (58)	328.8 (10.97)	3,940 (232)
Race/ethnicity													
White	2,571.2 (37.12)	53,230 (268)	49,630 (233)	1,149.6 (23.34)	2,570 (51)	398.2 (11.14)	2,050 (76)	424.8 (13.04)	5,230 (202)	512.1 (12.64)	2,450 (62)	452.8 (13.03)	4,460 (192)
Black	226.4 (15.06)	52,460 (674)	49,050 (642)	86.9 (6.25)	2,630 (145)	40.9 (4.93)	1,840 (228)	39.1 (5.40)	4,410 (462)	69.0 (5.97)	2,820 (158)	33.9 (4.56)	3,260 (442)
Hispanic	228.1 (15.06)	53,200 (820)	49,360 (725)	88.9 (8.58)	2,880 (297)	46.0 (6.67)	1,880 (203)	30.2 (3.79)	7,110 (814)	63.9 (7.46)	2,720 (188)	30.7 (3.71)	4,760 (736)
Asian	38.6 (6.91)	58,970 (1,354)	55,870 (1,273)	13.8 (2.83)	2,300 (688)	6.1 (2.22)	2,640 (563)	4.2 (1.14)	3,620 (679)	11.8 (3.00)	2,970 (317)	3.8 (1.21)	5,670 (1,494)
Pacific Islander	6.2 (1.25)	53,660 (2,837)	50,390 (2,835)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	2.3 (0.77)	2,810 (624)	† (†)	† (†)
American Indian/Alaska Native	15.1 (1.66)	47,350 (1,601)	44,450 (1,658)	6.0 (0.95)	2,220 (336)	2.9 (0.84)	1,680 (339)	2.4 (0.77)	3,730 (576)	3.2 (0.79)	2,300 (238)	2.4 (0.50)	4,060 (1,180)
Two or more races	28.0 (2.93)	54,620 (2,025)	50,100 (1,739)	12.7 (2.03)	2,780 (382)	5.9 (1.34)	2,330 (337)	5.2 (1.24)	5,250 (1,729)	7.7 (1.93)	3,090 (350)	5.6 (1.19)	4,810 (1,464)
Age													
Less than 30	567.6 (19.54)	43,560 (255)	39,820 (244)	280.6 (12.13)	2,400 (99)	83.4 (5.38)	1,540 (94)	103.9 (7.06)	3,800 (313)	155.3 (8.27)	2,280 (93)	157.0 (8.69)	3,630 (207)
30 to 39	823.8 (16.43)	50,050 (301)	46,380 (266)	387.4 (10.56)	2,670 (87)	119.6 (6.46)	1,820 (101)	136.6 (7.22)	5,210 (311)	183.6 (8.28)	2,420 (75)	145.7 (6.89)	4,250 (324)
40 to 49	737.2 (18.27)	54,410 (378)	50,920 (341)	322.1 (10.62)	2,640 (99)	133.2 (7.60)	1,810 (101)	114.6 (6.96)	5,260 (347)	149.5 (7.51)	2,500 (90)	112.3 (6.17)	4,490 (298)
50 or more	986.1 (24.78)	60,570 (384)	57,010 (361)	370.7 (13.81)	2,610 (89)	164.1 (6.59)	2,600 (142)	152.1 (7.81)	6,310 (435)	182.2 (6.79)	2,880 (121)	115.2 (7.12)	5,590 (588)
Years of full-time teaching experience													
1 year or less	211.5 (12.03)	42,210 (378)	38,210 (332)	74.0 (6.01)	1,990 (119)	25.8 (3.02)	1,610 (182)	35.9 (4.64)	4,790 (593)	42.1 (3.70)	2,730 (180)	73.1 (5.23)	5,090 (343)
2 to 4 years	536.7 (17.78)	43,490 (301)	39,940 (246)	248.2 (9.67)	2,390 (117)	85.6 (5.46)	1,580 (125)	90.7 (5.77)	4,800 (392)	134.5 (8.28)	2,430 (100)	115.5 (7.02)	3,570 (321)
5 to 9 years	705.6 (16.60)	49,120 (280)	45,590 (241)	341.4 (10.63)	2,490 (89)	104.9 (7.57)	1,850 (152)	120.0 (6.56)	4,880 (323)	169.2 (8.78)	2,280 (79)	121.5 (6.57)	3,900 (279)
10 to 14 years	508.3 (14.87)	54,150 (392)	50,470 (377)	226.8 (9.51)	2,750 (123)	78.9 (4.88)	2,100 (116)	84.0 (5.13)	5,680 (403)	104.1 (6.01)	2,540 (105)	74.5 (4.49)	4,630 (362)
15 to 19 years	350.7 (12.95)	58,260 (518)	55,000 (484)	150.5 (7.35)	2,660 (139)	57.8 (4.70)	2,040 (166)	51.1 (5.00)	4,850 (500)	69.1 (5.80)	2,610 (134)	44.7 (4.14)	4,440 (517)
20 to 24 years	288.1 (11.95)	61,210 (650)	57,830 (636)	120.8 (7.72)	2,610 (163)	52.2 (4.68)	1,980 (166)	45.3 (3.92)	4,700 (466)	53.9 (5.32)	2,630 (182)	40.5 (4.31)	4,950 (926)
25 to 29 years	221.9 (8.61)	63,860 (772)	60,260 (740)	86.9 (6.23)	2,980 (199)	40.8 (3.93)	2,300 (349)	34.3 (4.06)	5,940 (741)	47.7 (4.00)	2,810 (248)	26.8 (2.68)	4,020 (412)
30 or more years	291.8 (12.05)	65,470 (711)	61,380 (617)	112.2 (7.66)	3,000 (165)	54.1 (4.03)	3,000 (301)	45.8 (4.09)	7,300 (1,102)	50.0 (3.80)	2,980 (184)	33.8 (3.37)	6,770 (1,159)
Highest degree earned													
Less than bachelor's degree	24.1 (2.10)	53,880 (2,123)	47,210 (1,680)	9.1 (1.15)	2,610 (355)	3.3 (0.50)	2,390 (670)	4.8 (0.72)	11,440 (2,984)	5.7 (0.94)	4,820 (1,022)	5.2 (0.68)	9,030 (2,878)
Bachelor's degree	1,500.7 (27.51)	47,060 (233)	43,650 (220)	644.8 (17.50)	2,490 (61)	260.1 (10.37)	1,660 (76)	233.5 (8.92)	4,800 (209)	322.6 (11.72)	2,370 (71)	300.2 (10.86)	4,020 (188)
Master's degree	1,374.4 (25.18)	58,460 (324)	54,810 (281)	616.8 (14.27)	2,650 (67)	205.4 (6.86)	2,380 (110)	226.1 (9.66)	5,320 (318)	293.6 (11.50)	2,610 (85)	198.0 (9.62)	4,730 (313)
Education specialist ³	189.5 (8.04)	62,410 (805)	58,420 (722)	78.8 (5.08)	2,850 (240)	26.9 (2.96)	2,720 (390)	35.2 (3.17)	6,250 (799)	41.8 (3.95)	2,660 (168)	23.7 (2.09)	5,360 (1,436)
Doctor's degree	25.9 (2.59)	65,560 (1,981)	59,150 (1,620)	11.2 (1.74)	2,910 (383)	4.5 (1.14)	2,580 (621)	7.6 (1.49)	9,480 (1,806)	6.8 (1.24)	4,200 (703)	3.3 (0.76)	6,520 (3,255)
Instructional level													
Elementary	1,539.7 (33.95)	51,660 (375)	49,220 (353)	504.8 (19.48)	1,630 (70)	244.2 (11.12)	1,940 (108)	203.9 (10.27)	4,730 (321)	314.5 (13.18)	2,190 (67)	220.1 (9.27)	3,700 (241)
Secondary	1,575.0 (36.69)	54,770 (305)	50,020 (276)	856.0 (21.49)	3,160 (58)	256.1 (10.51)	2,110 (90)	303.4 (11.10)	5,620 (221)	356.1 (12.47)	2,830 (83)	310.2 (10.42)	4,920 (236)
Location of school													
City ⁴	819.6 (29.02)	54,880 (463)	51,230 (432)	330.7 (14.47)	2,600 (106)	139.0 (8.13)	2,190 (151)	128.2 (8.36)	5,710 (404)	192.7 (12.64)	2,840 (100)	137.1 (7.42)	4,110 (304)
Suburban ⁵	1,083.3 (36.37)	57,920 (512)	54,220 (468)	499.7 (20.06)	2,610 (82)	153.4 (10.40)	2,000 (109)	180.4 (9.12)	5,210 (323)	233.1 (12.02)	2,540 (84)	178.6 (8.44)	4,830 (460)
Town ⁶	431.4 (24.40)	48,520 (581)	45,190 (540)	180.9 (10.74)	2,610 (113)	69.5 (5.80)	1,970 (236)	69.4 (5.63)	4,780 (414)	89.1 (6.65)	2,090 (94)	73.6 (5.59)	4,230 (406)
Rural ⁷	780.4 (36.37)	47,600 (378)	44,020 (324)	349.5 (17.72)	2,550 (108)	138.4 (9.26)	1,910 (92)	129.1 (10.51)	5,140 (369)	155.8 (9.08)	2,390 (117)	141.1 (10.21)	4,250 (208)
Private schools													
Total	386.8 (9.06)	\$39,690 (403)	\$36,250 (323)	108.5 (5.02)	\$2,700 (132)	31.2 (2.82)	\$1,870 (195)	75.5 (3.86)	\$5,910 (394)	84.8 (4.12)	\$3,090 (159)	74.8 (3.90)	\$3,660 (266)
Sex													
Males	98.6 (3.84)	46,900 (853)	40,490 (709)	42.8 (3.21)	3,030 (163)	8.6 (1.26)	2,860 (551)	28.0 (2.08)	8,850 (932)	30.8 (2.65)	3,260 (266)	26.9 (1.86)	4,860 (532)
Females	288.2 (7.51)	37,220 (417)	34,800 (347)	65.7 (3.48)	2,480 (213)	22.6 (2.44)	1,490 (190)	47.5 (2.92)	4,180 (307)	54.0 (2.93)	3,000 (194)	48.0 (3.00)	2,990 (237)
Race/ethnicity													
White	333.1 (8.19)	39,930 (429)	36,580 (363)	94.7 (4.61)	2,580 (131)	28.1 (2.66)	1,960 (222)	65.9 (3.14)	5,900 (431)	67.6 (4.08)	2,990 (171)	65.2 (3.39)	3,560 (273)
Black	16.5 (1.95)	34,380 (1,330)	30,310 (1,111)	3.2 (0.68)	3,990 (591)	† (†)	† (†)	3.4 (0.83)	4,330 (1,190)	6.6 (0.92)	3,890 (726)	3.4 (0.81)	4,220 (1,282)
Hispanic	23.1 (1.71)	38,200 (1,626)	34,080 (1,232)	6.3 (0.95)	4,420 (1,099)	† (†)	† (†)	4.3 (0.80)	6,300 (1,187)	6.5 (0.90)	2,660 (449)	4.2 (0.78)	4,810 (1,305)
Asian	8.4 (1.10)	41,310 (1,909)	37,850 (1,822)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
Two or more races	2.7 (0.51)	46,710 (3,841)	43,260 (3,363)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)

See notes at end of table.

Table 75. Average salaries for full-time teachers in public and private elementary and secondary schools, by selected characteristics: 2007–08—Continued

Selected characteristic	Number of full-time teachers (in thousands)	Total school-year and summer earned income	Base salary	School year supplemental contract ¹		School year income from merit pay bonus and state supplements		Job outside the school system during the school year		Supplemental school system contract during summer ²		Employed in a non-school job during the summer	
				Number of teachers (in thousands)	Average supplement	Number of teachers (in thousands)	Average amount	Number of teachers (in thousands)	Average income	Number of teachers (in thousands)	Average supplement	Number of teachers (in thousands)	Average income
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Age													
Less than 30	69.4 (3.65)	34,170 (575)	30,260 (483)	21.6 (1.73)	2,320 (154)	5.5 (0.89)	1,380 (564)	15.7 (1.64)	4,800 (778)	20.3 (1.83)	2,980 (238)	23.0 (1.72)	3,510 (239)
30 to 39	89.2 (4.55)	38,500 (718)	34,840 (652)	25.6 (2.42)	3,150 (268)	6.6 (1.04)	1,710 (396)	18.0 (1.66)	5,790 (1,420)	22.3 (2.38)	2,790 (237)	17.3 (1.80)	3,900 (501)
40 to 49	89.2 (3.00)	38,760 (676)	35,280 (551)	24.3 (1.84)	2,480 (326)	8.7 (1.69)	1,480 (253)	17.7 (1.97)	6,350 (641)	15.8 (1.62)	3,880 (570)	16.7 (1.50)	3,800 (537)
50 or more	139.0 (5.09)	43,780 (647)	40,750 (599)	37.0 (2.81)	2,750 (294)	10.4 (1.45)	2,560 (461)	24.1 (1.69)	6,400 (635)	26.3 (2.17)	2,970 (233)	17.8 (1.48)	3,500 (745)
Years of full-time teaching experience													
1 year or less	40.0 (2.31)	32,120 (784)	28,260 (660)	9.2 (1.04)	2,200 (220)	3.5 (0.82)	1,470 (348)	7.8 (0.99)	5,960 (1,118)	9.1 (1.09)	3,290 (405)	13.0 (1.11)	4,080 (402)
2 to 4 years	74.3 (3.72)	34,220 (868)	30,890 (626)	20.1 (2.24)	2,370 (229)	6.5 (1.16)	1,330 (522)	16.1 (1.44)	5,250 (631)	17.7 (2.29)	2,920 (422)	16.6 (1.42)	3,390 (546)
5 to 9 years	83.6 (4.32)	38,110 (707)	34,620 (577)	23.6 (1.83)	2,420 (177)	6.4 (0.94)	1,360 (396)	17.9 (2.13)	6,530 (1,418)	19.0 (1.66)	2,960 (215)	17.1 (1.89)	3,090 (305)
10 to 14 years	60.1 (3.16)	41,310 (687)	37,510 (666)	18.5 (2.04)	3,250 (419)	5.5 (1.27)	1,850 (425)	11.8 (1.36)	5,200 (847)	13.4 (1.34)	3,360 (490)	11.9 (1.26)	4,370 (869)
15 to 19 years	33.0 (2.35)	42,740 (1,121)	39,220 (896)	9.8 (1.13)	2,900 (544)	† (†)	† (†)	6.1 (1.08)	6,620 (1,385)	7.2 (1.05)	3,590 (675)	4.2 (0.79)	4,520 (1,257)
20 to 24 years	31.3 (2.46)	43,880 (1,482)	41,180 (1,480)	9.4 (1.70)	2,890 (481)	† (†)	† (†)	4.9 (0.73)	4,570 (702)	6.6 (1.27)	2,960 (453)	4.0 (0.78)	2,820 (547)
25 to 29 years	25.2 (1.87)	42,910 (1,133)	40,460 (950)	6.5 (0.85)	2,150 (525)	† (†)	† (†)	3.5 (0.55)	6,920 (1,902)	4.7 (0.74)	2,100 (233)	3.2 (0.50)	2,940 (641)
30 or more years	39.3 (2.56)	50,560 (1,309)	46,840 (1,212)	11.5 (1.62)	3,340 (532)	3.3 (0.74)	4,380 (1,058)	7.3 (0.95)	6,760 (1,386)	7.1 (1.03)	3,420 (692)	4.9 (0.86)	4,250 (1,569)
Highest degree earned													
Less than bachelor's degree ..	27.2 (1.84)	26,670 (1,126)	23,610 (938)	3.4 (0.74)	4,260 (1,195)	† (†)	† (†)	4.8 (0.75)	5,740 (1,052)	5.9 (0.98)	3,300 (510)	5.9 (0.95)	3,440 (591)
Bachelor's degree	217.1 (6.33)	36,880 (418)	33,770 (343)	56.7 (3.30)	2,720 (161)	17.4 (1.92)	1,700 (220)	40.4 (2.78)	4,840 (323)	44.6 (2.70)	3,160 (235)	45.2 (2.77)	3,540 (243)
Master's degree	124.3 (4.85)	45,340 (755)	41,660 (605)	42.7 (3.43)	2,520 (179)	11.2 (1.58)	1,760 (338)	25.1 (1.93)	6,260 (758)	29.5 (2.62)	3,000 (235)	20.2 (1.50)	4,130 (769)
Education specialist ³	10.1 (1.17)	50,880 (2,803)	43,560 (1,626)	2.8 (0.56)	2,850 (604)	† (†)	† (†)	† (†)	† (†)	2.7 (0.66)	2,420 (420)	2.3 (0.66)	3,460 (696)
Doctor's degree	8.0 (1.35)	57,490 (3,479)	52,660 (3,187)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)	† (†)
Instructional level													
Elementary	209.1 (5.99)	35,730 (399)	33,160 (354)	37.6 (2.62)	2,640 (290)	14.3 (1.86)	1,560 (258)	34.6 (2.29)	4,870 (339)	40.3 (2.34)	3,280 (249)	36.5 (2.18)	3,230 (221)
Secondary	177.7 (6.87)	44,350 (689)	39,890 (581)	71.0 (4.54)	2,730 (143)	16.9 (2.01)	2,130 (330)	40.8 (2.96)	6,790 (735)	44.4 (3.16)	2,930 (202)	38.3 (2.98)	4,080 (441)
Location of school													
City ⁴	163.5 (6.43)	41,770 (580)	38,240 (500)	50.5 (3.70)	2,680 (143)	14.8 (1.97)	2,110 (312)	31.9 (2.45)	5,710 (489)	40.1 (3.04)	3,210 (250)	26.6 (2.02)	3,720 (385)
Suburban ⁵	140.6 (5.91)	41,730 (658)	38,100 (583)	40.2 (2.98)	2,740 (288)	10.1 (1.41)	1,560 (242)	27.3 (2.04)	6,670 (932)	30.8 (2.43)	3,130 (300)	27.9 (2.36)	3,790 (512)
Town ⁶	29.8 (2.46)	31,040 (1,010)	28,600 (1,016)	7.4 (1.16)	2,550 (564)	† (†)	1,180 (372)	5.7 (0.94)	3,920 (501)	5.0 (0.86)	2,470 (521)	7.3 (1.06)	2,400 (416)
Rural ⁷	52.9 (3.62)	32,660 (1,059)	29,450 (932)	10.5 (1.42)	2,770 (312)	3.7 (0.89)	2,230 (734)	10.5 (1.28)	5,620 (744)	9.0 (1.41)	2,770 (250)	13.0 (1.66)	3,980 (519)

†Not applicable.

‡Reporting standards not met.

¹Includes compensation for extracurricular or additional activities such as coaching, student activity sponsorship, or teaching evening classes.

²Includes teaching summer sessions and other non-teaching jobs at any school.

³Includes certificates of advanced graduate studies.

⁴Located inside a principal city within an urbanized area.

⁵Located inside an urbanized area, but outside of a principal city.

⁶Located inside an urban cluster.

⁷Located outside any urbanized area or urban cluster.

NOTE: This table includes regular full-time teachers only; it excludes other staff even when they have full-time teaching duties (regular part-time teachers, itinerant teachers, long-term substitutes, administrators, library media specialists, other professional staff, and support staff). Race categories exclude persons of Hispanic ethnicity. Standard errors appear in parentheses. Detail may not sum to totals because of rounding, missing values in cells with too few cases to report, and survey item nonresponse.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public Teacher Questionnaire" and "Private Teacher Questionnaire," 2007–08. (This table was prepared October 2009.)

Table 76. Average base salary for full-time public elementary and secondary school teachers with a bachelor's degree as their highest degree, by years of full-time teaching experience and state: 1993-94, 1999-2000, 2003-04, and 2007-08

State	1999-2000			2003-04			2007-08					
	1993-94, total	Total	2 or fewer years	Total	2 or fewer years	Over 20 years	Total	2 or fewer years	3 to 5 years	6 to 10 years	11 to 20 years	Over 20 years
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	\$30,150 (97)	\$35,310 (116)	\$28,450 (109)	\$39,200 (300)	\$32,230 (290)	\$49,130 (327)	\$43,650 (220)	\$36,780 (262)	\$38,530 (248)	\$42,270 (341)	\$47,380 (400)	\$54,170 (463)
Alabama	24,450 (151)	31,300 (210)	28,280 (142)	32,750 (256)	29,640 (291)	37,610 (663)	39,210 (381)	34,810 (465)	36,910 (671)	39,020 (631)	42,860 (644)	44,220 (1,210)
Alaska	42,620 (308)	42,170 (269)	34,110 (290)	46,160 (720)	37,290 (1,113)	58,760 (943)	51,950 (747)	40,100 (746)	46,600 (1,693)	49,640 (827)	56,880 (1,039)	63,600 (1,932)
Arizona	28,050 (347)	30,110 (491)	25,020 (303)	33,370 (556)	29,510 (408)	44,060 (1,469)	36,880 (571)	33,640 (388)	34,780 (380)	36,560 (648)	39,290 (1,239)	45,670 (1,770)
Arkansas	24,970 (199)	29,810 (345)	25,780 (699)	32,710 (328)	26,590 (694)	38,080 (803)	40,220 (418)	33,090 (626)	35,840 (794)	38,480 (778)	42,700 (635)	44,610 (984)
California	37,330 (412)	41,930 (301)	32,820 (321)	51,210 (704)	38,920 (679)	63,110 (1,045)	56,950 (966)	44,770 (997)	46,810 (1,080)	54,040 (1,097)	62,570 (1,601)	72,680 (1,235)
Colorado	27,590 (391)	32,180 (428)	25,400 (252)	36,140 (699)	30,570 (534)	45,480 (2,188)	38,090 (884)	32,600 (621)	35,720 (1,463)	38,040 (979)	45,210 (1,980)	± (±)
Connecticut	40,510 (645)	38,530 (883)	32,030 (344)	48,380 (1,997)	37,800 (820)	± (±)	49,700 (1,286)	42,830 (1,348)	43,330 (1,395)	± (±)	± (±)	± (±)
Delaware	31,400 (375)	37,620 (893)	± (±)	41,210 (991)	± (±)	± (±)	45,880 (960)	± (±)	39,760 (871)	46,050 (1,038)	52,070 (1,631)	± (±)
District of Columbia	37,690 (645)	40,980 (593)	± (±)	48,350 (1,290)	± (±)	± (±)	54,970 (2,025)	42,180 (425)	± (±)	± (±)	± (±)	± (±)
Florida	28,970 (229)	33,650 (407)	27,440 (314)	36,460 (624)	31,140 (612)	47,040 (843)	41,640 (554)	36,030 (473)	37,630 (520)	38,750 (595)	43,640 (973)	55,480 (1,182)
Georgia	25,650 (215)	33,610 (373)	29,410 (287)	37,160 (490)	32,220 (424)	45,020 (1,010)	41,640 (760)	34,580 (573)	36,850 (690)	41,140 (1,277)	47,590 (843)	54,330 (1,192)
Hawaii	34,060 (460)	36,710 (533)	27,370 (299)	39,250 (887)	32,620 (781)	52,650 (1,779)	45,380 (922)	38,650 (1,496)	42,310 (1,555)	± (±)	48,660 (1,781)	± (±)
Idaho	24,610 (252)	31,500 (208)	22,880 (245)	36,150 (627)	26,060 (579)	45,330 (794)	39,870 (609)	31,110 (619)	32,650 (1,493)	37,420 (1,394)	43,300 (1,169)	48,450 (1,122)
Illinois	29,480 (277)	35,250 (563)	28,230 (398)	38,730 (791)	33,180 (1,047)	49,120 (1,797)	42,740 (836)	36,030 (926)	37,650 (812)	42,020 (1,468)	50,070 (1,986)	52,950 (1,857)
Indiana	25,400 (329)	30,760 (296)	27,360 (186)	34,600 (640)	30,270 (337)	± (±)	38,670 (786)	± (±)	35,030 (393)	39,640 (929)	45,870 (1,519)	± (±)
Iowa	24,950 (319)	28,910 (279)	23,150 (253)	33,600 (696)	26,140 (457)	37,580 (840)	35,240 (500)	28,580 (827)	30,960 (637)	34,880 (624)	38,740 (844)	40,400 (903)
Kansas	25,990 (135)	29,430 (264)	26,110 (261)	32,290 (326)	28,500 (447)	36,990 (597)	37,160 (476)	34,390 (523)	34,520 (673)	35,720 (836)	38,920 (1,352)	42,250 (880)
Kentucky	24,910 (457)	27,720 (358)	24,650 (168)	31,610 (468)	28,490 (195)	± (±)	35,640 (608)	33,460 (1,011)	33,730 (1,099)	38,180 (988)	± (±)	± (±)
Louisiana	22,520 (159)	28,020 (476)	24,620 (943)	32,590 (489)	28,380 (693)	39,200 (646)	39,880 (462)	36,300 (825)	37,160 (813)	38,300 (718)	41,250 (753)	44,800 (1,061)
Maine	28,550 (330)	34,690 (775)	27,390 (2,511)	36,650 (606)	27,300 (1,078)	43,490 (1,062)	38,770 (561)	31,260 (573)	32,360 (864)	36,030 (1,178)	39,800 (899)	46,260 (1,321)
Maryland	33,520 (476)	37,760 (683)	28,900 (337)	42,960 (1,313)	34,100 (381)	62,750 (2,717)	50,680 (1,213)	41,270 (492)	42,630 (999)	49,870 (1,791)	± (±)	66,640 (1,644)
Massachusetts	34,340 (309)	40,410 (464)	29,950 (454)	43,930 (964)	35,830 (1,124)	54,780 (1,331)	50,880 (917)	37,720 (970)	45,350 (1,022)	52,770 (2,234)	± (±)	58,510 (2,309)
Michigan	37,170 (670)	39,950 (838)	30,760 (457)	45,230 (682)	35,340 (693)	55,950 (1,245)	47,440 (1,612)	35,930 (664)	41,240 (1,553)	48,430 (1,599)	55,430 (1,705)	59,330 (1,506)
Minnesota	31,010 (419)	35,270 (685)	28,770 (783)	39,030 (566)	31,560 (761)	47,350 (783)	41,760 (593)	33,830 (574)	35,640 (673)	39,840 (1,208)	46,140 (1,203)	51,890 (924)
Mississippi	22,640 (106)	28,000 (186)	24,080 (218)	31,890 (425)	27,110 (306)	37,990 (555)	36,610 (344)	32,770 (434)	33,860 (513)	35,310 (462)	39,250 (661)	43,690 (850)
Missouri	23,510 (286)	28,020 (378)	24,940 (513)	31,340 (547)	27,220 (593)	36,040 (1,953)	34,730 (553)	31,200 (632)	33,320 (607)	35,080 (858)	37,290 (1,540)	39,320 (1,512)
Montana	24,070 (199)	27,920 (256)	21,080 (252)	31,870 (522)	23,190 (382)	38,530 (837)	35,880 (597)	27,090 (591)	30,170 (658)	32,020 (828)	39,400 (933)	44,080 (1,045)
Nebraska	22,580 (388)	26,090 (254)	21,940 (215)	30,300 (435)	26,790 (590)	33,690 (1,329)	34,190 (805)	29,400 (379)	31,750 (1,098)	34,200 (1,302)	36,360 (1,413)	36,690 (1,524)
Nevada	29,350 (285)	34,470 (434)	27,550 (293)	35,970 (700)	29,220 (632)	± (±)	40,060 (619)	34,040 (462)	35,550 (647)	41,470 (1,187)	45,260 (1,379)	48,800 (2,143)
New Hampshire	31,280 (437)	34,210 (542)	25,790 (974)	38,800 (644)	28,880 (649)	46,470 (1,091)	43,910 (843)	33,810 (1,139)	36,390 (1,320)	41,760 (1,114)	47,630 (1,260)	52,430 (1,050)
New Jersey	41,330 (744)	46,720 (653)	33,810 (290)	49,780 (1,049)	38,810 (616)	67,380 (1,456)	54,580 (1,091)	45,370 (977)	46,620 (1,009)	49,180 (1,534)	59,390 (2,531)	72,840 (2,642)
New Mexico	25,260 (224)	29,290 (363)	25,700 (321)	34,310 (470)	28,830 (752)	42,300 (930)	39,830 (596)	32,520 (844)	35,800 (773)	39,830 (666)	43,170 (708)	48,430 (885)
New York	39,650 (1,152)	41,600 (1,094)	33,250 (654)	42,630 (1,074)	37,410 (1,058)	61,240 (1,827)	48,520 (2,004)	43,670 (1,652)	44,850 (1,413)	± (±)	± (±)	± (±)
North Carolina	26,010 (220)	31,920 (331)	25,380 (510)	33,650 (479)	26,930 (566)	43,830 (730)	37,050 (469)	30,930 (499)	32,840 (869)	35,770 (725)	39,140 (1,181)	48,070 (843)
North Dakota	22,450 (193)	25,910 (279)	20,640 (297)	30,870 (490)	23,810 (613)	33,500 (660)	34,790 (695)	27,770 (579)	29,290 (584)	31,850 (621)	36,380 (951)	38,920 (1,069)
Ohio	30,370 (399)	35,120 (583)	25,730 (400)	41,600 (891)	30,430 (474)	52,220 (1,061)	41,670 (1,567)	35,350 (1,976)	36,320 (1,549)	40,660 (1,224)	48,740 (2,393)	54,890 (2,001)
Oklahoma	24,880 (108)	27,400 (224)	24,510 (179)	31,190 (211)	27,330 (456)	35,700 (260)	35,880 (226)	32,390 (458)	33,020 (417)	34,090 (261)	37,360 (301)	41,410 (477)
Oregon	31,310 (440)	38,370 (613)	27,350 (418)	42,430 (865)	± (±)	51,340 (880)	46,930 (1,282)	32,050 (655)	± (±)	44,380 (1,719)	55,850 (1,397)	52,750 (1,869)
Pennsylvania	37,260 (523)	42,620 (826)	28,940 (894)	44,250 (963)	33,030 (630)	57,450 (993)	47,780 (1,162)	38,950 (780)	40,800 (754)	44,900 (710)	51,490 (2,252)	64,470 (1,680)
Rhode Island	38,000 (522)	43,900 (357)	± (±)	49,360 (834)	± (±)	58,910 (741)	56,680 (1,362)	± (±)	± (±)	56,900 (1,585)	± (±)	± (±)
South Carolina	25,120 (280)	29,820 (300)	25,220 (175)	34,950 (483)	28,610 (1,161)	42,630 (682)	37,150 (606)	31,670 (625)	32,550 (465)	35,960 (698)	42,870 (1,020)	45,920 (1,013)
South Dakota	22,000 (186)	26,000 (230)	23,160 (826)	29,360 (301)	24,980 (437)	32,420 (493)	32,180 (445)	27,730 (422)	27,910 (411)	29,860 (555)	33,660 (785)	36,250 (784)
Tennessee	25,650 (291)	30,830 (378)	27,740 (386)	34,510 (432)	29,690 (624)	39,100 (756)	37,420 (553)	32,990 (481)	33,000 (527)	37,120 (670)	39,600 (1,020)	43,350 (1,430)
Texas	26,950 (295)	34,770 (386)	29,010 (322)	38,140 (278)	33,440 (564)	46,710 (455)	42,890 (480)	39,150 (706)	39,500 (975)	41,100 (1,009)	45,420 (794)	48,800 (753)
Utah	25,800 (195)	31,810 (375)	24,020 (271)	35,160 (525)	26,140 (259)	45,390 (679)	38,570 (863)	30,430 (745)	32,360 (480)	39,010 (1,032)	45,560 (1,062)	48,750 (1,469)
Vermont	29,750 (494)	33,470 (733)	25,530 (671)	39,040 (840)	± (±)	46,720 (919)	43,430 (1,005)	± (±)	± (±)	38,340 (1,157)	48,320 (2,255)	52,160 (1,253)
Virginia	29,410 (378)	34,060 (424)	28,420 (311)	37,520 (583)	31,990 (556)	45,760 (1,595)	43,440 (569)	37,170 (974)	38,270 (573)	39,800 (621)	45,000 (943)	54,320 (1,391)
Washington	33,150 (490)	36,330 (359)	26,770 (233)	40,040 (516)	31,010 (610)	49,840 (1,000)	44,650 (905)	37,220 (2,053)	34,310 (437)	42,380 (2,010)	49,070 (1,297)	53,950 (1,445)
West Virginia	26,980 (183)	30,040 (246)	± (±)	32,980 (344)	± (±)	35,910 (320)	34,410 (475)	29,030 (491)	31,030 (488)	34,070 (697)	35,630 (1,096)	40,660 (581)
Wisconsin	31,490 (351)	35,470 (331)	27,800 (194)	37,150 (634)	29,630 (479)	44,200 (1,291)	41,390 (859)	32,020 (651)	34,750 (706)	40,660 (1,557)	46,590 (1,377)	49,630 (1,457)
Wyoming	27,310 (247)	29,470 (248)	23,760 (266)	34,080 (576)	28,270 (1,408)	39,190 (1,900)	45,750 (543)	38,230 (863)	41,710 (825)	44,480 (928)	47,640 (841)	51,210 (1,119)

±Not applicable.

±Reporting standards not met.

NOTE: This table includes regular full-time teachers only; it excludes other staff even when they have full-time teaching duties (regular part-time teachers, itinerant teachers, long-term substitutes, administrators, library media specialists, other professional staff, and support staff). Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Questionnaire," 1993-94, 1999-2000, 2003-04, and 2007-08; and "Public Charter School Teacher Questionnaire," 1999-2000. (This table was prepared September 2009.)

Table 77. Average base salary for full-time public elementary and secondary school teachers with a master's degree as their highest degree, by years of full-time teaching experience and state: 1993-94, 1999-2000, 2003-04, and 2007-08

State	1993-94, total		1999-2000			2003-04			2007-08															
	Total	(#)	Total	6 to 10 years	Over 20 years	Total	6 to 10 years	Over 20 years	Total	5 or fewer years	6 to 10 years	11 to 20 years	Over 20 years											
1	2	3	4	5	6	7	8	9	10	11	12	13												
United States	\$38,480	(154)	\$44,700	(174)	\$38,350	(237)	\$50,760	(262)	\$49,440	(202)	\$44,410	(281)	\$55,960	(303)	\$54,810	(281)	\$44,560	(365)	\$50,540	(380)	\$56,770	(493)	\$63,050	(576)
Alabama	28,920	(156)	36,930	(145)	35,790	(298)	38,870	(215)	39,730	(383)	38,370	(329)	42,870	(779)	46,980	(436)	42,530	(725)	45,050	(828)	48,150	(480)	50,960	(1,102)
Alaska	50,900	(373)	51,170	(662)	43,940	(576)	58,670	(860)	53,720	(1,005)	50,560	(1,420)	60,760	(1,387)	58,640	(800)	47,410	(1,823)	54,480	(1,141)	61,530	(965)	65,260	(1,456)
Arizona	35,280	(302)	38,150	(465)	33,130	(568)	45,050	(691)	41,310	(531)	37,850	(477)	46,850	(1,268)	43,910	(701)	37,710	(727)	39,600	(877)	44,910	(853)	52,300	(1,381)
Arkansas	29,070	(322)	34,830	(483)	±	(†)	38,740	(666)	39,480	(639)	33,970	(1,210)	44,920	(912)	45,460	(678)	39,630	(1,068)	42,450	(1,355)	45,130	(1,150)	50,260	(971)
California	43,420	(636)	50,800	(537)	44,820	(766)	56,960	(572)	59,160	(761)	54,150	(819)	69,990	(999)	65,040	(982)	50,230	(1,082)	59,930	(1,076)	68,830	(1,477)	78,710	(1,186)
Colorado	36,580	(364)	41,200	(445)	37,350	(766)	47,410	(721)	47,960	(641)	42,330	(1,012)	55,610	(1,307)	50,140	(1,069)	39,460	(843)	46,050	(1,719)	54,760	(1,692)	60,770	(1,920)
Connecticut	49,310	(416)	50,620	(590)	43,240	(795)	59,920	(604)	57,340	(934)	50,720	(810)	66,970	(743)	62,480	(762)	48,990	(1,085)	57,870	(1,079)	68,720	(1,430)	72,230	(868)
Delaware	42,350	(535)	48,120	(910)	±	(†)	55,520	(1,366)	54,670	(913)	46,820	(1,061)	63,070	(1,148)	56,930	(1,117)	45,420	(1,238)	52,280	(1,679)	62,270	(2,243)	69,340	(1,947)
District of Columbia	45,360	(828)	51,040	(472)	±	(†)	54,750	(451)	55,450	(1,568)	±	(†)	63,570	(2,537)	66,250	(1,933)	±	(†)	±	(†)	70,100	(2,147)	81,410	(1,654)
Florida	33,150	(487)	39,330	(476)	32,340	(468)	44,940	(583)	42,120	(784)	35,420	(1,016)	49,860	(1,027)	48,680	(985)	40,440	(822)	41,600	(920)	45,760	(937)	61,650	(1,329)
Georgia	31,890	(227)	41,950	(524)	38,130	(581)	47,230	(475)	47,540	(752)	44,100	(418)	52,370	(1,322)	51,600	(799)	43,860	(1,252)	48,020	(1,214)	53,320	(863)	57,920	(1,278)
Hawaii	36,430	(731)	39,280	(524)	±	(†)	±	(†)	42,910	(967)	±	(†)	±	(†)	49,380	(1,513)	45,040	(1,808)	±	(†)	±	(†)	±	(†)
Idaho	31,590	(440)	42,380	(772)	±	(†)	48,950	(1,559)	44,140	(857)	38,380	(1,648)	48,580	(1,249)	47,020	(981)	37,290	(1,916)	41,150	(1,707)	51,410	(1,249)	53,120	(1,855)
Illinois	42,400	(588)	47,770	(953)	41,850	(1,166)	55,180	(1,087)	54,110	(1,253)	46,450	(1,114)	61,560	(1,612)	61,330	(1,503)	49,570	(1,557)	53,930	(1,513)	62,610	(1,854)	74,860	(2,895)
Indiana	38,040	(292)	45,480	(413)	36,090	(451)	49,420	(362)	49,760	(670)	38,030	(919)	53,650	(576)	51,640	(686)	39,240	(777)	43,470	(1,128)	49,100	(883)	58,370	(655)
Iowa	32,220	(571)	38,010	(494)	33,960	(1,468)	39,340	(714)	41,880	(608)	37,140	(1,001)	43,880	(900)	44,770	(829)	±	(†)	39,040	(1,073)	43,130	(1,487)	50,980	(1,111)
Kansas	32,560	(314)	36,140	(428)	31,990	(622)	38,480	(502)	40,400	(755)	34,940	(963)	43,700	(912)	46,220	(955)	±	(†)	41,240	(1,390)	46,160	(1,036)	50,260	(1,519)
Kentucky	31,390	(396)	36,380	(310)	32,810	(305)	41,260	(481)	40,570	(457)	37,440	(325)	45,610	(913)	46,270	(578)	40,530	(898)	42,750	(762)	48,430	(1,162)	51,540	(866)
Louisiana	27,300	(262)	33,120	(806)	±	(†)	35,150	(1,051)	38,000	(558)	±	(†)	40,860	(828)	44,090	(854)	38,040	(1,125)	±	(†)	46,060	(1,135)	47,470	(974)
Maine	33,060	(499)	38,770	(458)	±	(†)	42,340	(442)	42,460	(677)	36,100	(1,355)	47,860	(840)	44,820	(733)	36,120	(840)	38,970	(871)	45,960	(1,305)	51,680	(1,138)
Maryland	42,340	(406)	45,930	(1,055)	38,280	(736)	51,740	(900)	53,190	(1,307)	49,710	(4,001)	63,410	(1,462)	59,130	(1,422)	47,530	(1,060)	51,950	(1,240)	62,770	(2,878)	70,570	(1,880)
Massachusetts	39,710	(254)	47,630	(370)	41,960	(680)	52,390	(334)	53,500	(714)	48,280	(823)	61,270	(670)	58,680	(894)	46,260	(1,535)	57,660	(960)	62,000	(1,225)	68,590	(1,404)
Michigan	47,660	(488)	53,050	(651)	46,020	(968)	59,050	(1,034)	59,680	(906)	53,680	(1,813)	65,900	(1,194)	63,100	(1,116)	47,490	(1,973)	56,030	(1,790)	67,540	(1,494)	69,980	(1,434)
Minnesota	40,710	(552)	46,050	(674)	40,420	(1,136)	51,980	(1,175)	49,590	(731)	43,490	(621)	57,090	(1,137)	55,040	(730)	43,200	(1,339)	49,930	(1,041)	56,750	(900)	61,830	(1,203)
Mississippi	26,600	(200)	34,170	(326)	29,040	(271)	38,460	(479)	33,710	(594)	44,060	(571)	44,170	(617)	43,200	(708)	40,110	(537)	44,090	(798)	50,570	(804)		
Missouri	33,180	(625)	37,400	(747)	31,650	(1,028)	44,150	(1,067)	40,880	(761)	37,090	(1,071)	46,110	(1,604)	45,830	(1,020)	38,370	(1,795)	41,260	(978)	46,150	(1,385)	54,300	(2,175)
Montana	32,270	(423)	35,960	(728)	28,230	(508)	41,050	(1,237)	39,650	(885)	±	(†)	43,280	(1,218)	45,970	(908)	±	(†)	39,360	(1,161)	45,700	(1,589)	51,300	(1,290)
Nebraska	30,290	(538)	33,540	(536)	28,580	(667)	37,420	(936)	39,980	(784)	35,740	(1,248)	44,380	(1,023)	40,410	(913)	±	(†)	37,490	(1,008)	38,420	(1,330)	43,880	(1,677)
Nevada	38,570	(353)	43,350	(429)	±	(†)	49,500	(575)	45,770	(1,083)	44,120	(3,641)	49,900	(922)	50,050	(906)	41,050	(928)	47,280	(840)	53,010	(757)	60,420	(1,560)
New Hampshire	36,970	(505)	41,310	(689)	±	(†)	46,210	(660)	45,140	(977)	±	(†)	52,340	(636)	51,320	(1,002)	40,090	(1,020)	46,650	(1,397)	55,020	(1,528)	59,610	(1,134)
New Jersey	50,950	(883)	57,410	(709)	±	(†)	65,640	(670)	60,200	(1,571)	45,980	(962)	76,020	(1,723)	62,580	(1,901)	50,400	(1,853)	54,270	(2,691)	66,070	(2,656)	81,170	(2,065)
New Mexico	28,400	(281)	35,570	(539)	30,590	(835)	40,060	(742)	40,100	(810)	34,170	(572)	48,440	(1,013)	47,200	(833)	38,550	(1,391)	44,420	(854)	48,890	(553)	53,050	(1,393)
New York	47,440	(840)	53,130	(923)	42,590	(884)	66,450	(1,150)	56,650	(746)	50,450	(1,119)	67,470	(1,703)	64,300	(1,698)	51,640	(1,444)	58,520	(2,054)	67,830	(2,458)	83,090	(3,081)
North Carolina	29,180	(306)	36,810	(542)	33,780	(725)	41,890	(756)	42,720	(641)	36,440	(778)	48,390	(644)	45,470	(1,321)	34,620	(1,680)	40,790	(1,636)	46,800	(1,948)	52,660	(2,098)
North Dakota	28,520	(730)	32,920	(559)	±	(†)	35,380	(828)	39,710	(789)	±	(†)	43,130	(1,234)	44,090	(885)	±	(†)	40,400	(1,690)	43,610	(1,629)	49,560	(1,644)
Ohio	37,960	(550)	43,420	(585)	35,820	(1,054)	48,710	(836)	50,090	(689)	43,810	(692)	55,920	(852)	55,680	(982)	43,220	(1,658)	49,420	(1,058)	58,470	(1,779)	63,100	(1,473)
Oklahoma	28,510	(186)	31,990	(261)	28,260	(333)	34,280	(458)	34,580	(319)	31,370	(329)	38,060	(351)	40,220	(486)	35,220	(905)	36,550	(718)	39,350	(769)	44,400	(592)
Oregon	36,930	(471)	42,180	(588)	37,840	(764)	47,990	(1,031)	45,850	(647)	41,580	(1,019)	54,690	(808)	48,170	(914)	41,260	(718)	46,830	(721)	53,310	(1,396)	57,740	(1,375)
Pennsylvania	44,830	(816)	50,790	(1,027)	43,650	(1,633)	57,220	(1,154)	54,800	(925)	46,210	(1,322)	64,100	(910)	62,340	(1,667)	46,320	(2,076)	52,120	(1,628)	64,360	(2,553)	74,360	(2,998)
Rhode Island	41,630	(303)	48,610	(204)	±	(†)	52,300	(169)	55,110	(909)	49,330	(2,504)	60,180	(1,080)	65,180	(1,137)	±	(†)	±	(†)	67,950	(1,212)	69,950	(1,244)
South Carolina	31,860	(208)	38,390	(528)	32,850	(657)	41,660	(960)	42,910	(625)	37,780	(814)	49,410	(679)	46,480	(529)	37,980	(1,063)	41,280	(1,209)	47,160	(812)	52,970	(892)
South Dakota	28,110	(449)	32,800	(443)	±	(†)	35,910	(727)	37,670	(801)	31,200	(971)	41,740	(1,162)	39,880	(764)	±	(†)	35,110	(1,125)	39,180	(1,199)	44,110	(1,224)
Tennessee	30,270	(350)	35,610	(414)	31,750	(533)	38,470	(648)	39,620	(543)	36,120													

Table 78. Estimated average annual salary of teachers in public elementary and secondary schools: Selected years, 1959–60 through 2008–09

School year	Current dollars					Average public school teachers' salary in constant 2007–08 dollars ²		
	Average public school teachers' salary			Wage and salary accruals per full-time-equivalent (FTE) employee ¹	Ratio of average teachers' salary to accruals per FTE employee	All teachers	Elementary teachers	Secondary teachers
	All teachers	Elementary teachers	Secondary teachers					
1	2	3	4	5	6	7	8	9
1959–60.....	\$4,995	\$4,815	\$5,276	\$4,749	1.05	\$35,989	\$34,692	\$38,013
1961–62.....	5,515	5,340	5,775	5,063	1.09	38,843	37,610	40,674
1963–64.....	5,995	5,805	6,266	5,478	1.09	41,150	39,846	43,010
1965–66.....	6,485	6,279	6,761	5,934	1.09	43,026	41,660	44,858
1967–68.....	7,423	7,208	7,692	6,533	1.14	46,209	44,870	47,883
1969–70.....	8,626	8,412	8,891	7,486	1.15	48,343	47,143	49,828
1970–71.....	9,268	9,021	9,568	7,998	1.16	49,391	48,075	50,990
1971–72.....	9,705	9,424	10,031	8,521	1.14	49,929	48,483	51,606
1972–73.....	10,174	9,893	10,507	9,056	1.12	50,314	48,925	51,961
1973–74.....	10,770	10,507	11,077	9,667	1.11	48,901	47,707	50,295
1974–75.....	11,641	11,334	12,000	10,411	1.12	47,583	46,328	49,051
1975–76.....	12,600	12,280	12,937	11,194	1.13	48,099	46,877	49,385
1976–77.....	13,354	12,989	13,776	11,971	1.12	48,168	46,851	49,690
1977–78.....	14,198	13,845	14,602	12,811	1.11	47,990	46,797	49,355
1978–79.....	15,032	14,681	15,450	13,807	1.09	46,457	45,372	47,749
1979–80.....	15,970	15,569	16,459	15,050	1.06	43,549	42,456	44,883
1980–81.....	17,644	17,230	18,142	16,461	1.07	43,120	42,108	44,337
1981–82.....	19,274	18,853	19,805	17,795	1.08	43,358	42,411	44,553
1982–83.....	20,695	20,227	21,291	18,873	1.10	44,638	43,628	45,923
1983–84.....	21,935	21,487	22,554	19,781	1.11	45,623	44,692	46,911
1984–85.....	23,600	23,200	24,187	20,694	1.14	47,238	46,437	48,412
1985–86.....	25,199	24,718	25,846	21,685	1.16	49,024	48,089	50,283
1986–87.....	26,569	26,057	27,244	22,700	1.17	50,567	49,593	51,852
1987–88.....	28,034	27,519	28,798	23,777	1.18	51,232	50,291	52,629
1988–89.....	29,564	29,022	30,218	24,752	1.19	51,643	50,697	52,786
1989–90.....	31,367	30,832	32,049	25,762	1.22	52,297	51,405	53,434
1990–91.....	33,084	32,490	33,896	26,935	1.23	52,301	51,362	53,584
1991–92.....	34,063	33,479	34,827	28,169	1.21	52,177	51,282	53,347
1992–93.....	35,029	34,350	35,880	29,245	1.20	52,031	51,022	53,295
1993–94.....	35,737	35,233	36,566	30,030	1.19	51,742	51,013	52,943
1994–95.....	36,675	36,088	37,523	30,857	1.19	51,621	50,795	52,814
1995–96.....	37,642	37,138	38,397	31,822	1.18	51,579	50,888	52,613
1996–97.....	38,443	38,039	39,184	33,058	1.16	51,215	50,677	52,202
1997–98.....	39,350	39,002	39,944	34,635	1.14	51,505	51,049	52,282
1998–99.....	40,544	40,165	41,203	36,306	1.12	52,165	51,677	53,012
1999–2000.....	41,807	41,306	42,546	38,176	1.10	52,280	51,654	53,204
2000–01.....	43,378	42,910	44,053	39,722	1.09	52,448	51,882	53,264
2001–02.....	44,655	44,177	45,310	40,579	1.10	53,053	52,485	53,831
2002–03.....	45,686	45,408	46,106	41,704	1.10	53,110	52,787	53,599
2003–04.....	46,542	46,187	46,976	43,301	1.07	52,947	52,543	53,441
2004–05.....	47,516	47,122	47,688	44,941	1.06	52,476	52,041	52,666
2005–06.....	48,804	48,420	49,041	46,755	1.04	51,921	51,513	52,173
2006–07.....	50,758	50,699	50,829	48,812	1.04	52,639	52,578	52,712
2007–08.....	52,308	52,149	52,367	50,476	1.04	52,308	52,149	52,367
2008–09.....	53,910	54,037	53,724	—	—	53,168	53,293	52,984

—Not available.

¹The average monetary remuneration earned by FTE employees across all industries in a given year, including wages, salaries, commissions, tips, bonuses, voluntary employee contributions to certain deferred compensation plans, and receipts in kind that represent income. Calendar-year data from the U.S. Department of Commerce, Bureau of Economic Analysis, have been converted to a school-year basis by averaging the two appropriate calendar years in each case.

²Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis.

NOTE: Some data have been revised from previously published figures. Standard errors are not available for these estimates, which are based on state reports.

SOURCE: National Education Association, *Estimates of School Statistics*, 1959–60 through 2008–09; and unpublished tabulations. U.S. Department of Commerce, Bureau of Economic Analysis, National Income and Product Accounts, tables 6.6B-D, retrieved August 25, 2009, from <http://www.bea.gov/national/nipaweb/SelectTable.asp>. (This table was prepared August 2009.)

Table 79. Estimated average annual salary of teachers in public elementary and secondary schools, by state or jurisdiction: Selected years, 1969–70 through 2008–09

State	Current dollars							Constant 2007–08 dollars ¹							Percent change, 1999–2000 to 2008–09
	1969–70	1979–80	1989–90	1999–2000	2005–06	2007–08	2008–09	1969–70	1979–80	1989–90	1999–2000	2005–06	2007–08	2008–09	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
United States...	\$8,626	\$15,970	\$31,367	\$41,807	\$48,804	\$52,308	\$53,910	\$48,343	\$43,549	\$52,297	\$52,280	\$51,921	\$52,308	\$53,168	1.7
Alabama	6,818	13,060	24,828	36,689	40,347	46,604	48,906	38,210	35,614	41,395	45,880	42,924	46,604	48,233	5.1
Alaska	10,560	27,210	43,153	46,462	53,553	56,758	58,916	59,181	74,200	71,948	58,102	56,974	56,758	58,105	#
Arizona	8,711	15,054	29,402	36,902	44,672	45,772	47,937	48,819	41,051	49,021	46,147	47,525	45,772	47,277	2.4
Arkansas	6,307	12,299	22,352	33,386	42,768	45,773	47,472	35,346	33,539	37,267	41,750	45,500	45,773	46,818	12.1
California	10,315	18,020	37,998	47,680	59,825	64,424	66,986	57,808	49,140	63,353	59,625	63,646	64,424	66,064	10.8
Colorado	7,761	16,205	30,758	38,163	44,439	47,248	48,707	43,495	44,190	51,282	47,723	47,278	47,248	48,036	0.7
Connecticut	9,262	16,229	40,461	51,780	59,304	61,976	63,976	51,907	44,256	67,460	64,752	63,092	61,976	63,095	-2.6
Delaware	9,015	16,148	33,377	44,435	54,264	55,994	55,994	50,523	44,035	55,649	55,567	57,730	55,994	55,223	-0.6
District of Columbia ..	10,285	22,190	38,402	47,076	59,000	60,628	62,557	57,640	60,511	64,027	58,869	62,769	60,628	61,696	4.8
Florida	8,412	14,149	28,803	36,722	43,302	46,930	48,126	47,143	38,584	48,023	45,921	46,068	46,930	47,463	3.4
Georgia	7,276	13,853	28,006	41,023	48,300	51,560	53,270	40,777	37,776	46,694	51,300	51,385	51,560	52,537	2.4
Hawaii	9,453	19,920	32,047	40,578	49,292	53,400	55,733	52,977	54,321	53,431	50,743	52,441	53,400	54,966	8.3
Idaho	6,890	13,611	23,861	35,547	41,150	44,099	45,439	38,614	37,117	39,783	44,452	43,778	44,099	44,813	0.8
Illinois	9,569	17,601	32,794	46,486	58,686	60,474	62,787	53,627	47,997	54,677	58,132	62,435	60,474	61,922	6.5
Indiana	8,833	15,599	30,902	41,850	47,255	48,508	49,198	49,503	42,538	51,522	52,334	50,273	48,508	48,521	-7.3
Iowa	8,355	15,203	26,747	35,678	41,083	46,664	48,969	46,824	41,458	44,595	44,616	43,707	46,664	48,295	8.2
Kansas	7,612	13,690	28,744	34,981	41,467	45,136	46,987	42,660	37,332	47,924	43,744	44,116	45,136	46,340	5.9
Kentucky	6,953	14,520	26,292	36,380	42,592	47,207	49,539	38,967	39,595	43,836	45,494	45,313	47,207	48,857	7.4
Louisiana	7,028	13,760	24,300	33,109	40,029	46,964	49,284	39,387	37,523	40,515	41,403	42,586	46,964	48,605	17.4
Maine	7,572	13,071	26,881	35,561	40,737	43,397	44,731	42,436	35,644	44,818	44,470	43,339	43,397	44,115	-0.8
Maryland	9,383	17,558	36,319	44,048	54,333	60,069	60,844	52,585	47,880	60,554	55,083	57,803	60,069	60,006	8.9
Massachusetts	8,764	17,253	34,712	46,580	56,369	60,471	62,769	49,116	47,048	57,874	58,249	59,970	60,471	61,905	6.3
Michigan	9,826	19,663	37,072	49,044	54,739	56,096	57,327	55,068	53,620	61,809	61,330	58,235	56,096	56,538	-7.8
Minnesota	8,658	15,912	32,190	39,802	48,489	50,582	51,938	48,522	43,391	53,670	49,773	51,586	50,582	51,223	2.9
Mississippi	5,798	11,850	24,292	31,857	40,576	42,403	44,498	32,494	32,314	40,501	39,838	43,168	42,403	43,885	10.2
Missouri	7,799	13,682	27,094	35,656	40,462	43,206	44,712	43,708	37,310	45,173	44,588	43,046	43,206	44,096	-1.1
Montana	7,606	14,537	25,081	32,121	39,832	42,874	44,426	42,626	39,642	41,817	40,168	42,376	42,874	43,814	9.1
Nebraska	7,375	13,516	25,522	33,237	40,382	42,885	44,120	41,332	36,857	42,552	41,563	42,961	42,885	43,513	4.7
Nevada	9,215	16,295	30,590	39,390	44,426	47,710	50,067	51,644	44,436	51,002	49,258	47,264	47,710	49,378	0.2
New Hampshire	7,771	13,017	28,986	37,734	45,263	47,609	48,934	43,551	35,497	48,328	47,187	48,154	47,609	48,260	2.3
New Jersey	9,130	17,161	35,676	52,015	58,156	61,277	63,018	51,167	46,797	59,482	65,046	61,871	61,277	62,150	-4.5
New Mexico	7,796	14,887	24,756	32,554	41,637	45,112	47,341	43,691	40,596	41,275	40,709	44,297	45,112	46,689	14.7
New York	10,336	19,812	38,925	51,020	57,354	62,332	65,234	57,926	54,026	64,899	63,801	61,017	62,332	64,336	0.8
North Carolina	7,494	14,117	27,883	39,404	43,922	47,354	48,603	41,999	38,496	46,489	49,275	46,727	47,354	47,934	-2.7
North Dakota	6,696	13,263	23,016	29,863	37,764	40,279	41,534	37,526	36,168	38,374	37,344	40,176	40,279	40,962	9.7
Ohio	8,300	15,269	31,218	41,436	50,314	53,410	54,925	46,516	41,638	52,049	51,816	53,528	53,410	54,169	4.5
Oklahoma	6,882	13,107	23,070	31,298	38,772	43,551	45,702	38,569	35,742	38,464	39,139	41,249	43,551	45,073	15.2
Oregon	8,818	16,266	30,840	42,336	50,044	51,811	52,950	49,419	44,357	51,419	52,942	53,241	51,811	52,221	-1.4
Pennsylvania	8,858	16,515	33,338	48,321	54,027	55,833	56,906	49,643	45,036	55,584	60,426	57,478	55,833	56,122	-7.1
Rhode Island	8,776	18,002	36,057	47,041	54,730	57,168	58,491	49,183	49,091	60,117	58,826	58,226	57,168	57,686	-1.9
South Carolina	6,927	13,063	27,217	36,081	43,011	45,758	47,704	38,821	35,622	45,378	45,120	45,758	45,758	47,047	4.3
South Dakota	6,403	12,348	21,300	29,071	34,709	36,674	38,017	35,884	33,672	35,513	36,354	36,926	36,674	37,494	3.1
Tennessee	7,050	13,972	27,052	36,328	42,537	45,030	46,278	39,510	38,101	45,103	45,429	45,254	45,030	45,641	0.5
Texas	7,255	14,132	27,496	37,567	41,744	46,179	46,179	40,659	38,537	45,843	46,978	44,410	46,179	45,543	-3.1
Utah	7,644	14,909	23,686	34,946	40,007	41,615	42,335	42,839	40,656	39,491	43,701	42,562	41,615	41,752	-4.5
Vermont	7,968	12,484	29,012	37,758	46,622	46,593	47,697	44,655	34,043	48,371	47,217	49,600	46,593	47,040	-0.4
Virginia	8,070	14,060	30,938	38,744	43,823	46,796	48,554	45,227	38,341	51,582	48,450	46,622	46,796	47,885	-1.2
Washington	9,225	18,820	30,457	41,043	46,326	49,884	51,970	51,700	51,321	50,780	51,325	49,285	49,884	51,254	-0.1
West Virginia	7,650	13,710	22,842	35,009	38,284	42,529	44,625	42,873	37,386	38,084	43,779	40,729	42,529	44,011	0.5
Wisconsin	8,963	16,006	31,921	41,153	46,390	49,051	50,424	50,231	43,648	53,221	51,463	49,353	49,051	49,730	-3.4
Wyoming	8,232	16,012	28,141	34,127	43,225	53,074	55,696	46,135	43,664	46,919	42,676	45,986	53,074	54,929	28.7

#Rounds to zero.

¹Constant dollars based on the Consumer Price Index (CPI), prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis. The CPI does not account for differences in inflation rates from state to state.

NOTE: Some data have been revised from previously published figures. Standard errors are not available for these estimates, which are based on state reports.

SOURCE: National Education Association, *Estimates of School Statistics*, 1969–70 through 2008–09. (This table was prepared July 2009.)

Table 80. Staff employed in public elementary and secondary school systems, by functional area: Selected years, 1949–50 through fall 2007
[In full-time equivalents]

School year	School district administrative staff				Instructional staff						Support staff ¹
	Total	Officials and administrators	Instruction coordinators	Total	Principals and assistant principals	Teachers	Instructional aides	Librarians	Guidance counselors		
1	2	3	4	5	6	7	8	9	10	11	12
1949–50 ²	1,300,031	33,642	23,868	9,774	956,808	43,137	913,671	(³)	(³)	(³)	309,582
1959–60 ²	2,089,283	42,423	28,648	13,775	1,448,931	63,554	1,353,372	(³)	17,363	14,643	597,929
1969–70 ²	3,360,763	65,282	33,745	31,537	2,255,707	90,593	2,016,244	57,418	42,689	48,763	1,039,774
Fall 1980 ²	4,168,286	78,784	58,230	20,554	2,729,023	107,061	2,184,216	325,755	48,018	63,973	1,360,479
Fall 1990	4,494,076	75,868	—	—	3,051,404	127,417	2,398,169	395,959	49,909	79,950	1,366,804
Fall 1992	4,708,286	78,414	45,712	32,702	3,139,544	121,936	2,458,956	427,279	50,324	81,049	1,490,328
Fall 1993	4,808,080	80,862	47,614	33,248	3,209,381	121,486	2,503,901	450,519	50,511	82,964	1,517,837
Fall 1994	4,904,757	81,867	48,827	33,040	3,280,752	120,017	2,551,875	473,348	50,668	84,844	1,542,138
Fall 1995	4,994,358	82,998	49,315	33,683	3,351,528	120,629	2,598,220	494,289	50,862	87,528	1,559,832
Fall 1996	5,091,205	81,975	48,480	33,495	3,447,580	123,734	2,667,419	516,356	51,464	88,607	1,561,650
Fall 1997	5,266,415	85,267	50,432	34,835	3,572,955	126,129	2,746,157	557,453	52,142	91,074	1,608,193
Fall 1998	5,419,181	88,939	52,975	35,964	3,693,630	129,317	2,830,286	588,108	52,805	93,114	1,636,612
Fall 1999	5,632,004	94,134	55,467	38,667	3,819,057	137,199	2,910,633	621,942	53,659	95,624	1,718,813
Fall 2000	5,709,753	97,270	57,837	39,433	3,876,628	141,792	2,941,461	641,392	54,246	97,737	1,735,855
Fall 2001	5,904,195	109,526	63,517	46,009	3,989,211	160,543	2,999,528	674,741	54,350	100,049	1,805,458
Fall 2002	5,954,661	110,777	62,781	47,996	4,016,963	164,171	3,034,123	663,552	54,205	100,912	1,826,921
Fall 2003	5,953,667	107,483	63,418	44,065	4,052,739	165,233	3,048,652	685,118	54,349	99,387	1,793,445
Fall 2004	6,058,174	111,832	64,101	47,731	4,120,063	165,657	3,090,925	707,514	54,145	101,822	1,826,279
Fall 2005	6,130,686	121,164	62,464	58,700	4,151,236	156,454	3,143,003	693,792	54,057	103,930	1,858,286
Fall 2006	6,153,735	118,707	53,722	64,985	4,186,968	153,673	3,166,391	709,715	54,444	102,745	1,848,060
Fall 2007	6,215,635	130,046	59,369	70,677	4,213,729	157,564	3,178,142	718,119	54,385	105,519	1,871,860
Percentage distribution											
1949–50 ²	100.0	2.6	1.8	0.8	73.6	3.3	70.3	(³)	(³)	(³)	23.8
1959–60 ²	100.0	2.0	1.4	0.7	69.4	3.0	64.8	(³)	0.8	0.7	28.6
1969–70 ²	100.0	1.9	1.0	0.9	67.1	2.7	60.0	1.7	1.3	1.5	30.9
Fall 1980 ²	100.0	1.9	1.4	0.5	65.5	2.6	52.4	7.8	1.2	1.5	32.6
Fall 1990	100.0	1.7	—	—	67.9	2.8	53.4	8.8	1.1	1.8	30.4
Fall 1992	100.0	1.7	1.0	0.7	66.7	2.6	52.2	9.1	1.1	1.7	31.7
Fall 1993	100.0	1.7	1.0	0.7	66.7	2.5	52.1	9.4	1.1	1.7	31.6
Fall 1994	100.0	1.7	1.0	0.7	66.9	2.4	52.0	9.7	1.0	1.7	31.4
Fall 1995	100.0	1.7	1.0	0.7	67.1	2.4	52.0	9.9	1.0	1.8	31.2
Fall 1996	100.0	1.6	1.0	0.7	67.7	2.4	52.4	10.1	1.0	1.7	30.7
Fall 1997	100.0	1.6	1.0	0.7	67.8	2.4	52.1	10.6	1.0	1.7	30.5
Fall 1998	100.0	1.6	1.0	0.7	68.2	2.4	52.2	10.9	1.0	1.7	30.2
Fall 1999	100.0	1.7	1.0	0.7	67.8	2.4	51.7	11.0	1.0	1.7	30.5
Fall 2000	100.0	1.7	1.0	0.7	67.9	2.5	51.5	11.2	1.0	1.7	30.4
Fall 2001	100.0	1.9	1.1	0.8	67.6	2.7	50.8	11.4	0.9	1.7	30.6
Fall 2002	100.0	1.9	1.1	0.8	67.5	2.8	51.0	11.1	0.9	1.7	30.7
Fall 2003	100.0	1.8	1.1	0.7	68.1	2.8	51.2	11.5	0.9	1.7	30.1
Fall 2004	100.0	1.8	1.1	0.8	68.0	2.7	51.0	11.7	0.9	1.7	30.1
Fall 2005	100.0	2.0	1.0	1.0	67.7	2.6	51.3	11.3	0.9	1.7	30.3
Fall 2006	100.0	1.9	0.9	1.1	68.0	2.5	51.5	11.5	0.9	1.7	30.0
Fall 2007	100.0	2.1	1.0	1.1	67.8	2.5	51.1	11.6	0.9	1.7	30.1
Pupils per staff member											
1949–50 ²	19.3	746.4	1,052.1	2,569.2	26.2	582.1	27.5	(³)	(³)	(³)	81.1
1959–60 ²	16.8	829.3	1,228.1	2,554.1	24.3	553.6	26.0	(³)	2,026.3	2,402.7	58.8
1969–70 ²	13.6	697.7	1,349.8	1,444.3	20.2	502.8	22.6	793.3	1,067.0	934.1	43.8
Fall 1980 ²	9.8	518.9	702.0	1,988.8	15.0	381.8	18.7	125.5	851.3	639.0	30.0
Fall 1990	9.2	543.3	—	—	13.5	323.5	17.2	104.1	825.8	515.5	30.2
Fall 1992	9.1	546.1	936.8	1,309.5	13.6	351.2	17.4	100.2	851.0	528.4	28.7
Fall 1993	9.0	537.5	912.9	1,307.3	13.5	357.8	17.4	96.5	860.5	523.9	28.6
Fall 1994	9.0	538.8	903.4	1,335.1	13.4	367.5	17.3	93.2	870.6	519.9	28.6
Fall 1995	9.0	540.3	909.3	1,331.2	13.4	371.7	17.3	90.7	881.6	512.3	28.7
Fall 1996	9.0	556.4	940.8	1,361.7	13.2	368.6	17.1	88.3	886.3	514.8	29.2
Fall 1997	8.8	541.0	914.6	1,324.2	12.9	365.7	16.8	82.7	884.6	506.5	28.7
Fall 1998	8.6	523.3	878.5	1,294.0	12.6	359.9	16.4	79.1	881.3	499.8	28.4
Fall 1999	8.3	497.8	844.8	1,211.8	12.3	341.5	16.1	75.3	873.2	490.0	27.3
Fall 2000	8.3	485.3	816.1	1,197.1	12.2	332.9	16.0	73.6	870.2	483.0	27.2
Fall 2001	8.1	435.3	750.5	1,036.1	12.0	296.9	15.9	70.7	877.1	476.5	26.4
Fall 2002	8.1	435.0	767.5	1,003.9	12.0	293.5	15.9	72.6	888.9	477.5	26.4
Fall 2003	8.2	451.6	765.4	1,101.6	12.0	293.8	15.9	70.8	893.1	488.4	27.1
Fall 2004	8.1	436.3	761.2	1,022.3	11.8	294.6	15.8	69.0	901.2	479.2	26.7
Fall 2005	8.0	405.3	786.3	836.7	11.8	313.9	15.6	70.8	908.5	472.6	26.4
Fall 2006	8.0	415.4	918.0	758.9	11.8	320.9	15.6	69.5	905.8	480.0	26.7
Fall 2007	7.9	379.0	830.3	697.4	11.7	312.8	15.5	68.6	906.4	467.1	26.3

—Not available.

¹Includes school district administrative support staff, school and library support staff, student support staff, and other support services staff.

²Because of classification revisions, categories other than teachers, principals, librarians, and guidance counselors are only roughly comparable to figures for years after 1980.

³Data included in column 8.

NOTE: Data for 1949–50 through 1969–70 are cumulative for the entire school year, rather than counts as of the fall of the year. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Statistics of State School Systems*, various years; *Statistics of Public Elementary and Secondary Schools*, various years; and Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 1986–87 through 2007–08. (This table was prepared September 2009.)

Table 81. Staff employed in public elementary and secondary school systems, by type of assignment and state or jurisdiction: Fall 2007
[In full-time equivalents]

State or jurisdiction	Total	School district staff			School staff						Student support staff	Other support services staff
		Officials and administrators	Administrative support staff	Instruction coordinators	Principals and assistant principals	School and library support staff	Teachers	Instructional aides	Guidance counselors	Librarians		
1	2	3	4	5	6	7	8	9	10	11	12	13
United States¹	6,215,635	59,369	184,476	70,677	157,564	291,537	3,178,142	718,119	105,519	54,385	253,700	1,142,147
Alabama ^{2,3}	111,656	325	1,450	944	3,029	9,388	50,420	6,514	1,872	1,431	2,730	33,553
Alaska ²	16,593	500	719	185	752	1,214	7,613	2,317	290	166	491	2,346
Arizona.....	104,670	447	766	127	2,532	7,474	54,032	15,362	1,450	862	7,566	14,052
Arkansas.....	70,331	674	2,266	788	1,728	2,647	33,882	8,008	1,414	961	3,282	14,681
California ⁴	583,625	3,080	23,204	7,146	14,647	37,213	305,230	65,846	7,839	1,259	18,280	99,881
Colorado.....	99,326	1,266	4,398	1,813	2,778	5,584	47,761	14,322	1,707	851	5,224	13,622
Connecticut.....	86,762	875	3,209	2,646	2,598	2,470	39,304	13,741	1,396	799	2,359	17,365
Delaware.....	15,524	336	337	288	412	413	8,198	1,550	272	139	757	2,822
District of Columbia.....	12,532	316	309	336	443	683	6,347	1,420	220	127	468	1,863
Florida.....	329,726	2,134	15,012	678	8,001	16,990	168,737	29,907	6,155	2,924	12,996	66,192
Georgia.....	235,083	2,267	2,774	1,913	6,503	10,360	116,857	28,060	3,686	2,283	7,613	52,767
Hawaii.....	21,657	229	311	612	544	1,235	11,397	2,253	660	258	1,629	2,529
Idaho.....	27,149	133	539	266	740	1,230	15,013	2,901	614	158	561	4,994
Illinois ⁵	214,459	1,203	2,407	2,235	3,551	3,861	136,571	29,567	1,963	1,963	10,078	21,060
Indiana.....	139,460	1,110	974	1,752	3,178	8,755	62,334	21,112	1,926	969	2,088	35,262
Iowa.....	71,794	842	1,897	421	1,674	3,201	36,089	10,544	1,214	533	2,382	12,997
Kansas.....	54,232	500	134	78	1,854	2,790	35,359	8,525	1,119	897	1,764	1,212
Kentucky.....	100,362	932	2,489	987	3,030	6,089	43,536	14,286	1,467	1,122	2,653	23,771
Louisiana.....	99,625	346	2,741	1,768	2,746	3,732	48,610	11,190	3,022	1,190	3,596	20,684
Maine.....	39,918	562	2,524	295	1,003	4,273	16,558	6,280	623	250	1,701	5,849
Maryland.....	116,857	3,327	2,335	1,864	3,624	6,823	59,320	10,999	2,421	1,225	4,510	20,409
Massachusetts.....	123,114	2,154	3,491	561	4,765	6,786	70,719	22,134	2,262	864	8,059	1,319
Michigan.....	208,987	3,286	1,250	3,591	5,059	13,593	96,204	22,188	2,631	1,088	12,452	47,645
Minnesota.....	108,432	2,042	2,314	1,793	2,000	4,854	52,975	15,745	1,078	843	11,634	13,154
Mississippi.....	71,144	1,010	2,018	739	1,922	2,656	33,560	9,113	1,065	973	2,985	15,103
Missouri.....	133,607	1,496	8,884	904	3,217	490	68,430	12,646	2,721	1,653	4,974	28,192
Montana ^{5,6,7,8}	19,179	167	478	163	552	189	10,519	2,110	461	382	708	3,450
Nebraska.....	43,672	647	815	776	1,035	2,001	21,930	5,358	790	567	1,320	8,433
Nevada ^{3,5,6,7,8}	35,574	306	956	1,332	1,048	1,667	23,423	4,063	888	372	491	1,028
New Hampshire.....	32,573	666	715	251	525	987	15,484	6,877	827	324	619	5,298
New Jersey ^{2,5,6,7,9}	201,552	1,454	6,098	2,728	1,368	8,745	111,500	23,967	2,794	1,778	13,630	27,490
New Mexico.....	46,699	834	56	663	1,519	3,894	22,300	6,117	815	294	3,283	6,924
New York.....	374,080	3,005	18,808	2,567	9,388	8,561	211,854	38,999	5,971	3,154	12,356	59,417
North Carolina.....	203,287	1,650	4,987	2,047	4,853	7,865	106,562	28,761	3,927	2,358	7,819	32,458
North Dakota.....	15,385	475	146	129	401	507	8,068	1,991	260	191	519	2,698
Ohio.....	243,579	2,625	15,519	1,592	5,171	14,569	109,766	18,702	3,703	1,433	19,470	51,029
Oklahoma.....	86,758	606	3,211	371	2,194	4,241	46,735	7,719	1,643	1,086	3,627	15,325
Oregon.....	64,619	474	3,261	384	1,639	4,806	30,013	10,512	1,166	380	1,974	10,010
Pennsylvania.....	254,476	2,559	6,995	1,784	5,751	11,896	135,234	28,205	4,747	2,248	9,491	45,566
Rhode Island.....	17,559	71	383	74	468	639	11,271	1,659	410	291	508	1,785
South Carolina.....	66,087	605	500	483	2,387	796	47,382	8,248	1,751	1,109	2,696	3,180
South Dakota.....	17,019	615	403	125	413	531	9,416	1,129	312	137	553	130
Tennessee.....	126,646	177	818	831	3,267	4,997	64,659	15,197	2,700	1,893	732	31,375
Texas.....	635,715	5,677	20,074	3,486	20,174	26,065	321,929	63,017	10,879	5,066	21,160	138,188
Utah.....	48,515	383	768	977	1,164	2,647	24,336	7,784	746	274	1,052	8,384
Vermont.....	19,184	145	435	242	550	926	8,749	4,379	428	226	940	2,164
Virginia.....	204,384	1,634	4,614	12,614	4,668	8,846	71,861	20,255	4,103	2,040	7,179	66,570
Washington.....	103,714	1,197	1,656	522	2,834	5,296	53,960	10,266	2,062	1,247	2,889	21,785
West Virginia ⁵	38,309	721	1,141	205	1,091	444	20,306	3,491	698	362	1,464	8,386
Wisconsin.....	104,981	941	2,467	1,225	2,429	4,709	58,914	10,624	1,926	1,211	5,908	14,627
Wyoming.....	15,464	343	420	376	345	909	6,915	2,159	425	174	480	2,918
Bureau of Indian Education.....	—	—	—	—	—	—	—	—	—	—	—	—
DoD, overseas.....	6,265	51	28	24	224	555	4,147	237	217	132	177	473
DoD, domestic.....	3,994	64	21	47	98	396	2,243	308	91	67	96	563
Other jurisdictions												
American Samoa.....	—	—	—	—	—	—	—	—	—	—	—	—
Guam.....	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas.....	1,111	5	68	8	37	71	550	228	21	1	28	94
Puerto Rico.....	71,847	590	174	501	1,457	5,477	40,826	190	951	1,134	3,703	16,844
U.S. Virgin Islands.....	3,137	50	29	43	83	96	1,518	370	75	25	120	728

—Not available.

¹Includes imputations for undercounts in states as designated in footnotes 2 through 9.

²Includes imputations for instruction coordinators.

³Includes imputations for instructional aides.

⁴Includes imputations for prekindergarten teachers.

⁵Includes imputations for library support staff.

⁶Includes imputations for school support staff.

⁷Includes imputations for administrative support staff.

⁸Includes imputations for other support services staff.

⁹Includes imputations for student support staff.

NOTE: DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2007–08. (This table was prepared September 2009.)

Table 82. Staff employed in public elementary and secondary school systems, by type of assignment and state or jurisdiction: Fall 2006
[In full-time equivalents]

State or jurisdiction	Total	School district staff			School staff						Student support staff	Other support services staff
		Officials and administrators	Administrative support staff	Instruction coordinators	Principals and assistant principals	School and library support staff	Teachers	Instructional aides	Guidance counselors	Librarians		
1	2	3	4	5	6	7	8	9	10	11	12	13
United States¹	6,153,735	53,722	182,078	64,985	153,673	292,283	3,166,391	709,715	102,745	54,444	245,380	1,128,319
Alabama.....	109,839	281	1,185	972	3,043	8,065	56,134	6,669	1,842	1,424	2,805	27,419
Alaska ²	16,854	493	716	190	743	1,199	7,903	2,274	285	167	479	2,405
Arizona.....	102,390	446	699	143	2,405	7,660	52,625	15,039	1,426	841	7,467	16,639
Arkansas.....	71,616	697	2,065	898	1,728	2,553	35,089	7,660	1,445	997	4,276	14,208
California ³	580,141	2,989	22,961	6,854	14,328	36,834	307,366	68,071	6,499	1,254	15,404	97,581
Colorado.....	97,364	1,038	4,225	1,933	2,636	5,831	46,973	13,464	1,934	853	4,910	13,567
Connecticut.....	86,709	923	3,046	2,672	2,627	2,530	39,115	13,374	1,380	794	3,517	16,731
Delaware.....	15,403	313	347	308	403	417	8,038	1,536	279	131	788	2,843
District of Columbia ⁴	12,177	132	692	107	395	412	5,383	1,353	100	41	602	2,960
Florida.....	321,600	2,021	15,094	709	7,731	16,706	162,851	29,642	6,043	2,798	12,688	65,317
Georgia.....	227,616	2,267	2,770	625	6,722	10,164	113,597	26,765	3,650	2,265	7,424	51,367
Hawaii.....	21,061	215	287	611	531	1,188	11,271	2,171	669	272	1,353	2,493
Idaho.....	26,312	132	556	254	730	1,139	14,770	2,838	593	164	544	4,592
Illinois ^{5,6,7,8,9}	221,661	42	2,302	845	3,838	11,454	140,988	30,269	1,807	2,208	7,094	20,814
Indiana.....	134,678	1,078	724	1,694	3,100	8,603	61,346	19,924	1,893	951	2,110	33,255
Iowa.....	69,690	988	708	441	2,236	4,337	35,653	10,115	1,192	525	1,908	11,587
Kansas.....	53,762	480	97	78	1,853	2,713	35,297	8,465	1,139	905	1,512	1,223
Kentucky.....	98,812	925	2,479	934	2,979	5,842	43,371	14,216	1,439	1,114	2,339	23,174
Louisiana.....	95,226	325	2,501	1,855	2,675	3,522	45,951	10,452	3,007	1,194	3,303	20,441
Maine.....	36,785	616	904	298	1,043	1,892	16,826	6,544	636	254	1,723	6,049
Maryland.....	113,474	3,091	2,206	1,793	3,634	6,525	58,443	10,175	2,365	1,203	4,146	19,893
Massachusetts ⁶	136,563	1,721	4,899	952	3,908	5,534	73,157	21,276	2,181	927	7,618	14,390
Michigan.....	212,320	3,361	1,235	3,478	5,105	13,815	98,037	23,492	2,732	1,284	11,695	48,086
Minnesota.....	106,701	1,959	2,361	1,528	1,988	4,878	51,880	15,447	1,052	881	11,668	13,059
Mississippi.....	68,815	1,001	1,991	697	1,862	2,596	32,351	8,573	1,034	971	2,918	14,821
Missouri.....	131,633	1,410	8,672	862	3,149	502	67,521	12,505	2,658	1,665	4,737	27,952
Montana ^{6,7,8,9}	19,005	171	487	174	534	191	10,398	2,014	449	378	713	3,496
Nebraska.....	42,938	588	849	791	1,030	1,753	21,459	5,378	790	563	1,284	8,453
Nevada ^{6,7,8,10}	33,951	197	974	75	1,036	1,688	22,908	4,159	856	355	661	1,042
New Hampshire.....	32,174	586	674	244	509	928	15,515	6,772	812	317	654	5,163
New Jersey ⁹	205,319	1,438	6,214	2,808	1,341	8,869	112,301	26,056	2,651	1,819	13,964	27,858
New Mexico.....	46,551	723	1,776	248	1,134	2,210	22,016	5,261	720	288	3,820	8,355
New York.....	373,360	2,979	18,953	2,212	8,803	5,736	218,879	36,293	6,862	3,295	12,210	57,138
North Carolina.....	204,549	472	6,508	2,105	5,093	10,844	112,304	29,142	3,546	2,292	5,704	26,539
North Dakota.....	15,157	476	149	127	397	492	8,007	1,925	255	192	517	2,620
Ohio.....	242,643	2,135	14,625	1,773	5,216	14,876	110,459	18,025	3,814	1,449	19,000	51,271
Oklahoma.....	81,831	621	3,116	490	2,184	4,162	42,206	7,755	1,628	1,063	3,320	15,286
Oregon.....	62,205	448	3,307	305	1,579	4,993	29,940	9,293	1,047	389	812	10,092
Pennsylvania.....	240,558	1,994	7,216	1,591	4,755	11,386	123,114	26,483	4,470	2,225	12,394	44,930
Rhode Island ^{2,5}	17,912	62	325	72	473	568	11,381	2,459	407	297	423	1,445
South Carolina ^{7,8}	68,833	646	503	516	2,478	841	49,284	8,724	1,776	1,150	2,789	126
South Dakota.....	17,294	127	311	80	394	524	9,070	3,377	286	140	194	2,791
Tennessee.....	123,218	427	765	922	3,163	4,471	62,176	15,262	2,069	1,593	1,685	30,685
Texas.....	616,155	5,685	18,943	3,154	19,184	25,219	311,649	61,677	10,536	4,986	20,448	134,674
Utah.....	47,365	439	684	855	1,130	2,669	23,640	7,520	727	270	1,017	8,414
Vermont.....	19,232	145	431	315	446	947	8,859	4,330	437	258	924	2,140
Virginia.....	214,464	1,591	4,614	12,203	4,742	9,478	79,688	19,530	4,222	2,006	7,081	69,309
Washington.....	102,948	1,188	1,685	519	2,790	5,327	53,743	10,120	2,031	1,278	2,910	21,357
West Virginia ^{6,8}	36,717	180	250	166	1,101	1,637	19,633	3,410	689	365	1,412	7,874
Wisconsin.....	105,033	1,147	2,599	1,188	2,432	4,672	59,089	10,359	1,942	1,250	5,841	14,514
Wyoming.....	15,121	313	398	321	337	891	6,737	2,082	443	143	575	2,881
Bureau of Indian Education.....	—	—	—	—	—	—	—	—	—	—	—	—
DoD, overseas.....	8,338	65	72	91	235	789	5,204	486	237	138	247	774
DoD, domestic.....	3,574	58	10	31	102	291	2,033	179	97	68	89	616
Other jurisdictions												
American Samoa.....	1,869	54	63	69	67	157	971	107	42	20	218	101
Guam.....	—	—	—	—	—	—	—	—	—	—	—	—
Northern Marianas.....	1,160	5	77	8	33	63	579	229	19	1	40	106
Puerto Rico.....	71,962	570	63	431	1,395	5,425	40,163	230	932	1,109	4,628	17,016
U.S. Virgin Islands.....	3,020	59	161	43	83	72	1,531	362	89	33	170	417

—Not available.
¹Includes imputations for undercounts in states as designated in footnotes 2 through 10.
²Includes imputations for instruction coordinators.
³Includes imputations for prekindergarten teachers.
⁴Includes imputations for all staff.
⁵Includes imputations for instructional aides.
⁶Includes imputations for library support staff.
⁷Includes imputations for school support staff.

⁸Includes imputations for administrative support staff.
⁹Includes imputations for other support services staff.
¹⁰Includes imputations for school administrators.
 NOTE: DoD = Department of Defense. Some data have been revised from previously published figures.
 SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2006–07. (This table was prepared September 2009.)

Table 83. Staff and teachers in public elementary and secondary school systems, by state or jurisdiction: Fall 2000 through fall 2007

State or jurisdiction	Teachers as a percent of staff					Fall 2005			Fall 2006 ¹			Fall 2007		
	Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	All staff	Teachers	Teachers as a percent of staff	All staff	Teachers	Teachers as a percent of staff	All staff	Teachers	Teachers as a percent of staff
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States²	51.5	50.8	51.0	51.2	51.0	6,130,686	3,143,003	51.3	6,153,735	3,166,391	51.5	6,215,635	3,178,142	51.1
Alabama.....	53.7 ³	53.1 ³	53.0 ³	57.7	55.6	103,775	57,757	55.7	109,839	56,134	51.1	111,656 ³	50,420	45.2 ³
Alaska.....	49.3 ³	48.1 ³	47.2 ³	47.2 ³	44.0 ³	17,954 ³	7,912	44.1 ³	16,854 ³	7,903	46.9 ³	16,593 ³	7,613	45.9 ³
Arizona.....	49.3	49.0	48.7	49.3	50.0	100,162	51,376	51.3	102,390	52,625	51.4	104,670	54,032	51.6
Arkansas.....	50.6	49.7	47.5	47.7	47.2	70,673	32,997	46.7	71,616	35,089	49.0	70,331	33,882	48.2
California.....	54.1 ³	53.0 ³	52.9 ³	53.1 ³	53.2 ³	579,118 ³	309,222 ³	53.4 ³	580,141 ³	307,366 ³	53.0 ³	583,625 ³	305,230 ³	52.3 ³
Colorado.....	50.7	50.4	50.2	50.2	49.4	93,148	45,841	49.2	97,364	46,973	48.2	99,326	47,761	48.1
Connecticut.....	50.0	49.2	49.0	49.6	46.3	84,669	39,687	46.9	86,709	39,115	45.1	86,762	39,304	45.3
Delaware.....	59.2	53.4	53.3	53.1	52.5	15,473	7,998	51.7	15,403	8,038	52.2	15,524	8,198	52.8
District of Columbia.....	46.2	43.5	43.3	53.5	44.3	12,372 ³	5,481 ³	44.3 ³	12,177 ³	5,383 ³	44.2 ³	12,532	6,347	50.6
Florida.....	47.8	47.6	48.1	49.0	49.7	314,219	158,962	50.6	321,600	162,851	50.6	329,726	168,737	51.2
Georgia.....	49.2	48.8	48.5	48.5	50.1	218,965	108,535	49.6	227,616	113,597	49.9	235,083	116,857	49.7
Hawaii.....	59.5	56.6	53.0	52.7	54.3	21,059	11,226	53.3	21,061	11,271	53.5	21,657	11,397	52.6
Idaho.....	56.2	55.9	55.8	55.9	55.9	26,018	14,521	55.8	26,312	14,770	56.1	27,149	15,013	55.3
Illinois.....	51.1 ³	50.7 ³	50.9 ³	50.2 ³	50.2 ³	251,769 ³	133,857	53.2 ³	221,661 ³	140,988	63.6 ³	214,459 ³	136,571	63.7 ³
Indiana.....	46.7	46.3	47.2	45.9	45.4	133,096	60,592	45.5	134,678	61,346	45.6	139,460	62,334	44.7
Iowa.....	51.1	50.2	51.3	51.1	50.7	69,080	35,181	50.9	69,690	35,653	51.2	71,794	36,089	50.3
Kansas.....	50.9	50.8	51.1	51.1	51.4	65,537	33,608	51.3	53,762	35,297	65.7	54,232	35,359	65.2
Kentucky.....	44.1	42.6	42.4	43.0	43.2	97,937	42,413	43.3	98,812	43,371	43.9	100,362	43,536	43.4
Louisiana.....	49.3	49.2	48.9	49.0	48.5	92,612	44,660	48.2	95,226	45,951	48.3	99,625	48,610	48.8
Maine.....	49.7	49.1	48.7	49.1	47.7	35,249	16,684	47.3	36,785	16,826	45.7	39,918	16,558	41.5
Maryland.....	54.3	54.2	54.0	51.3	50.9	111,215	56,685	51.0	113,474	58,443	51.5	116,857	59,320	50.8
Massachusetts.....	55.1	54.9	51.6	53.6 ³	53.3 ³	138,781 ³	73,596	53.0 ³	136,563 ³	73,157	53.6 ³	123,114	70,719	57.4
Michigan.....	46.1	46.0	47.9	47.1 ³	48.0	204,764 ³	98,069	47.9 ³	212,320	98,037	46.2	208,987	96,204	46.0
Minnesota.....	51.6 ³	50.7	50.1 ³	49.7	50.0	104,489	51,107	48.9	106,701	51,880	48.6	108,432	52,975	48.9
Mississippi.....	47.9	47.9	47.8	47.7	46.6	67,659	31,433	46.5	68,815	32,351	47.0	71,144	33,560	47.2
Missouri.....	53.2	52.3	52.1	51.8	51.9	128,794	67,076	52.1	131,633	67,521	51.3	133,607	68,430	51.2
Montana.....	53.5 ³	53.4 ³	55.4 ³	55.2	54.5 ³	19,611 ³	10,369	52.9 ³	19,005 ³	10,398	54.7 ³	19,179 ³	10,519	54.8 ³
Nebraska.....	52.6	52.0	51.6	51.6	51.6	41,166	21,359	51.9	42,938	21,459	50.0	43,672	21,930	50.2
Nevada.....	58.6	56.7	59.9	59.4	67.0	32,345 ³	21,744	67.2 ³	33,951 ³	22,908	67.5 ³	35,574 ³	23,423	65.8 ³
New Hampshire.....	51.1	50.4	49.8	49.0	48.7	32,022	15,536	48.5	32,174	15,515	48.2	32,573	15,484	47.5
New Jersey.....	53.4	53.6	53.7	53.5	53.8	211,893 ³	112,673	53.2 ³	205,319 ³	112,301	54.7 ³	201,552 ³	111,500	55.3 ³
New Mexico.....	46.8	48.6	48.3	48.1	46.7	47,940	22,021	45.9	46,551	22,016	47.3	46,699	22,300	47.8
New York.....	49.7	49.4	49.3	54.8	54.8 ³	373,504	218,989	58.6	373,360	218,879	58.6	374,080	211,854	56.6
North Carolina.....	51.5	51.6	51.8	52.3	52.2	182,107	95,664	52.5	204,549	112,304	54.9	203,287	106,562	52.4
North Dakota.....	53.9	53.9	53.5	53.3	53.2	15,128	8,003	52.9	15,157	8,007	52.8	15,385	8,068	52.4
Ohio.....	53.1	53.1	51.7	50.2	49.2	238,977	117,982	49.4	242,643	110,459	45.5	243,579	109,766	45.1
Oklahoma.....	55.0	54.5	54.6	55.0	52.2	81,857	41,833	51.1	81,831	42,206	51.6	86,758	46,735	53.9
Oregon.....	50.0	49.3	49.3	49.3	48.4	60,349	28,346	47.0	62,205	29,940	48.1	64,619	30,013	46.4
Pennsylvania.....	52.2	51.7	51.1	51.4	51.1	240,409	122,397	50.9	240,558	123,114	51.2	254,476	135,234	53.1
Rhode Island.....	60.0	59.8	61.2	59.9 ³	51.6 ³	24,267 ³	14,180 ³	58.4 ³	17,912 ³	11,381	63.5 ³	17,559	11,271	64.2
South Carolina.....	65.7 ³	65.3 ³	73.8 ³	72.9 ³	72.2 ³	67,992 ³	48,212	70.9 ³	68,833 ³	49,284	71.6 ³	66,087	47,382	71.7
South Dakota.....	52.0	50.6	48.6	48.6	50.1	19,018	9,129	48.0	17,294	9,070	52.4	17,019	9,416	55.3
Tennessee.....	52.1	52.1	51.3	51.3	51.8	114,171	59,596	52.2	123,218	62,176	50.5	126,646	64,659	51.1
Texas.....	50.6	48.6	48.6	48.5	48.5	598,513	302,425	50.5	616,155	311,649	50.6	635,715	321,929	50.6
Utah.....	54.1	54.0	53.9	53.3	50.1	45,821	22,993	50.2	47,365	23,640	49.9	48,515	24,336	50.2
Vermont.....	47.3	47.4	46.5	46.8	46.1	19,024	8,851	46.5	19,232	8,859	46.1	19,184	8,749	45.6
Virginia.....	54.1 ³	54.0	61.3	54.4	52.2	233,898	103,944	44.4	214,464	79,688	37.2	204,384	71,861	35.2
Washington.....	52.3	46.9	47.0	48.3	47.5	113,845	53,508	47.0	102,948	53,743	52.2	103,714	53,960	52.0
West Virginia.....	54.3	53.5	52.8	52.7	52.6	38,152	19,940	52.3	36,717 ³	19,633	53.5 ³	38,309 ³	20,306	53.0 ³
Wisconsin.....	56.3	54.6	53.3	55.7	58.2	105,564	60,127	57.0	105,033	59,089	56.3	104,981	58,914	56.1
Wyoming.....	48.6	48.7	49.1 ³	46.5	46.7	14,526	6,706	46.2	15,121	6,737	44.6	15,464	6,915	44.7
Bureau of Indian Education.....	—	—	—	—	—	—	—	—	—	—	—	—	—	—
DoD, overseas.....	66.0	65.3	68.0	64.9	71.4	9,099	5,726	62.9	8,338	5,204	62.4	6,265	4,147	66.2
DoD, domestic.....	59.2	57.5	57.7	55.4	69.9	3,671	2,033	55.4	3,574	2,033	56.9	3,994	2,243	56.2
Other jurisdictions														
American Samoa.....	50.0	54.2	54.4	55.8	52.1	1,446	989	68.4	1,869	971	52.0	—	—	—
Guam.....	51.5	50.9	—	50.8	50.4	3,455	1,804	52.2	—	—	—	—	—	—
Northern Marianas.....	50.2	50.9	49.9	47.6	49.7	1,234	614	49.8	1,160	579	49.9	1,111	550	49.5
Puerto Rico.....	54.4	57.0	56.8	56.8	56.0	75,023	42,036	56.0	71,962	40,163	55.8	71,847	40,826	56.8
U.S. Virgin Islands.....	52.1	53.6	49.5	52.2	51.9	2,664	1,434	53.8	3,020	1,531	50.7	3,137	1,518	48.4

—Not available.

¹Data revised from previously published figures.

²U.S. totals include imputations for underreporting and nonreporting states.

³Includes imputations for underreporting.

NOTE: DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2000–01 through 2007–08. (This table was prepared September 2009.)

Table 84. Staff, enrollment, and pupil/staff ratios in public elementary and secondary school systems, by state or jurisdiction: Fall 2000 through fall 2007

State or jurisdiction	Pupil/staff ratio					Fall 2005			Fall 2006 ¹			Fall 2007		
	Fall 2000	Fall 2001	Fall 2002	Fall 2003	Fall 2004	Staff	Enrollment	Pupil/ staff ratio	Staff	Enrollment	Pupil/ staff ratio	Staff	Enrollment	Pupil/ staff ratio
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
United States².....	8.3	8.1	8.1	8.2	8.1	6,130,686	49,113,298	8.0	6,153,735	49,315,842	8.0	6,215,635	49,292,507	7.9
Alabama.....	8.2 ³	8.4 ³	8.3 ³	7.3	7.9	103,775	741,761	7.1	109,839	743,632	6.8	111,656 ³	744,865	6.7 ³
Alaska.....	8.3 ³	8.1 ³	7.9 ³	8.1 ³	7.5 ³	17,954 ³	133,288	7.4 ³	16,854 ³	132,608	7.9 ³	16,593 ³	131,029	7.9 ³
Arizona.....	9.7	9.8	9.7	10.5	10.7	100,162	1,094,454	10.9	102,390	1,068,249	10.4	104,670	1,087,447	10.4
Arkansas.....	7.1	6.8	7.1	7.0	7.0	70,673	474,206	6.7	71,616	476,409	6.7	70,331	479,016	6.8
California.....	11.1 ³	10.9 ³	10.9 ³	11.2 ³	11.2 ³	579,118 ³	6,437,202 ³	11.1 ³	580,141 ³	6,406,750 ³	11.0 ³	583,625 ³	6,343,471	10.9 ³
Colorado.....	8.7	8.5	8.3	8.5	8.4	93,148	779,826	8.4	97,364	794,026	8.2	99,326	801,867	8.1
Connecticut.....	6.8	6.7	6.6	6.8	6.9	84,669	575,059	6.8	86,709	575,100	6.6	86,762	570,626	6.6
Delaware.....	9.1	8.2	8.1	8.1	8.0	15,473	120,937	7.8	15,403	122,254	7.9	15,524	122,574	7.9
District of Columbia.....	6.4	6.6	6.6	7.4	6.3	12,372 ³	76,876	6.2 ³	12,177 ³	72,850	6.0 ³	12,532	78,422	6.3
Florida.....	8.8	8.8	8.8	8.7	8.5	314,219	2,675,024	8.5	321,600	2,671,513	8.3	329,726	2,666,811	8.1
Georgia.....	7.8	7.7	7.6	7.6	7.4	218,965	1,598,461	7.3	227,616	1,629,157	7.2	235,083	1,649,589	7.0
Hawaii.....	10.0	9.5	8.9	8.7	8.9	21,059	182,818	8.7	21,061	180,728	8.6	21,657	179,897	8.3
Idaho.....	10.1	10.0	10.0	10.0	10.0	26,018	261,982	10.1	26,312	267,380	10.2	27,149	272,119	10.0
Illinois.....	8.2 ³	8.1 ³	8.1 ³	8.3 ³	8.0 ³	251,769 ³	2,111,706	8.4 ³	221,661 ³	2,118,276	9.6 ³	214,459 ³	2,112,805	9.9 ³
Indiana.....	7.8	7.7	7.9	7.7	7.7	133,096	1,035,074	7.8	134,678	1,045,940	7.8	139,460	1,046,766	7.5
Iowa.....	7.3	7.0	7.2	7.1	7.0	69,080	483,482	7.0	69,690	483,122	6.9	71,794	485,115	6.8
Kansas.....	7.3	7.2	7.4	7.4	7.3	65,537	467,525	7.1	53,762	469,506	8.7	54,232	468,295	8.6
Kentucky.....	7.4	6.9	6.9	6.9	7.0	97,937	679,878	6.9	98,812	683,152 ³	6.9 ³	100,362	666,225	6.6
Louisiana.....	7.3	7.2	7.1	7.1	7.1	92,612	654,526	7.1	95,226	675,851	7.1	99,625	681,038	6.8
Maine.....	6.2	6.0	5.9	5.6	5.7	35,249	195,498	5.5	36,785	193,986	5.3	39,918	196,245	4.9
Maryland.....	8.8	8.7	8.4	8.1	8.0	111,215	860,020	7.7	113,474	851,640	7.5	116,857	845,700	7.2
Massachusetts.....	8.0	7.7	6.8	7.3 ³	7.1 ³	138,781 ³	971,909	7.0 ³	136,563 ³	968,661	7.1 ³	123,114	962,958	7.8
Michigan.....	8.2 ³	8.1	9.5	8.5 ³	8.3	204,764 ³	1,742,282	8.5 ³	212,320	1,722,656	8.1	208,987	1,692,739	8.1
Minnesota.....	8.2 ³	8.1	8.0 ³	8.1	8.0	104,489	839,243	8.0	106,701	840,565	7.9	108,432	837,578	7.7
Mississippi.....	7.7	7.6	7.4	7.2	7.4	67,659	494,954	7.3	68,815	495,026	7.2	71,144	494,122	6.9
Missouri.....	7.5	7.3	7.1	7.2	7.1	128,794	917,705	7.1	131,633	920,353	7.0	133,607	917,188	6.9
Montana.....	8.0 ³	7.8 ³	8.0 ³	8.0	7.8 ³	19,611 ³	145,416	7.4 ³	19,005 ³	144,418	7.6 ³	19,179 ³	142,823	7.4 ³
Nebraska.....	7.2	7.0	7.0	7.0	6.9	41,166	286,646	7.0	42,938	287,580	6.7	43,672	291,244	6.7
Nevada.....	10.9	10.5	11.0	11.3	12.8	32,345 ³	412,395	12.7 ³	33,951 ³	424,766	12.5 ³	35,574 ³	429,362	12.1 ³
New Hampshire.....	7.4	7.1	6.9	6.7	6.6	32,022	205,767	6.4	32,174	203,572	6.3	32,573	200,772	6.2
New Jersey.....	7.1	6.9	6.9	6.8	6.5	211,893 ³	1,395,602	6.6 ³	205,319 ³	1,388,850	6.8 ³	201,552 ³	1,382,348	6.9 ³
New Mexico.....	7.1	7.1	7.3	7.2	7.0	47,940	326,758	6.8	46,551	328,220	7.1	46,699	329,040	7.0
New York.....	6.9	6.8	6.7	7.3	7.1	373,504	2,815,581	7.5	373,360	2,809,649	7.5	374,080	2,765,435	7.4
North Carolina.....	8.0	7.9	7.9	7.9	7.8	182,107	1,416,436	7.8	204,549	1,444,481	7.1	203,287	1,489,492	7.3
North Dakota.....	7.2	7.1	6.9	6.8	6.6	15,128	98,283	6.5	15,157	96,670	6.4	15,385	95,059	6.2
Ohio.....	8.2	8.0	7.6	7.6	7.7	238,977	1,839,683	7.7	242,643	1,836,722	7.6	243,579	1,827,184	7.5
Oklahoma.....	8.3	8.1	8.4	8.8	8.1	81,857	634,739	7.8	81,831	639,391	7.8	86,758	642,065	7.4
Oregon.....	9.7	9.6	10.1	10.2	9.8	60,349	552,194	9.2	62,205	562,574	9.0	64,619	565,586	8.8
Pennsylvania.....	8.1	7.9	7.9	7.8	7.7	240,409	1,830,684	7.6	240,558	1,871,060	7.8	254,476	1,801,971	7.1
Rhode Island.....	8.9	8.5	8.7	8.0 ³	6.9 ³	24,267 ³	153,422	6.3 ³	17,912 ³	151,612	8.5 ³	17,559	147,629	8.4
South Carolina.....	9.8 ³	9.5 ³	11.0 ³	11.1 ³	10.8 ³	67,992 ³	701,544	10.3 ³	68,833 ³	708,021	10.3 ³	66,087	712,317	10.8
South Dakota.....	7.1	6.9	6.8	6.6	6.8	19,018	122,012	6.4	17,294	121,158	7.0	17,019	121,606	7.1
Tennessee.....	8.3 ³	8.3 ³	8.1 ³	8.1 ³	8.1 ³	114,171	953,928	8.4	123,218	978,368	7.9	126,646	964,259	7.6
Texas.....	7.5	7.1	7.2	7.3	7.3	598,513	4,525,394	7.6	616,155	4,599,509	7.5	635,715	4,674,832	7.4
Utah.....	11.8	11.8	11.8	11.9	11.3	45,821	508,430	11.1	47,365	523,386	11.1	48,515	576,244	11.9
Vermont.....	5.7	5.6	5.4	5.3	5.2	19,024	96,638	5.1	19,232	95,399	5.0	19,184	94,038	4.9
Virginia.....	7.1 ³	7.0	7.2	7.2	6.7	233,898	1,213,616	5.2	214,464	1,220,440	5.7	204,384	1,200,857	6.0
Washington.....	10.3	9.0	9.0	9.3	9.1	113,845	1,031,985	9.1	102,948	1,026,774	10.0	103,714	1,030,247	9.9
West Virginia.....	7.4	7.5	7.4	7.4	7.4	38,152	280,866	7.4	36,717 ³	281,939	7.7 ³	38,309 ³	282,535	7.4 ³
Wisconsin.....	8.2	7.6	7.8	8.4	8.3	105,564	875,174	8.3	105,033	876,700	8.3	104,981	874,633	8.3
Wyoming.....	6.4	6.4	6.4 ³	6.2	5.9	14,526	84,409	5.8	15,121	85,193	5.6	15,464	86,422	5.6
Bureau of Indian Education.....	—	—	—	—	—	—	50,938	—	—	—	—	—	—	—
DoD, overseas.....	9.5	9.3	10.3	9.8	10.0	9,099	62,543	6.9	8,338	60,891	7.3	6,265	57,247	9.1
DoD, domestic.....	8.4	7.6	7.6	7.4	10.2	3,671	28,329	7.7	3,574	26,631	7.5	3,994	27,548	6.9
Other jurisdictions														
American Samoa.....	9.6	9.4	9.2	9.0	8.9	1,446	16,438	11.4	1,869	16,400	8.8	—	—	—
Guam.....	8.5	8.5	—	9.1	9.2	3,455	30,986	9.0	—	—	—	—	—	—
Northern Marianas.....	9.6	10.3	10.3	9.7	9.9	1,234	11,718	9.5	1,160	11,695	10.1	1,111	11,299	10.2
Puerto Rico.....	8.9	8.0	8.0	7.8	7.5	75,023	563,490	7.5	71,962	544,138	7.6	71,847	526,565	7.3
U.S. Virgin Islands.....	6.7	6.7	6.0	6.1	5.5	2,664	16,750	6.3	3,020	16,284	5.4	3,137	15,903	5.1

—Not available.

¹Data revised from previously published figures.

²U.S. totals include imputations for underreporting and nonreporting states.

³Includes imputations for underreporting.

NOTE: DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary/Secondary Education," 2000–01 through 2007–08. (This table was prepared September 2009.)

Table 85. Number, highest degree, experience, and salaries of principals in public and private elementary and secondary schools, by selected characteristics: 1993–94, 2003–04, and 2007–08

Characteristic	Number of principals			Percentage distribution by highest degree earned, 2007–08				Average years of experience			Average annual salary in constant 2007–08 dollars ²							
	1993–94 ¹	2003–04 ¹	2007–08 ¹	Bachelor's or less	Master's	Education specialist ³	Doctor's and first-professional	As a principal			Teaching experience, 2007–08	1993–94	2003–04	2007–08				
								1993–94	2003–04	2007–08								
2	3	4	5	6	7	8	9	10	11	12	13	14	15					
Public schools																		
Total	79,620 (235)	87,620 (307)	90,470 (544)	1.5 (0.23)	61.1 (1.01)	29.0 (0.97)	8.4 (0.57)	8.7 (0.10)	7.8 (0.10)	7.5 (0.14)	13.1 (0.14)	\$80,500 (190)	\$87,100 (210)	\$85,700 (380)				
Sex																		
Males.....	52,110 (613)	45,930 (707)	44,950 (1,129)	1.5 (0.36)	64.0 (1.64)	26.8 (1.49)	7.7 (0.78)	10.3 (0.16)	9.1 (0.16)	8.2 (0.20)	12.0 (0.21)	80,600 (230)	87,200 (330)	86,100 (660)				
Females.....	27,500 (542)	41,690 (708)	45,520 (1,129)	1.5 (0.34)	58.1 (1.29)	31.2 (1.42)	9.2 (0.73)	5.6 (0.12)	6.3 (0.13)	6.8 (0.19)	14.3 (0.21)	80,400 (400)	86,900 (390)	85,400 (620)				
Race/ethnicity																		
White.....	67,080 (540)	72,200 (509)	73,160 (1,008)	1.5 (0.30)	60.4 (1.11)	30.2 (1.05)	8.0 (0.57)	9.0 (0.12)	8.0 (0.12)	7.8 (0.17)	13.2 (0.17)	80,000 (200)	86,600 (260)	84,800 (440)				
Black.....	8,020 (351)	9,250 (377)	9,620 (659)	†	56.3 (3.45)	29.6 (3.12)	13.4 (1.98)	7.1 (0.21)	6.9 (0.33)	6.2 (0.38)	13.0 (0.50)	84,700 (670)	89,200 (770)	87,800 (1,300)				
Hispanic.....	3,270 (258)	4,680 (355)	5,870 (540)	†	73.8 (4.06)	17.5 (4.22)	6.4 † (2.03)	6.3 (0.37)	6.1 (0.43)	6.5 (0.62)	12.2 (0.71)	82,000 (1,170)	91,600 (1,580)	92,900 (2,650)				
Asian.....	620 † (109)	460 (87)	570 (146)	†	64.5 (12.62)	27.2 † (13.24)	†	6.0 † (0.60)	6.8 (1.17)	6.3 (0.97)	12.8 (1.48)	87,300 † (2,090)	95,300 (1,930)	103,400 (6,670)				
Pacific Islander.....	— (†)	± (†)	± (†)	†	†	†	†	— (†)	± (†)	± (†)	± (†)	— (†)	± (†)	± (†)				
American Indian/Alaska Native	630 (67)	600 (80)	620 (179)	†	69.2 (9.56)	21.4 † (7.71)	†	12.6 (0.67)	6.9 (0.63)	6.4 (1.30)	13.9 (2.80)	75,000 (2,550)	71,500 (2,450)	76,600 (3,300)				
Two or more races	— (†)	350 (82)	490 † (155)	†	76.6 (11.09)	†	†	— (†)	5.6 (1.12)	5.8 (1.50)	12.9 (2.38)	— (†)	87,400 (4,340)	81,700 (5,630)				
Age																		
Under 40.....	5,940 (273)	12,840 (477)	17,290 (785)	2.9 (0.76)	65.9 (2.39)	25.2 (2.18)	6.0 (1.11)	2.8 (0.13)	2.4 (0.10)	2.9 (0.14)	7.6 (0.14)	68,300 (690)	79,400 (630)	79,500 (910)				
40 to 44.....	14,570 (496)	9,540 (449)	13,330 (706)	†	63.2 (2.62)	28.8 (2.40)	6.5 (1.47)	5.0 (0.12)	4.5 (0.18)	4.8 (0.22)	10.7 (0.29)	76,400 (570)	83,400 (760)	83,800 (1,120)				
45 to 49.....	25,430 (429)	16,120 (526)	13,690 (767)	1.3 † (0.59)	59.4 (2.71)	31.6 (2.67)	7.7 (1.36)	7.1 (0.13)	6.1 (0.16)	6.1 (0.26)	13.0 (0.33)	81,400 (380)	84,500 (610)	84,900 (960)				
50 to 54.....	18,870 (539)	24,170 (669)	17,570 (746)	†	60.7 (2.23)	28.5 (1.98)	10.1 (1.26)	10.3 (0.18)	8.7 (0.19)	8.2 (0.28)	15.2 (0.31)	83,000 (540)	88,900 (500)	86,900 (920)				
55 or over.....	14,820 (441)	24,960 (679)	28,590 (1,000)	1.1 † (0.46)	58.2 (1.81)	30.6 (1.91)	10.1 (1.02)	15.1 (0.35)	11.9 (0.23)	11.8 (0.29)	16.4 (0.27)	84,900 (730)	92,400 (550)	90,200 (930)				
Type of school																		
Elementary.....	53,680 (294)	61,480 (361)	62,340 (584)	1.2 (0.27)	61.3 (1.36)	29.1 (1.28)	8.3 (0.66)	8.9 (0.14)	7.9 (0.13)	7.7 (0.17)	13.3 (0.37)	79,500 (250)	87,000 (260)	85,200 (490)				
Secondary.....	18,260 (161)	19,700 (272)	21,550 (460)	1.3 † (0.40)	61.0 (1.61)	28.6 (1.47)	9.1 (0.85)	8.0 (0.12)	7.5 (0.19)	7.1 (0.19)	12.7 (0.25)	83,100 (250)	91,600 (510)	90,300 (700)				
Combined.....	2,750 (143)	6,450 (263)	6,580 (364)	4.2 † (1.71)	58.8 (3.38)	29.5 (3.00)	7.5 (1.47)	7.5 (0.29)	7.4 (0.36)	7.1 (0.43)	13.1 (0.51)	77,600 (750)	74,600 (710)	75,800 (1,240)				
Location of school																		
City.....	— (†)	22,690 (425)	21,560 (731)	1.5 (0.45)	61.3 (2.07)	26.5 (2.11)	10.7 (1.29)	— (†)	7.3 (0.17)	7.0 (0.25)	13.0 (0.35)	— (†)	92,500 (430)	91,200 (740)				
Suburban.....	— (†)	25,600 (506)	25,880 (921)	†	58.2 (1.92)	28.6 (1.92)	12.2 (1.23)	— (†)	7.9 (0.23)	7.7 (0.28)	12.9 (0.30)	— (†)	98,500 (550)	96,900 (920)				
Town.....	— (†)	13,700 (424)	13,860 (669)	†	63.5 (2.58)	30.3 (2.24)	4.9 (0.85)	— (†)	8.1 (0.28)	7.8 (0.34)	13.6 (0.38)	— (†)	79,500 (580)	77,500 (710)				
Rural.....	— (†)	25,640 (492)	29,170 (1,012)	2.0 (0.55)	62.3 (1.70)	30.7 (1.74)	5.1 (0.65)	— (†)	7.9 (0.22)	7.5 (0.27)	13.1 (0.29)	— (†)	75,000 (410)	75,700 (660)				
Private schools																		
Total	25,020 (198)	27,690 (677)	27,960 (328)	32.6 (1.37)	50.2 (1.20)	10.0 (0.75)	7.2 (0.63)	8.8 (0.20)	10.0 (0.24)	10.0 (0.22)	13.9 (0.29)	\$47,100 (530)	\$57,900 (700)	\$57,500 (800)				
Sex																		
Males.....	11,610 (301)	12,110 (552)	13,070 (457)	32.8 (2.33)	50.4 (1.85)	8.1 (0.96)	8.6 (1.03)	9.0 (0.26)	11.0 (0.35)	10.6 (0.37)	12.6 (0.50)	52,300 (830)	63,900 (1,160)	63,000 (1,350)				
Females.....	13,410 (283)	15,580 (491)	14,890 (369)	32.5 (1.82)	49.9 (1.68)	11.7 (1.23)	5.9 (0.75)	8.6 (0.27)	9.2 (0.28)	9.5 (0.26)	15.0 (0.37)	42,800 (890)	53,400 (970)	53,000 (960)				
Race/ethnicity																		
White.....	23,130 (270)	24,850 (715)	24,400 (409)	31.9 (1.47)	51.2 (1.20)	9.7 (0.68)	7.2 (0.66)	8.7 (0.22)	10.3 (0.24)	10.4 (0.25)	14.0 (0.32)	46,900 (590)	58,400 (700)	58,700 (880)				
Black.....	1,060 (124)	1,440 (155)	1,820 (184)	36.5 (5.16)	40.7 (5.19)	15.7 (4.61)	7.1 † (3.29)	8.3 (1.04)	7.1 (1.08)	7.1 (0.90)	12.7 (1.37)	50,500 (3,640)	51,100 (3,990)	49,400 (2,150)				
Hispanic.....	520 (91)	820 (116)	1,110 (149)	40.4 (6.38)	40.5 (6.72)	11.2 † (4.49)	†	10.1 (1.43)	6.6 (1.29)	7.8 (0.87)	14.0 (1.15)	46,000 (2,870)	55,400 (4,540)	48,200 (3,300)				
Age																		
Under 40.....	4,790 (302)	4,420 (267)	4,750 (318)	47.0 (3.68)	42.4 (3.16)	6.5 (1.55)	4.1 (1.13)	3.5 (0.22)	2.9 (0.20)	3.0 (0.22)	6.0 (0.33)	38,600 (1,280)	47,200 (1,820)	46,700 (1,380)				
40 to 44.....	4,400 (217)	3,040 (250)	3,250 (277)	42.7 (4.36)	43.8 (4.18)	7.7 (1.93)	5.8 † (2.01)	5.3 (0.24)	5.4 (0.38)	5.3 (0.35)	9.8 (0.65)	44,800 (1,360)	50,300 (1,980)	54,000 (2,680)				
45 to 49.....	5,140 (216)	4,020 (250)	3,420 (246)	39.7 (4.20)	47.2 (3.52)	7.8 (1.80)	5.3 † (1.68)	8.3 (0.27)	7.6 (0.28)	6.2 (0.38)	11.5 (0.72)	50,900 (1,080)	59,600 (1,690)	54,300 (2,060)				
50 to 54.....	4,120 (228)	5,820 (337)	4,390 (263)	29.6 (3.23)	55.6 (3.06)	7.7 (1.44)	7.1 (1.43)	9.6 (0.34)	10.1 (0.35)	9.0 (0.45)	14.1 (0.66)	55,400 (1,470)	60,500 (1,810)	58,700 (1,830)				
55 or over.....	6,550 (244)	10,390 (425)	12,150 (398)	23.4 (2.02)	53.8 (2.09)	13.4 (1.27)	9.4 (0.96)	14.8 (0.40)	15.2 (0.40)	15.4 (0.43)	18.6 (0.44)	46,700 (1,110)	62,300 (1,280)	62,900 (1,430)				
Type of school																		
Elementary.....	13,350 (158)	16,750 (327)	16,110 (297)	32.2 (1.81)	52.0 (1.64)	10.5 (1.17)	5.2 (0.70)	9.4 (0.27)	9.9 (0.30)	9.9 (0.30)	14.1 (0.37)	42,200 (650)	54,500 (780)	55,500 (970)				
Secondary.....	2,300 (244)	2,510 (364)	2,930 (168)	18.0 (3.06)	59.5 (3.47)	11.8 (2.07)	10.7 (1.62)	7.8 (0.36)	9.3 (0.77)	9.9 (0.58)	14.6 (0.61)	64,100 (1,150)	75,000 (2,990)	75,100 (2,370)				
Combined.....	6,770 (115)	8,430 (281)	8,920 (271)	38.1 (2.20)	43.8 (2.18)	8.5 (1.11)	9.6 (1.18)	8.0 (0.34)	10.3 (0.39)	10.2 (0.44)	13.2 (0.53)	49,400 (1,630)	59,500 (1,750)	55,100 (1,480)				
Location of school																		
City.....	— (†)	— (†)	9,610 (268)	23.2 (1.90)	55.8 (2.11)	12.2 (1.46)	8.7 (1.17)	— (†)	— (†)	10.8 (0.38)	14.8 (0.43)	— (†)	— (†)	64,900 (1,290)				
Suburban.....	— (†)	— (†)	9,510 (229)	29.8 (2.19)	52.2 (2.04)	10.1 (1.14)	7.9 (1.06)	— (†)	— (†)	10.5 (0.36)	13.8 (0.43)	— (†)	— (†)	61,600 (1,420)				
Town.....	— (†)	— (†)	2,780 (205)	30.7 (3.76)	49.2 (4.10)	13.0 (3.67)	7.1 (1.96)	— (†)	— (†)	9.4 (0.80)	16.1 (1.22)	— (†)	— (†)	44,300 (2,150)				
Rural.....	— (†)	— (†)	6,060 (296)	52.8 (3.49)	38.5 (3.22)	5.0 (1.04)	3.6 (1.03)	— (†)	— (†)	8.1 (0.53)	11.5 (0.72)	— (†)	— (†)	42,900 (1,640)				

—Not available.

†Not applicable.

!Interpret data with caution.

‡Reporting standards not met.

¹Total differs from data appearing in other tables because of varying survey processing procedures and time period coverages.

²Constant dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor, adjusted to a school-year basis. Excludes principals reporting a salary of \$0.

³Education specialist degrees or certificates are generally awarded for 1 year's work beyond the master's level. Includes certificate of advanced studies.

⁴Data include Pacific Islander.

NOTE: Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding and survey item nonresponse. Standard errors appear in parentheses.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Principal Questionnaire" and "Private School Principal Questionnaire," 1993–94, 2003–04, and 2007–08. (This table was prepared October 2009.)

Table 86. Number of public school districts and public and private elementary and secondary schools: Selected years, 1869–70 through 2007–08

School year	Regular public school districts ¹	Public schools ²				Private schools ^{2,3}			
		Total, all schools ⁴	Total, schools with reported grade spans ⁵	Schools with elementary grades		Schools with secondary grades	Total ⁴	Schools with elementary grades	Schools with secondary grades
				Total	One-teacher				
1	2	3	4	5	6	7	8	9	10
1869–70.....	—	116,312	—	—	—	—	—	—	—
1879–80.....	—	178,122	—	—	—	—	—	—	—
1889–90.....	—	224,526	—	—	—	—	—	—	—
1899–1900.....	—	248,279	—	—	—	—	—	—	—
1909–10.....	—	265,474	—	—	212,448	—	—	—	—
1919–20.....	—	271,319	—	—	187,948	—	—	—	—
1929–30.....	—	248,117	—	238,306	148,712	23,930	—	9,275 ⁶	3,258 ⁶
1939–40.....	117,108 ⁷	226,762	—	—	113,600	—	—	11,306 ⁶	3,568 ⁶
1949–50.....	83,718 ⁷	—	—	128,225	59,652	24,542	—	10,375 ⁶	3,331 ⁶
1951–52.....	71,094 ⁷	—	—	123,763	50,742	23,746	—	10,666 ⁶	3,322 ⁶
1959–60.....	40,520 ⁷	—	—	91,853	20,213	25,784	—	13,574 ⁶	4,061 ⁶
1961–62.....	35,676 ⁷	107,260	—	81,910	13,333	25,350	18,374	14,762 ⁶	4,129 ⁶
1963–64.....	31,705 ⁷	104,015	—	77,584	9,895	26,431	—	—	4,451 ⁶
1965–66.....	26,983 ⁷	99,813	—	73,216	6,491	26,597	17,849 ⁶	15,340 ⁶	4,606 ⁶
1967–68.....	22,010 ⁷	—	94,197	70,879	4,146	27,011	—	—	—
1970–71.....	17,995 ⁷	—	89,372	65,800	1,815	25,352	—	14,372 ⁶	3,770 ⁶
1973–74.....	16,730 ⁷	—	88,655	65,070	1,365	25,906	—	—	—
1975–76.....	16,376 ⁷	88,597	87,034	63,242	1,166	25,330	—	—	—
1976–77.....	16,271 ⁷	—	86,501	62,644	1,111	25,378	19,910 ⁶	16,385 ⁶	5,904 ⁶
1978–79.....	16,014 ⁷	—	84,816	61,982	1,056	24,504	19,489 ⁶	16,097 ⁶	5,766 ⁶
1979–80.....	15,944 ⁷	87,004	—	—	—	—	—	—	—
1980–81.....	15,912 ⁷	85,982	83,688	61,069	921	24,362	20,764 ⁶	16,792 ⁶	5,678 ⁶
1982–83.....	15,824 ⁷	84,740	82,039	59,656	798	23,988	—	—	—
1983–84.....	15,747 ⁷	84,178	81,418	59,082	838	23,947	27,694	20,872	7,862
1984–85.....	—	84,007	81,147	58,827	825	23,916	—	—	—
1985–86.....	—	—	—	—	—	—	25,616	20,252	7,387
1986–87.....	15,713	83,455	82,190	60,784	763	23,389	—	—	—
1987–88.....	15,577	83,248	81,416	59,754	729	23,841	26,807	22,959	8,418
1988–89.....	15,376	83,165	81,579	60,176	583	23,638	—	—	—
1989–90.....	15,367	83,425	81,880	60,699	630	23,461	26,712	24,221	10,197
1990–91.....	15,358	84,538	82,475	61,340	617	23,460	24,690	22,223	8,989
1991–92.....	15,173	84,578	82,506	61,739	569	23,248	25,998	23,523	9,282
1992–93.....	15,025	84,497	82,896	62,225	430	23,220	—	—	—
1993–94.....	14,881	85,393	83,431	62,726	442	23,379	26,093	23,543	10,555
1994–95.....	14,772	86,221	84,476	63,572	458	23,668	—	—	—
1995–96.....	14,766	87,125	84,958	63,961	474	23,793	34,394	32,401	10,942
1996–97.....	14,841	88,223	86,092	64,785	487	24,287	—	—	—
1997–98.....	14,805	89,508	87,541	65,859	476	24,802	33,895	31,408	10,779
1998–99.....	14,891	90,874	89,259	67,183	463	25,797	—	—	—
1999–2000.....	14,928	92,012	90,538	68,173	423	26,407	32,995	30,457	10,693
2000–01.....	14,859	93,273	91,691	69,697	411	27,090	—	—	—
2001–02.....	14,559	94,112	92,696	70,516	408	27,468	35,895	33,191	11,846
2002–03.....	14,465	95,615	93,869	71,270	366	28,151	—	—	—
2003–04.....	14,383	95,726	93,977	71,195	376	28,219	34,681	31,988	11,188
2004–05.....	14,205	96,513	95,001	71,556	338	29,017	—	—	—
2005–06 ⁸	14,166	97,382	95,731	71,733	326	29,705	35,054	32,127	12,184
2006–07 ⁹	13,856	98,793	96,362	72,442	313	29,904	—	—	—
2007–08.....	13,924	98,916	97,680	73,254	288	30,648	33,740	30,808	11,870

—Not available.

¹Includes operating and nonoperating districts.

²Schools with both elementary and secondary programs are included under elementary schools and also under secondary schools.

³Data for most years prior to 1976–77 are partly estimated. Prior to 1995–96, excludes schools with highest grade of kindergarten.

⁴Includes regular schools and special schools not classified by grade span.

⁵Includes elementary, secondary, and combined elementary/secondary schools.

⁶These data cannot be compared directly with the data for years after 1980–81.

⁷Because of expanded survey coverage, data are not directly comparable with figures after 1983–84.

⁸Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, *Annual Report of the Commissioner of Education*, 1870 through 1910; *Biennial Survey of Education in the United States*, 1919–20 through 1949–50; *Statistics of State School Systems*, 1959–60 through 1967–68; *Statistics of Public Elementary and Secondary School Systems*, 1970–71 through 1980–81; *Statistics of Public and Nonpublic Elementary and Secondary Day Schools*, 1968–69; *Statistics of Nonpublic Elementary and Secondary Schools*, 1970–71; *Private Schools in American Education*; Schools and Staffing Survey (SASS), "Private School Questionnaire," 1987–88 and 1990–91; Private School Universe Survey (PSS), 1989–90 through 2007–08; and Common Core of Data (CCD), "Local Education Agency Universe Survey" and "Public Elementary/Secondary School Universe Survey," 1982–83 through 2007–08. (This table was prepared September 2009.)

Table 87. Number and enrollment of regular public school districts, by enrollment size of district: Selected years, 1979–80 through 2007–08

Year	Enrollment size of district									
	Total	25,000 or more	10,000 to 24,999	5,000 to 9,999	2,500 to 4,999	1,000 to 2,499	600 to 999	300 to 599	1 to 299	Size not reported
1	2	3	4	5	6	7	8	9	10	11
Number of districts										
1979–80.....	15,944	181	478	1,106	2,039	3,475	1,841	2,298	4,223	303
1989–90.....	15,367	179	479	913	1,937	3,547	1,801	2,283	3,910	318
1994–95.....	14,772	207	542	996	2,013	3,579	1,777	2,113	3,173	372
1997–98.....	14,805	230	572	1,038	2,079	3,524	1,775	2,044	3,165	378
1998–99.....	14,891	236	574	1,026	2,062	3,496	1,790	2,066	3,245	396
1999–2000.....	14,928	238	579	1,036	2,068	3,457	1,814	2,081	3,298	357
2000–01.....	14,859	240	581	1,036	2,060	3,448	1,776	2,107	3,265	346
2001–02.....	14,559	243	573	1,067	2,031	3,429	1,744	2,015	3,127	330
2002–03.....	14,465	248	587	1,062	2,033	3,411	1,745	1,987	3,117	275
2003–04.....	14,383	256	594	1,058	2,031	3,421	1,728	1,981	2,994	320
2004–05.....	14,205	264	589	1,056	2,018	3,391	1,739	1,931	2,881	336
2005–06.....	14,166	269	594	1,066	2,015	3,335	1,768	1,895	2,857	367
2006–07.....	13,856	275	598	1,066	2,006	3,334	1,730	1,898	2,685	264
2007–08.....	13,924	281	590	1,064	2,012	3,309	1,762	1,903	2,724	279
Percentage distribution of districts										
1979–80.....	100.0	1.1	3.0	6.9	12.8	21.8	11.5	14.4	26.5	1.9
1989–90.....	100.0	1.2	3.1	5.9	12.6	23.1	11.7	14.9	25.4	2.1
1994–95.....	100.0	1.4	3.7	6.7	13.6	24.2	12.0	14.3	21.5	2.5
1997–98.....	100.0	1.6	3.9	7.0	14.0	23.8	12.0	13.8	21.4	2.6
1998–99.....	100.0	1.6	3.9	6.9	13.8	23.5	12.0	13.9	21.8	2.7
1999–2000.....	100.0	1.6	3.9	6.9	13.9	23.2	12.2	13.9	22.1	2.4
2000–01.....	100.0	1.6	3.9	7.0	13.9	23.2	12.0	14.2	22.0	2.3
2001–02.....	100.0	1.7	3.9	7.3	14.0	23.6	12.0	13.8	21.5	2.3
2002–03.....	100.0	1.7	4.1	7.3	14.1	23.6	12.1	13.7	21.5	1.9
2003–04.....	100.0	1.8	4.1	7.4	14.1	23.8	12.0	13.8	20.8	2.2
2004–05.....	100.0	1.9	4.1	7.4	14.2	23.9	12.2	13.6	20.3	2.4
2005–06.....	100.0	1.9	4.2	7.5	14.2	23.5	12.5	13.4	20.2	2.6
2006–07.....	100.0	2.0	4.3	7.7	14.5	24.1	12.5	13.7	19.4	1.9
2007–08.....	100.0	2.0	4.2	7.6	14.4	23.8	12.7	13.7	19.6	2.0
Number of students										
1979–80.....	41,882,000	11,415,000	7,004,000	7,713,000	7,076,000	5,698,000	1,450,000	1,005,000	521,000	†
1989–90.....	40,069,756	11,209,889	7,107,362	6,347,103	6,731,334	5,763,282	1,402,623	997,434	510,729	†
1994–95.....	43,669,683	13,063,753	8,113,872	6,868,964	7,032,980	5,835,233	1,393,734	927,198	433,949	†
1997–98.....	45,872,785	14,445,720	8,540,624	7,123,005	7,272,764	5,753,977	1,402,274	899,840	434,581	†
1998–99.....	46,027,818	14,692,018	8,559,319	7,058,626	7,244,109	5,706,203	1,411,553	908,530	447,460	†
1999–2000.....	46,318,635	14,886,636	8,656,672	7,120,704	7,244,407	5,620,962	1,426,280	911,127	451,847	†
2000–01.....	46,588,307	15,083,671	8,750,743	7,144,242	7,235,089	5,597,023	1,400,732	927,146	449,661	†
2001–02.....	46,906,607	15,356,867	8,756,777	7,393,237	7,129,358	5,576,508	1,375,571	885,061	433,228	†
2002–03.....	47,379,395	15,690,805	8,957,891	7,348,643	7,150,205	5,547,189	1,375,070	874,163	435,429	†
2003–04.....	47,685,982	15,939,772	9,039,697	7,342,745	7,160,367	5,558,125	1,355,563	867,599	422,110	†
2004–05.....	47,800,967	16,182,676	8,980,096	7,346,960	7,134,861	5,533,156	1,368,546	851,455	403,221	†
2005–06.....	48,013,931	16,376,213	9,055,547	7,394,010	7,114,942	5,442,588	1,391,314	835,430	403,887	†
2006–07.....	48,105,666	16,496,573	9,083,944	7,395,889	7,092,532	5,433,770	1,363,287	840,032	399,639	†
2007–08.....	48,183,858	16,669,611	8,957,298	7,423,227	7,123,728	5,383,878	1,387,703	840,213	398,200	†
Percentage distribution of students										
1979–80.....	100.0	27.3	16.7	18.4	16.9	13.6	3.5	2.4	1.2	†
1989–90.....	100.0	28.0	17.7	15.8	16.8	14.4	3.5	2.5	1.3	†
1994–95.....	100.0	29.9	18.6	15.7	16.1	13.4	3.2	2.1	1.0	†
1997–98.....	100.0	31.5	18.6	15.5	15.9	12.5	3.1	2.0	0.9	†
1998–99.....	100.0	31.9	18.6	15.3	15.7	12.4	3.1	2.0	1.0	†
1999–2000.....	100.0	32.1	18.7	15.4	15.6	12.1	3.1	2.0	1.0	†
2000–01.....	100.0	32.4	18.8	15.3	15.5	12.0	3.0	2.0	1.0	†
2001–02.....	100.0	32.7	18.7	15.8	15.2	11.9	2.9	1.9	0.9	†
2002–03.....	100.0	33.1	18.9	15.5	15.1	11.7	2.9	1.8	0.9	†
2003–04.....	100.0	33.4	19.0	15.4	15.0	11.7	2.8	1.8	0.9	†
2004–05.....	100.0	33.9	18.8	15.4	14.9	11.6	2.9	1.8	0.8	†
2005–06.....	100.0	34.1	18.9	15.4	14.8	11.3	2.9	1.7	0.8	†
2006–07.....	100.0	34.3	18.9	15.4	14.7	11.3	2.8	1.7	0.8	†
2007–08.....	100.0	34.6	18.6	15.4	14.8	11.2	2.9	1.7	0.8	†

†Not applicable.

NOTE: Size not reported includes school districts reporting enrollment of zero. Regular districts exclude regional education service agencies and supervisory union administrative centers, state-operated agencies, federally operated agencies, and other types of local education agencies, such as independent charter schools. Enrollment totals differ from other tables because this table represents data reported by school districts rather than

states or schools. Some data have been revised from previously published figures. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Local Education Agency Universe Survey," 1979–80 through 2007–08. (This table was prepared September 2009.)

Table 89. Public elementary and secondary students, schools, pupil/teacher ratios, and finances, by type of locale: 2006–07 and 2007–08—Continued

Selected characteristic	Total	City, large ¹	City, midsize ²	City, small ³	Suburban, large ⁴	Suburban, midsize ⁵	Suburban, small ⁶	Town, fringe ⁷	Town, distant ⁸	Town, remote ⁹	Rural, fringe ¹⁰	Rural, distant ¹¹	Rural, remote ¹²
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Current expenditure per student (in dollars)	\$9,677	\$10,670	\$9,399	\$9,612	\$10,037	\$9,118	\$8,866	\$9,015	\$8,875	\$8,706	\$8,976	\$8,906	\$10,022
Instruction expenditure per student (in dollars)	5,952	6,713	5,665	5,909	6,194	5,583	5,408	5,521	5,396	5,284	5,468	5,424	6,002

¹Located inside an urbanized area and inside a principal city with a population of at least 250,000.

²Located inside an urbanized area and inside a principal city with a population of at least 100,000, but less than 250,000.

³Located inside an urbanized area and inside a principal city with a population less than 100,000.

⁴Located inside an urbanized area and outside a principal city with a population of 250,000 or more.

⁵Located inside an urbanized area and outside a principal city with a population of at least 100,000, but less than 250,000.

⁶Located inside an urbanized area and outside a principal city with a population less than 100,000.

⁷Located inside an urban cluster that is 10 miles or less from an urbanized area.

⁸Located inside an urban cluster that is more than 10 but less than or equal to 35 miles from an urbanized area.

⁹Located inside an urban cluster that is more than 35 miles from an urbanized area.

¹⁰Located outside any urbanized area or urban cluster, but 5 miles or less from an urbanized area or 2.5 miles or less from an urban cluster.

¹¹Located outside any urbanized area or urban cluster and more than 5 miles but less than or equal to 25 miles from an urbanized area, or more than 2.5 miles but less than or equal to 10 miles from an urban cluster.

¹²Located outside any urbanized area or urban cluster, more than 25 miles from an urbanized area, and more than 10 miles from an urban cluster.

¹³Average for schools reporting enrollment. Enrollment data were available for 94,775 out of 98,916 institutions in 2007–08.

¹⁴Ratio for schools reporting both full-time-equivalent teachers and fall enrollment data.

¹⁵Includes tuition and fee revenues from other in-state school systems, which are excluded from state data reported through the "National Public Education Financial Survey."

¹⁶Property tax and parent government contributions are determined on the basis of independence or dependence of the local school system and are mutually exclusive.

NOTE: Detail may not sum to totals because of rounding. Race categories exclude persons of Hispanic ethnicity.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2007–08, and "Local Education Agency Universe Survey," 2006–07 and 2007–08; and "School District Finance Survey (Form F-33)," 2006–07. (This table was prepared September 2009.)

Table 90. Selected statistics on enrollment, teachers, dropouts, and graduates in public school districts enrolling more than 15,000 students: 1990, 2000, 2005–06, and 2007—Continued

Name of district	State	Enrollment, fall 1990	Enrollment, fall 2000	Enrollment, fall 2007	Percentage distribution of enrollment, by race, fall 2007					Teachers and staff, fall 2007					Dropouts and graduates, 2006				
					White	Black	Hispanic	Asian/Pacific Islander	American Indian/Alaska Native	Number of classroom teachers	Pupil/teacher ratio	Total number of staff	Student/staff ratio	Teachers as a percentage of total staff	Percent dropouts from grades 9–12	Number of dropouts from grades 9–12	Averaged freshman graduation rate (AFGR) ¹	Number of high school graduates ²	Number of schools, fall 2007
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Puyallup.....	WA	15,100	19,757	21,203	79.1	4.5	7.3	7.4	1.7	1,036	20.5	1,967	10.8	52.7	4.9	333	76.3	1,256	35
Seattle.....	WA	43,593	47,575	45,581	42.8	21.4	11.6	22.1	2.1	2,499	18.2	4,826	9.4	51.8	15.7	2,253	78.5	2,690	106
Spokane.....	WA	29,186	31,725	29,454	83.8	4.5	4.1	3.6	4.1	1,708	17.2	3,138	9.4	54.4	7.8	797	70.7	1,829	65
Tacoma.....	WA	30,169	34,093	29,677	48.8	23.2	13.0	13.0	2.0	1,642	18.1	3,144	9.4	52.2	7.2	688	48.9	1,414	65
Vancouver.....	WA	16,423	21,892	22,655	74.6	5.4	12.5	5.8	1.7	1,152	19.7	2,311	9.8	49.8	4.0	285	70.8	1,256	40
Berkeley County.....	WV	10,415	13,076	16,868	82.2	11.3	5.2	1.1	0.2	1,193	14.1	2,283	7.4	52.2	4.1	182	77.7	885	29
Kanawha County.....	WV	34,284	29,250	28,350	85.3	12.8	0.5	1.4	0.1	1,891	15.0	3,711	7.6	50.9	5.3	421	70.8	1,538	72
Appleton Area.....	WI	12,876	14,793	15,233	78.1	3.7	6.2	11.1	0.9	955	15.9	1,568	9.7	60.9	0.9	47	99.8	1,219	37
Green Bay Area.....	WI	18,048	20,104	19,534	63.7	6.7	17.0	7.8	4.9	1,426	13.7	2,436	8.0	58.5	5.0	331	81.4	1,267	37
Kenosha.....	WI	16,219	20,099	22,669	62.5	16.3	18.9	1.9	0.4	1,441	15.7	2,547	8.9	56.6	2.4	161	84.9	1,428	44
Madison Metropolitan.....	WI	23,214	25,087	24,670	52.2	23.0	13.7	10.4	0.7	1,758	14.0	3,428	7.2	51.3	3.2	263	88.0	1,889	53
Milwaukee.....	WI	92,784	97,985	86,819	15.6	57.3	21.9	4.5	0.8	4,798	18.1	9,640	9.0	49.8	8.5	2,201	56.5	4,312	214
Racine.....	WI	21,904	21,102	21,552	50.8	26.6	20.8	1.5	0.3	1,362	15.8	2,494	8.6	54.6	5.6	389	65.8	1,211	35

—Not available.

†Not applicable.

#Rounds to zero.

¹The averaged freshman graduation rate provides an estimate of the percentage of students who receive a regular diploma within 4 years of entering ninth grade. The rate uses aggregate student enrollment data to estimate the size of an incoming freshman class and aggregate counts of the number of diplomas awarded 4 years later.

²Includes regular diplomas only.

³Reported data indicated an averaged freshman graduation rate of greater than 100.0 percent.

NOTE: Total enrollment, staff, and teacher data in this table reflect totals reported by school districts and may differ from data derived from summing school-level data to school district aggregates. ISD = independent school district. CISD = consolidated independent school district. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2007–08; "Local Education Agency Universe Survey," 1990–91, 2000–01, and 2007–08; and "Local Education Agency-Level Public-Use Data File on Public School Dropouts: School Year 2005–06." (This table was prepared September 2009.)

Table 91. Revenues, expenditures, poverty rate, and Title I allocations of public school districts enrolling more than 15,000 students: 2006–07 and fiscal year 2009—Continued

Table with 19 columns: Name of district, State, Revenues by source of funds (2006-07), Percentage distribution of revenues (2006-07), Expenditures (2006-07), Poverty rate, Current expenditure per pupil, Title I allocations, and Title I allocations per child. Rows include districts like Indian Prairie, Naperville, Plainfield, etc., and states like IL, IN, IA, KS, KY, LA, MD.

DIGEST OF EDUCATION STATISTICS 2009

See notes at end of table.

Table 95. Average enrollment and percentage distribution of public elementary and secondary schools, by type and size: Selected years, 1982–83 through 2007–08

Year	Average enrollment in schools, by type						Percentage distribution of schools, by enrollment size								
	Total ¹	Elementary ²	Secondary ³		Combined elementary/secondary ⁴	Other ⁵	Under 200	200 to 299	300 to 399	400 to 499	500 to 599	600 to 699	700 to 999	1,000 or more	
			All schools	Regular schools ⁶											
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1982–83.....	478	399	719	—	478	142	21.9	13.8	15.5	13.1	10.2	7.1	10.2	8.3	
1983–84.....	480	401	720	—	475	145	21.7	13.7	15.5	13.2	10.2	7.1	10.3	8.3	
1984–85.....	482	403	721	—	476	146	21.5	13.6	15.5	13.2	10.3	7.1	10.4	8.4	
1987–88.....	490	424	695	711	420	122	20.3	12.9	14.9	13.8	11.1	7.8	11.2	8.0	
1988–89.....	494	433	689	697	412	142	20.0	12.5	14.7	13.8	11.4	8.0	11.6	8.0	
1989–90.....	493	441	669	689	402	142	19.8	12.2	14.5	13.7	11.5	8.3	12.0	7.9	
1990–91.....	497	449	663	684	398	150	19.7	11.9	14.2	13.6	11.7	8.5	12.3	8.1	
1991–92.....	507	458	677	717	407	152	19.1	11.7	14.1	13.5	11.8	8.6	12.8	8.5	
1992–93.....	513	464	688	733	423	135	18.6	11.6	13.9	13.5	11.9	8.7	13.1	8.7	
1993–94.....	518	468	693	748	418	136	18.6	11.5	13.6	13.5	11.7	8.8	13.3	9.0	
1994–95.....	520	471	696	759	412	131	18.6	11.4	13.6	13.4	11.8	8.7	13.3	9.2	
1995–96.....	525	476	703	771	401	136	18.5	11.2	13.5	13.4	11.8	8.8	13.4	9.4	
1996–97.....	527	478	703	777	387	135	18.7	11.3	13.2	13.2	11.8	8.8	13.6	9.5	
1997–98.....	525	478	699	779	374	121	19.3	11.2	13.1	13.3	11.6	8.6	13.4	9.6	
1998–99.....	524	478	707	786	290	135	19.6	11.2	13.1	13.2	11.5	8.5	13.3	9.6	
1999–2000.....	521	477	706	785	282	123	20.0	11.3	13.3	13.2	11.2	8.4	13.1	9.5	
2000–01.....	519	477	714	795	274	136	20.4	11.4	13.2	13.3	11.0	8.2	12.9	9.6	
2001–02.....	520	477	718	807	270	138	20.5	11.5	13.3	13.1	10.9	8.1	12.7	9.7	
2002–03.....	519	476	720	813	265	136	20.7	11.6	13.4	13.0	10.9	8.1	12.4	9.8	
2003–04.....	521	476	722	816	269	142	20.7	11.6	13.5	13.2	10.8	8.0	12.3	9.9	
2004–05.....	521	474	713	815	298	143	20.7	11.6	13.5	13.2	10.8	8.1	12.2	9.9	
2005–06.....	521	473	709	819	318	128	20.7	11.5	13.6	13.2	11.0	8.1	12.2	9.8	
2006–07.....	521	473	711	818	325	138	20.3	11.5	13.8	13.4	11.0	8.2	12.2	9.6	
2007–08.....	516	469	706	816	300	147	20.4	11.5	13.9	13.6	11.1	8.1	12.0	9.3	

—Not available.

¹Includes elementary, secondary, combined elementary/secondary, and other schools.

²Includes schools beginning with grade 6 or below and with no grade higher than 8.

³Includes schools with no grade lower than 7.

⁴Includes schools beginning with grade 6 or below and ending with grade 9 or above.

⁵Includes special education, alternative, and other schools not reported by grade span.

⁶Excludes special education schools, vocational schools, and alternative schools.

⁷Some data have been revised from previously published figures.

NOTE: Data reflect reports by schools rather than by states or school districts. Percentage distribution and average enrollment calculations exclude data for schools not reporting enrollment. Enrollment data were available for 94,775 out of 98,916 schools in 2007–08. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 1982–83 through 2007–08. (This table was prepared September 2009.)

Table 98. Public elementary schools, by grade span, average school size, and state or jurisdiction: 2007–08

State or jurisdiction	Total, all elementary schools	Total, all regular elementary schools ¹	Schools, by grade span						Average number of students per school ²	
			Prekinder- garten, kindergarten, or 1st grade to grades 3 or 4	Prekinder- garten, kindergarten, or 1st grade to grade 5	Prekinder- garten, kindergarten, or 1st grade to grade 6	Prekinder- garten, kindergarten, or 1st grade to grade 8	Grade 4, 5, or 6 to grade 6, 7, or 8	Other grade spans	All elementary schools	Regular elementary schools ¹
1	2	3	4	5	6	7	8	9	10	11
United States	67,032	65,658	4,958	24,753	12,020	6,049	12,940	6,312	469	475
Alabama	948	934	82	307	171	66	218	104	477	480
Alaska	185	184	1	31	101	15	19	18	330	330
Arizona	1,320	1,296	55	261	337	417	185	65	536	540
Arkansas	717	714	122	149	184	7	150	105	414	415
California	6,935	6,704	164	2,437	2,176	883	1,050	225	542	558
Colorado	1,250	1,245	29	559	272	94	224	72	412	413
Connecticut	822	806	87	285	112	73	144	121	438	445
Delaware	142	139	22	61	11	7	32	9	544	553
District of Columbia	166	156	8	21	74	15	24	24	283	287
Florida	2,605	2,535	19	1,613	153	127	562	131	689	706
Georgia	1,749	1,744	33	1,053	26	14	451	172	665	666
Hawaii	208	207	0	76	98	5	26	3	532	534
Idaho	432	429	39	133	145	23	72	20	380	382
Illinois	3,184	3,092	312	798	353	691	575	455	439	446
Indiana	1,422	1,419	130	554	351	29	275	83	463	464
Iowa	1,021	1,016	125	330	190	14	228	134	297	298
Kansas	966	962	94	302	224	88	183	75	307	308
Kentucky	982	967	40	486	137	83	190	46	458	464
Louisiana	972	919	85	319	120	123	208	117	458	467
Maine	504	503	59	93	76	100	89	87	243	244
Maryland	1,116	1,091	17	630	131	45	221	72	502	508
Massachusetts	1,463	1,445	196	506	138	95	297	231	429	430
Michigan	2,544	2,527	242	949	322	188	507	336	405	407
Minnesota	1,433	1,129	106	358	403	136	243	187	398	436
Mississippi	614	612	73	121	123	43	137	117	499	500
Missouri	1,561	1,551	146	454	358	125	293	185	369	370
Montana	479	476	19	53	219	109	52	27	173	173
Nebraska	750	745	0	0	548	88	85	29	240	241
Nevada	452	446	11	237	86	10	86	22	648	657
New Hampshire	382	382	59	113	39	49	80	42	340	340
New Jersey	1,941	1,929	280	560	164	272	369	296	464	466
New Mexico	598	587	23	223	139	19	129	65	356	361
New York	3,231	3,211	267	1,282	401	180	705	396	527	529
North Carolina	1,835	1,828	76	1,046	62	123	440	88	554	556
North Dakota	308	306	10	55	144	60	25	14	183	184
Ohio	2,640	2,600	353	700	453	233	527	374	411	416
Oklahoma	1,229	1,225	69	375	117	308	237	123	359	360
Oregon	920	915	43	396	164	95	180	42	388	388
Pennsylvania	2,299	2,298	267	781	466	180	425	180	463	464
Rhode Island	246	244	24	102	40	4	43	33	381	383
South Carolina	886	883	40	446	56	29	225	90	550	552
South Dakota	432	430	15	120	90	101	87	19	182	182
Tennessee	1,284	1,274	172	490	85	185	279	73	502	505
Texas	5,712	5,536	584	2,466	585	126	1,298	653	551	562
Utah	605	570	11	97	372	23	40	62	554	578
Vermont	240	240	11	31	108	62	18	10	222	222
Virginia	1,503	1,501	50	843	149	9	312	140	542	543
Washington	1,444	1,364	47	564	401	71	237	124	429	444
West Virginia	561	558	83	236	62	39	110	31	335	336
Wisconsin	1,553	1,544	133	597	196	153	307	167	357	358
Wyoming	241	240	25	54	88	15	41	18	210	211
Bureau of Indian Education	109	109	6	5	24	66	3	5	—	—
DoD, domestic	50	50	12	14	6	1	7	10	413	413
DoD, overseas	87	87	6	21	33	9	15	3	442	442
Other jurisdictions										
American Samoa	24	24	1	0	0	21	1	1	—	—
Guam	32	32	0	24	0	7	0	1	—	—
Northern Marianas	23	23	0	2	10	0	2	9	297	297
Puerto Rico	908	906	59	6	793	3	26	21	268	268
U.S. Virgin Islands	23	23	1	0	21	0	1	0	368	368

—Not available.

¹Excludes special education and alternative schools.

²Average for schools reporting enrollment data. Enrollment data were available for 66,476 out of 67,032 public elementary schools in 2007–08.

NOTE: Includes schools beginning with grade 6 or below and with no grade higher than 8. Excludes schools not reported by grade level, such as some special education schools for the disabled. DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2007–08. (This table was prepared September 2009.)

160 CHAPTER 2: Elementary and Secondary Education
Schools and School Districts

Table 99. Public secondary schools, by grade span, average school size, and state or jurisdiction: 2007–08

State or jurisdiction	Total, all secondary schools	Total, all regular secondary schools ¹	Schools, by grade span							Vocational schools ²	Average number of students per school ³	
			Grades 7 to 8 and 7 to 9	Grades 7 to 12	Grades 8 to 12	Grades 9 to 12	Grades 10 to 12	Other spans ending with grade 12	Other grade spans		All secondary schools	Regular secondary schools ¹
1	2	3	4	5	6	7	8	9	10	11	12	13
United States	24,426	19,264	3,047	3,278	777	15,179	748	378	1,019	1,409	706	816
Alabama	414	314	34	96	19	226	28	3	8	73	681	709
Alaska	84	65	16	20	3	43	2	0	0	3	494	601
Arizona	667	470	76	36	7	527	10	3	8	166	696	729
Arkansas	393	360	59	134	8	127	42	1	22	24	484	494
California	2,449	1,495	342	321	42	1,679	25	13	27	76	901	1,355
Colorado	410	344	61	60	1	274	7	1	6	5	619	710
Connecticut.....	261	195	35	12	11	184	11	2	6	17	756	941
Delaware.....	46	34	7	1	27	10	0	0	1	6	952	1,008
District of Columbia	38	30	6	3	1	26	1	0	1	5	549	606
Florida.....	668	475	20	67	30	488	9	19	35	51	1,276	1,667
Georgia.....	435	392	11	14	8	350	7	2	43	3	1,137	1,201
Hawaii.....	53	52	11	9	0	33	0	0	0	0	1,191	1,210
Idaho.....	231	154	40	47	1	115	24	0	4	11	440	593
Illinois.....	1,007	802	150	67	19	634	11	57	69	55	745	847
Indiana.....	439	420	75	89	1	265	1	1	7	29	853	866
Iowa.....	449	381	48	80	1	302	9	4	5	0	392	450
Kansas.....	392	387	58	81	4	239	8	0	2	1	430	432
Kentucky.....	465	240	30	43	24	295	12	9	52	126	586	803
Louisiana.....	310	263	41	49	68	125	18	0	9	6	637	709
Maine.....	153	124	15	10	2	115	9	0	2	27	525	533
Maryland.....	277	208	20	6	8	213	2	6	22	24	1,065	1,270
Massachusetts.....	370	315	33	36	6	293	0	1	1	39	860	894
Michigan.....	1,082	745	102	96	37	664	64	39	80	55	569	749
Minnesota.....	894	482	63	298	40	391	57	32	13	11	405	625
Mississippi.....	321	226	29	60	8	188	26	2	8	89	652	658
Missouri.....	684	587	80	204	1	350	21	11	17	63	548	557
Montana.....	352	348	180	1	0	171	0	0	0	0	172	173
Nebraska.....	329	325	28	181	1	116	1	1	1	0	360	361
Nevada.....	134	111	23	7	8	87	2	5	2	1	998	1,158
New Hampshire.....	106	106	18	0	0	85	0	0	3	0	681	681
New Jersey.....	503	401	60	40	8	352	18	7	18	55	930	1,094
New Mexico.....	230	200	39	30	7	137	9	0	8	2	527	572
New York.....	1,059	980	89	132	10	722	24	3	79	29	862	878
North Carolina.....	516	486	26	10	7	439	6	5	23	10	830	867
North Dakota.....	186	179	11	105	2	56	3	1	8	6	215	216
Ohio.....	1,015	928	131	142	80	605	9	17	31	75	664	684
Oklahoma.....	564	560	84	0	0	417	45	3	15	0	354	355
Oregon.....	302	270	30	41	12	211	7	1	0	0	620	679
Pennsylvania.....	815	720	101	162	13	449	59	9	22	87	863	875
Rhode Island.....	75	52	9	4	0	59	2	0	1	12	795	906
South Carolina.....	275	222	24	14	5	210	14	3	5	40	974	983
South Dakota.....	270	257	80	1	1	188	0	0	0	0	164	166
Tennessee.....	345	308	24	27	18	248	13	10	5	22	868	924
Texas.....	2,158	1,482	316	215	109	1,185	37	47	249	1	702	948
Utah.....	305	219	85	45	23	68	48	12	24	8	715	934
Vermont.....	72	56	8	19	0	30	0	0	15	15	582	592
Virginia.....	385	343	33	6	36	272	3	0	35	31	1,183	1,197
Washington.....	574	388	83	67	53	327	24	9	11	11	652	885
West Virginia.....	130	116	10	19	1	93	2	3	2	31	657	715
Wisconsin.....	631	561	69	60	4	434	14	36	14	8	495	543
Wyoming.....	103	86	24	11	2	62	4	0	0	0	310	358
Bureau of Indian Education...	21	21	2	5	0	14	0	0	0	0	—	—
DoD, domestic	7	7	2	0	0	5	0	0	0	0	476	476
DoD, overseas	32	32	2	13	0	17	0	0	0	0	453	453
Other jurisdictions												
American Samoa	6	5	0	0	0	5	1	0	0	1	—	—
Guam.....	0	0	0	0	0	0	0	0	0	0	—	—
Northern Marianas.....	6	6	1	1	0	4	0	0	0	0	727	727
Puerto Rico.....	398	368	191	28	1	3	158	0	17	27	529	518
U.S. Virgin Islands.....	10	8	5	0	0	5	0	0	0	1	803	896

—Not available.

¹Excludes vocational, special education, and alternative schools.

²Vocational schools are also included under appropriate grade span.

³Average for schools reporting enrollment data. Enrollment data were available for 22,800 out of 24,426 public secondary schools in 2007–08.

NOTE: Includes schools with no grade lower than 7. Excludes schools not reported by grade level, such as some special education schools for the disabled. DoD = Department of Defense.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2007–08. (This table was prepared September 2009.)