

Digest of Education Statistics 2010

April 2011

Thomas D. Snyder

National Center for Education Statistics

Sally A. Dillow

Education Statistics Services Institute
American Institutes for Research

U.S. Department of Education

Arne Duncan
Secretary

Institute of Education Sciences

John Q. Easton
Director

National Center for Education Statistics

Jack Buckley
Commissioner

The National Center for Education Statistics (NCES) is the primary federal entity for collecting, analyzing, and reporting data related to education in the United States and other nations. It fulfills a congressional mandate to collect, collate, analyze, and report full and complete statistics on the condition of education in the United States; conduct and publish reports and specialized analyses of the meaning and significance of such statistics; assist state and local education agencies in improving their statistical systems; and review and report on education activities in foreign countries.

NCES activities are designed to address high-priority education data needs; provide consistent, reliable, complete, and accurate indicators of education status and trends; and report timely, useful, and high-quality data to the U.S. Department of Education, the Congress, the states, other education policymakers, practitioners, data users, and the general public. Unless specifically noted, all information contained herein is in the public domain.

We strive to make our products available in a variety of formats and in language that is appropriate to a variety of audiences. You, as our customer, are the best judge of our success in communicating information effectively. If you have any comments or suggestions about this or any other NCES product or report, we would like to hear from you. Please direct your comments to

NCES, IES, U.S. Department of Education
1990 K Street NW
Washington, DC 20006-5651

April 2011

The NCES Home Page address is <http://nces.ed.gov>.

The NCES Publications and Products address is <http://nces.ed.gov/pubsearch>.

This report was prepared in part under Contract No. ED-05-CO-0044 with Education Statistics Services Institute—American Institutes for Research. Mention of trade names, commercial products, or organizations does not imply endorsement by the U.S. Government.

Suggested Citation

Snyder, T.D., and Dillow, S.A. (2011). *Digest of Education Statistics 2010* (NCES 2011-015). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education, Washington, DC.

For ordering information on this report, write to

ED Pubs
U.S. Department of Education
P.O. Box 22207
Alexandria, VA 22304

or call toll free 1-877-4ED-Pubs or order online at <http://www.edpubs.gov>.

Content Contact

Thomas D. Snyder
(202) 502-7452
tom.snyder@ed.gov

FOREWORD

The 2010 edition of the *Digest of Education Statistics* is the 46th in a series of publications initiated in 1962. The *Digest* has been issued annually except for combined editions for the years 1977–78, 1983–84, and 1985–86. Its primary purpose is to provide a compilation of statistical information covering the broad field of American education from prekindergarten through graduate school. The *Digest* includes a selection of data from many sources, both government and private, and draws especially on the results of surveys and activities carried out by the National Center for Education Statistics (NCES). To qualify for inclusion in the *Digest*, material must be nationwide in scope and of current interest and value. The publication contains information on a variety of subjects in the field of education statistics, including the number of schools and colleges, teachers, enrollments, and graduates, in addition to data on educational attainment, finances, federal funds for education, libraries, and international comparisons. Supplemental information on population trends, attitudes on education, education characteristics of the labor force, government finances, and economic trends provides background for evaluating education data. Although the *Digest* contains important information on federal education funding, more detailed information on federal activities is available from federal education program offices.

The *Digest* contains seven chapters: All Levels of Education, Elementary and Secondary Education, Postsecondary Education, Federal Programs for Education and Related Activities, Outcomes of Education, International Comparisons of Education, and Libraries and Adult Education. Preceding these chapters is an Introduction that provides a brief overview of current trends in American education, which supplements the tabular materials in chapters 1 through 7. The *Digest* concludes with three appendixes. The first appendix, Guide to Sources, provides a brief synopsis of the

surveys used to generate the *Digest* tables; the second, Definitions, is included to help readers understand terms used in the *Digest*; and the third, Index of Table Numbers, allows readers to quickly locate tables on specific topics.

In addition to updating many of the statistics that have appeared in previous years, this edition contains new material, including

- children’s reading, mathematics, and fine motor scale scores at kindergarten entry, by age of child and selected characteristics (table 121);
- average number of Carnegie units earned by high school graduates in advanced mathematics and advanced science and engineering courses, and percentage distribution of graduates by number of units earned, by selected student and school characteristics (table 160);
- total fall enrollment in private for-profit degree-granting institutions, by attendance status, sex, and state or jurisdiction (table 222);
- retention of first-time degree-seeking undergraduates at degree-granting institutions, by attendance status, control, and type of institution (table 342);
- percentage of the population 25 to 64 years old who completed high school, by age group and country (table 420); and
- percentage of the population 25 to 64 years old who attained selected levels of postsecondary education, by age group and country (table 421).

The *Digest* can be accessed from <http://nces.ed.gov/programs/digest>.

Valena Plisko
Associate Commissioner
Early Childhood, International, and Crosscutting Studies
Division

Contents

	Page
Foreword	iii
List of Figures	vi
List of Text Tables	vii
List of Reference Tables	viii
Introduction	1
Guide to Tabular Presentation	7
Chapter 1. All Levels of Education	9
Chapter 2. Elementary and Secondary Education	59
Chapter 3. Postsecondary Education	281
Chapter 4. Federal Programs for Education and Related Activities	537
Chapter 5. Outcomes of Education	563
Chapter 6. International Comparisons of Education	587
Chapter 7. Libraries and Adult Education	621
Appendix A. Guide to Sources	635
Appendix B. Definitions	675
Appendix C. Index of Table Numbers	689

List of Figures

Figure	Page
1. The structure of education in the United States	11
2. Enrollment, total expenditures in constant dollars, and expenditures as a percentage of the gross domestic product (GDP), by level of education: Selected years, 1965–66 through 2009–10	12
3. Percentage of persons 25 years old and over, by highest level of educational attainment: Selected years, 1940 through 2010.	13
4. Percentage of persons 25 through 29 years old, by highest level of educational attainment: Selected years, 1940 through 2010.	13
5. Highest level of education attained by persons 25 years old and over: March 2010.	14
6. Enrollment, number of teachers, pupil/teacher ratio, and expenditures in public schools: 1960–61 through 2008–09.	65
7. Total and full-day preprimary enrollment of 3- to 5-year-olds: October 1970 through October 2009	66
8. Percentage change in public elementary and secondary enrollment, by state: Fall 2003 to fall 2008	66
9. Percentage of revenue for public elementary and secondary schools, by source of funds: 1970–71 through 2007–08.	67
10. Current expenditure per pupil in fall enrollment in public elementary and secondary schools: 1970–71 through 2007–08.	67
11. Enrollment, degrees conferred, and expenditures in degree-granting institutions: Fall 1960 through fall 2009 and 1960–61 through 2009–10.	285
12. Percentage change in total enrollment in degree-granting institutions, by state: Fall 2003 to fall 2008	286
13. Enrollment in degree-granting institutions, by age: Fall 1970 through fall 2019.	286
14. Ratio of full-time-equivalent (FTE) students to total FTE staff and to FTE faculty, by control of institution: 1999 and 2009.	287
15. Bachelor's degrees conferred by degree-granting institutions in selected fields of study: 1998–99, 2003–04, and 2008–09.	287
16. Percentage distribution of total revenues of public degree-granting institutions, by source of funds: 2008–09.	288
17. Revenue per full-time-equivalent (FTE) student at private not-for-profit degree-granting institutions, by source of funds: 1999–2000 and 2008–09	288
18. Federal on-budget funds for education, by level or other educational purpose: Selected years, 1965 through 2010	545
19. Percentage of federal on-budget funds for education, by agency: Fiscal year 2009.	546
20. Percentage of U.S. Department of Education outlays, by type of recipient: Fiscal year 2010	546
21. Labor force participation rate of persons 20 to 64 years old, by age group and highest level of educational attainment: 2009	564
22. Unemployment rates of persons 25 years old and over, by highest level of educational attainment: 2009	565
23. Labor force status of 2008–09 high school dropouts and completers not enrolled in college: October 2009.	565
24. Median annual earnings of full-time year-round workers 25 years old and over, by highest level of educational attainment and sex: 2009	566
25. Average salaries of bachelor's degree recipients 1 year after graduation, by field: 1981, 1991, and 2001	566
26. Percentage change in enrollment, by major areas of the world and level of education: 2000 to 2008.	590
27. Bachelor's degree recipients as a percentage of the population of the typical ages of graduation, by country: 2007.	591
28. Public direct expenditures on education as a percentage of the gross domestic product (GDP), by country: 2007	591

List of Text Tables

Table	Page
A. Total elementary and secondary school enrollment, by overall trends: Selected years, 1949–50 to fall 2009	10
B. Number of public school staff, by selected categories: 1969–70, 1980, and 2008	60
C. Postsecondary students denied access to Title IV financial aid because eligibility was suspended due to a drug-related conviction: 2009–10.	284
D. Federal on-budget funding for education, by category: Selected fiscal years, 1965 through 2009 .	537
E. Median annual earnings of full-time year-round workers 25 years old and over, by selected levels of educational attainment and sex: Selected years, 1995 through 2009	564
F. Population and enrollment at different levels in major areas of the world: 2000 and 2008	588

List of Reference Tables

Chapter 1. All Levels of Education

Enrollment, Teachers, and Schools

Table	Page
1. Projected number of participants in educational institutions by level and control of institution: Fall 2010	15
2. Enrollment in educational institutions, by level and control of institution: Selected years, fall 1980 through fall 2010	15
3. Enrollment in educational institutions, by level and control of institution: Selected years, 1869–70 through fall 2019	16
4. Number of teachers in elementary and secondary schools, and instructional staff in postsecondary degree-granting institutions, by control of institution: Selected years, fall 1970 through fall 2019.	18
5. Number of educational institutions, by level and control of institution: Selected years, 1980–81 through 2008–09	19

Enrollment Rates

6. Percentage of the population 3 to 34 years old enrolled in school, by sex, race/ethnicity, and age: Selected years, 1980 through 2009	20
7. Percentage of the population 3 to 34 years old enrolled in school, by age group: Selected years, 1940 through 2009	22

Educational Attainment

8. Percentage of persons age 25 and over and 25 to 29, by race/ethnicity, years of school completed, and sex: Selected years, 1910 through 2010	24
9. Number of persons age 18 and over, by highest level of education attained, age, sex, and race/ethnicity: 2010	26
10. Persons age 18 and over who hold at least a bachelor's degree in specific fields of study, by sex, race/ethnicity, and age: 2001	28
11. Educational attainment of persons 18 years old and over, by state: 2000 and 2006–08.	29
12. Educational attainment of persons 25 years old and over, by race/ethnicity and state: 2006–08	30
13. Educational attainment of persons 25 years old and over, by sex and state: 2006–08	32
14. Educational attainment of persons 25 years old and over for metropolitan areas with more than 1 million persons, by sex: 2010	33

Computer and Internet Use

15. Use of the Internet by persons 3 years old and over, by type of use and selected characteristics of students and other users: 2003	34
16. Number and percentage of persons 3 years old and over using the Internet and percentage distribution by means of internet access from home and main reason for not having high-speed access, by selected characteristics of students and other users: 2009	36
17. Number and percentage of home computer users, by type of application and selected characteristics: 1997 and 2003	38
18. Number and percentage of student home computer users, by type of application and selected characteristics: 2003	39
19. Student use of computers, by level of enrollment, age, and student and school characteristics: 1993, 1997, and 2003	40

Population

20. Estimates of resident population, by age group: 1970 through 2010	42
21. Estimates of resident population, by race/ethnicity and age group: Selected years, 1980 through 2010	43
22. Estimated total and school-age resident populations, by state: Selected years, 1970 through 2009	44

Characteristics of Families With Children

23. Number and percentage distribution of family households, by family structure and presence of own children under 18: Selected years, 1970 through 2009	45
24. Number and percentage of family households with own children under 18, by age and number of children, race/ethnicity, and family structure: 2009	46
25. Median household income, by state: Selected years, 1990 through 2009	47
26. Poverty rates for all persons and poverty status of 5- to 17-year-olds, by state: Selected years, 1990 through 2009	48
27. Poverty status of all persons, persons in families, and related children under age 18, by race/ethnicity: Selected years, 1959 through 2009	49

Finances

28. Expenditures of educational institutions related to the gross domestic product, by level of institution: Selected years, 1929–30 through 2009–10	52
29. Expenditures of educational institutions, by level and control of institution: Selected years, 1899–1900 through 2009–10	53
30. Amount and percentage distribution of direct general expenditures of state and local governments, by function: Selected years, 1970–71 through 2007–08	54
31. Direct general expenditures of state and local governments for all functions and for education, by level of education and state: 2006–07 and 2007–08	55
32. Direct general expenditures per capita of state and local governments for all functions and for education, by level of education and state: 2006–07 and 2007–08	56
33. Gross domestic product, state and local expenditures, personal income, disposable personal income, median family income, and population: Selected years, 1929 through 2009	57
34. Gross domestic product price index, Consumer Price Index, education price indexes, and federal budget composite deflator: Selected years, 1919 through 2009	58

Chapter 2. Elementary and Secondary Education**Enrollment**

35. Historical summary of public elementary and secondary school statistics: Selected years, 1869–70 through 2007–08	68
36. Enrollment in public elementary and secondary schools, by state or jurisdiction: Selected years, fall 1990 through fall 2010	70
37. Enrollment in public elementary and secondary schools, by level, grade, and state or jurisdiction: Fall 2008	72
38. Enrollment in public elementary and secondary schools, by level, grade, and state or jurisdiction: Fall 2007	74
39. Enrollment in public elementary and secondary schools, by level and grade: Selected years, fall 1980 through fall 2008	76
40. 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	77

41.	Percentage distribution of students ages 5 through 17 attending kindergarten through 12th grade, by school type or participation in homeschooling and selected child, parent, and household characteristics: 1999, 2003, and 2007	78
42.	Average daily attendance in public elementary and secondary schools, by state or jurisdiction: Selected years, 1969–70 through 2007–08	79
43.	Percentage distribution of enrollment in public elementary and secondary schools, by race/ethnicity and state or jurisdiction: Fall 1998 and fall 2008	80
44.	Number and percentage of public school students eligible for free or reduced-price lunch, by state: Selected years, 2000–01 through 2008–09	81
45.	Children 3 to 21 years old served under Individuals with Disabilities Education Act, Part B, by type of disability: Selected years, 1976–77 through 2008–09	82
46.	Percentage distribution of students 6 to 21 years old served under Individuals with Disabilities Education Act, Part B, by educational environment and type of disability: Selected years, fall 1989 through fall 2008	83
47.	Number and percentage of children served under Individuals with Disabilities Education Act, Part B, by age group and state or jurisdiction: Selected years, 1990–91 through 2008–09	84
48.	Number of gifted and talented students in public elementary and secondary schools, by sex, race/ethnicity, and state: 2004 and 2006	85
49.	Percentage of gifted and talented students in public elementary and secondary schools, by sex, race/ethnicity, and state: 2004 and 2006	86
50.	Enrollment in grades 9 through 12 in public and private schools compared with population 14 to 17 years of age: Selected years, 1889–90 through fall 2010	87
51.	Enrollment in foreign language courses compared with enrollment in grades 9 through 12 in public secondary schools: Selected years, fall 1948 through fall 2000	88

Enrollment Status and Child Care Arrangements of Young Children

52.	Enrollment of 3-, 4-, and 5-year-old children in preprimary programs, by level of program, control of program, and attendance status: Selected years, 1965 through 2009	89
53.	Number of children under 6 years old and not yet enrolled in kindergarten, percentage in center-based programs, average weekly hours in nonparental care, and percentage in various types of primary care arrangements, by selected child and family characteristics: 2005	90
54.	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	91
55.	Percentage distribution of children at about 2 and 4 years of age, by type of child care arrangement and selected child and family characteristics: 2003–04 and 2005–06	92
56.	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	93
57.	Children of prekindergarten through second-grade age, by enrollment status, selected maternal characteristics, and household income: 1995, 2001, and 2005	94

Parent Involvement in Education

58.	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	95
59.	Percentage of kindergartners through fifth-graders whose parents reported doing education-related activities with their children in the past month, by selected child, parent, and school characteristics: 1999, 2003, and 2007	96
60.	Percentage of kindergartners through fifth-graders whose parents reported doing education-related activities with their children in the past week, by selected child, parent, and school characteristics: 1999, 2003, and 2007	97
61.	Percentage of elementary and secondary school children whose parents were involved in school activities, by selected child, parent, and school characteristics: 1999, 2003, and 2007	98

Private Elementary and Secondary Schools

62.	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. . . .	99
63.	Private elementary and secondary enrollment, number of schools, and average tuition, by school level, orientation, and tuition: 1999–2000, 2003–04, and 2007–08	100
64.	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	101
65.	Enrollment and instructional staff in Catholic elementary and secondary schools, by level: Selected years, 1919–20 through 2009–10	103
66.	Private elementary and secondary schools, enrollment, teachers, and high school graduates, by state: Selected years, 1997 through 2007	104

Teachers and Other Staff

67.	Public elementary and secondary pupil/teacher ratios, by school size, type, percentage of students eligible for free or reduced-price lunch, locale, and level of school: Fall 1988 through fall 2008. .	105
68.	Public and private elementary and secondary teachers, enrollment, and pupil/teacher ratios: Selected years, fall 1955 through fall 2019	107
69.	Public elementary and secondary teachers, by level and state or jurisdiction: Selected years, fall 2000 through fall 2008	108
70.	Teachers, enrollment, and pupil/teacher ratios in public elementary and secondary schools, by state or jurisdiction: Selected years, fall 2000 through fall 2008	109
71.	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.	110
72.	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	111
73.	Selected characteristics of public school teachers: Selected years, spring 1961 through spring 2006 .	113
74.	Percentage of public school teachers of grades 9 through 12, by field of main teaching assignment and selected demographic and educational characteristics: 2007–08.	114
75.	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	115
76.	Teachers' perceptions about teaching and school conditions, by control and level of school: Selected years, 1993–94 through 2007–08.	116
77.	Mobility of public and private elementary and secondary teachers, by selected teacher and school characteristics: Selected years, 1987–88 through 2008–09	117
78.	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. . . .	118
79.	Average salaries for full-time teachers in public and private elementary and secondary schools, by selected characteristics: 2007–08	120
80.	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	122
81.	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	123
82.	Estimated average annual salary of teachers in public elementary and secondary schools: Selected years, 1959–60 through 2009–10	124
83.	Estimated average annual salary of teachers in public elementary and secondary schools, by state or jurisdiction: Selected years, 1969–70 through 2009–10	125
84.	Staff employed in public elementary and secondary school systems, by functional area: Selected years, 1949–50 through fall 2008	126

85.	Staff employed in public elementary and secondary school systems, by type of assignment and state or jurisdiction: Fall 2008	127
86.	Staff employed in public elementary and secondary school systems, by type of assignment and state or jurisdiction: Fall 2007	128
87.	Staff and teachers in public elementary and secondary school systems, by state or jurisdiction: Fall 2000 through fall 2008	129
88.	Staff, enrollment, and pupil/staff ratios in public elementary and secondary school systems, by state or jurisdiction: Selected years, Fall 2000 through fall 2008.	130
89.	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	131

Schools and School Districts

90.	Number of public school districts and public and private elementary and secondary schools: Selected years, 1869–70 through 2008–09	132
91.	Number and enrollment of regular public school districts, by enrollment size of district: Selected years, 1979–80 through 2008–09	133
92.	Number of public elementary and secondary education agencies, by type of agency and state or jurisdiction: 2007–08 and 2008–09	134
93.	Public elementary and secondary students, schools, pupil/teacher ratios, and finances, by type of locale: 2007–08 and 2008–09	135
94.	Selected statistics on enrollment, teachers, dropouts, and graduates in public school districts enrolling more than 15,000 students: 1990, 2000, 2006–07, and 2008.	137
95.	Revenues, expenditures, poverty rate, and Title I allocations of public school districts enrolling more than 15,000 students: 2007–08 and fiscal year 2010	148
96.	Enrollment, poverty, and federal funds for the 100 largest school districts, by enrollment size in 2008: Fall 2008, 2007–08, and federal fiscal year 2010	159
97.	Public elementary and secondary schools, by type of school: Selected years, 1967–68 through 2008–09	162
98.	Number and percentage distribution of public elementary and secondary schools and enrollment, by type and enrollment size of school: 2006–07, 2007–08, and 2008–09	163
99.	Average enrollment and percentage distribution of public elementary and secondary schools, by type and size: Selected years, 1982–83 through 2008–09	164
100.	Number and enrollment of public elementary and secondary schools, by school type, level, and charter and magnet status: Selected years, 1990–91 through 2008–09	165
101.	Public elementary and secondary school students, by racial/ethnic enrollment concentration of school: Fall 1995, fall 2000, and fall 2008	166
102.	Public elementary and secondary schools, by type and state or jurisdiction: 1990–91, 2000–01, and 2008–09	167
103.	Public elementary schools, by grade span, average school size, and state or jurisdiction: 2008–09	168
104.	Public secondary schools, by grade span, average school size, and state or jurisdiction: 2008–09	169
105.	Number and enrollment of traditional public and public charter elementary and secondary schools and percentages of students, teachers, and schools, by selected characteristics: 2007–08.	170
106.	Percentage of public schools with permanent and portable (temporary) buildings and with environmental factors that interfere with instruction in classrooms, by selected school characteristics, type of factor, and extent of interference: 2005	172
107.	Percentage of public schools with enrollment under, at, or over capacity, by selected school characteristics: 1999 and 2005	172

Computers and Technology

- | | | |
|------|--|-----|
| 108. | Number and internet access of instructional computers and rooms in public schools, by selected school characteristics: Selected years, 1995 through 2008. | 173 |
| 109. | 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. | 174 |

High School Completers and Dropouts

- | | | |
|------|---|-----|
| 110. | High school graduates, by sex and control of school: Selected years, 1869–70 through 2019–20 . . . | 175 |
| 111. | Public high school graduates, by state or jurisdiction: Selected years, 1980–81 through 2008–09 . . . | 176 |
| 112. | Averaged freshman graduation rates for public secondary schools, by state or jurisdiction: Selected years, 1990–91 through 2007–08. | 177 |
| 113. | Public high school graduates and dropouts, by race/ethnicity and state or jurisdiction: 2007–08 . . | 178 |
| 114. | General Educational Development (GED) test takers and test passers, by age: 1971 through 2009 . | 179 |
| 115. | Percentage of high school dropouts among persons 16 through 24 years old (status dropout rate), by sex and race/ethnicity: Selected years, 1960 through 2009 | 180 |
| 116. | Percentage of high school dropouts among persons 16 through 24 years old (status dropout rate), by income level, and percentage distribution of status dropouts, by labor force status and educational attainment: 1970 through 2009. | 181 |
| 117. | Number of 14- through 21-year-old students served under Individuals with Disabilities Education Act, Part B, who exited school, by exit reason, age, and type of disability: United States and other jurisdictions, 2006–07 and 2007–08 | 182 |

Educational Achievement

- | | | |
|------|---|-----|
| 118. | Percentage of children demonstrating specific cognitive and motor skills at about 9 months of age, by child's age and selected characteristics: 2001–02 | 183 |
| 119. | Percentage of children demonstrating specific cognitive skills, motor skills, and secure emotional attachment to parents at about 2 years of age, by selected characteristics: 2003–04 | 185 |
| 120. | Children's reading, language, mathematics, color knowledge, and fine motor skills at about 4 years of age, by age of child and selected characteristics: 2005–06 | 187 |
| 121. | Children's reading, mathematics, and fine motor scale scores at kindergarten entry, by age of child and selected characteristics: 2006–07 and 2007–08. | 188 |
| 122. | Mean reading scale scores and specific reading skills of fall 1998 first-time kindergartners, by time of assessment and selected characteristics: Selected years, fall 1998 through spring 2007 | 189 |
| 123. | Mean mathematics and science scale scores and specific mathematics skills of fall 1998 first-time kindergartners, by time of assessment and selected characteristics: Selected years, fall 1998 through spring 2007. | 190 |
| 124. | Average reading scale score, by age and selected student and school characteristics: Selected years, 1971 through 2008 | 191 |
| 125. | Average reading scale score and standard deviation, by sex, grade, race/ethnicity, and percentile: Selected years, 1992 through 2009 | 192 |
| 126. | Average reading scale score, by grade and selected student and school characteristics: Selected years, 1992 through 2009 | 193 |
| 127. | Average reading scale scores and percentage distribution of 9-, 13-, and 17-year-olds, by amount of reading for school, frequency of reading for fun, and time spent doing homework and watching TV/video: Selected years, 1984 through 2008. | 194 |
| 128. | Percentage of students at or above selected reading score levels, by age, sex, and race/ethnicity: Selected years, 1971 through 2008. | 195 |
| 129. | Average reading scale score and percentage of 4th-graders in public schools attaining reading achievement levels, by race/ethnicity and state or jurisdiction: Selected years, 1992 through 2009 . . | 196 |
| 130. | Average reading scale score and percentage of 8th-graders in public schools attaining reading achievement levels, by locale and state or jurisdiction: Selected years, 2003 through 2009 | 198 |

131.	Average reading scale scores of 4th- and 8th-grade public school students and percentage at or above selected reading achievement levels, by race/ethnicity and jurisdiction or specific urban district: 2007 and 2009	199
132.	Average reading scale scores of 4th- and 8th-graders in public schools and percentage scoring at or above selected reading achievement levels, by English language learner (ELL) status and state or jurisdiction: 2009	200
133.	Average writing scale score and percentage of students attaining writing achievement levels, by selected student characteristics and grade level: 2002 and 2007	201
134.	Average arts scale score of 8th-graders, percentage distribution by frequency of instruction, and percentage participating in selected activities, by subject and selected student and school characteristics: 2008	202
135.	Percentage of students attaining U.S. history achievement levels, by grade level and selected student characteristics: 2001 and 2006	203
136.	Average U.S. history scale score, by grade level and selected student characteristics, and percentage distribution of 12th-graders, by selected student characteristics: 1994, 2001, and 2006	204
137.	Average civics scale score and percentage of students attaining civics achievement levels, by grade level and selected student characteristics: 1998 and 2006	205
138.	Average economics scale score of 12th-graders, percentage attaining economics achievement levels, and percentage with different levels of economics coursework, by selected student and school characteristics: 2006	206
139.	Percentage of students attaining geography achievement levels, by grade level and selected student characteristics: 2001	207
140.	Average mathematics scale score, by age and selected student and school characteristics: Selected years, 1973 through 2008	208
141.	Percentage of students at or above selected mathematics proficiency levels, by age, sex, and race/ethnicity: Selected years, 1978 through 2008	209
142.	Mathematics performance of 17-year-olds, by highest mathematics course taken, sex, and race/ethnicity: Selected years, 1978 through 2008	210
143.	Average mathematics scale score of 4th-grade public school students and percentages attaining mathematics achievement levels and having 5 or more hours of mathematics instruction per week, by state or jurisdiction: Selected years, 1992 through 2009	211
144.	Average mathematics scale score of 8th-grade public school students and percentage attaining mathematics achievement levels, by level of parental education and state or jurisdiction: Selected years, 1990 through 2009	212
145.	Average mathematics scale scores of 4th- and 8th-grade public school students and percentage at or above selected mathematics achievement levels, by race/ethnicity and jurisdiction or specific urban district: 2007 and 2009	214
146.	Average mathematics scale scores of 4th-, 8th-, and 12th-graders, by selected student and school characteristics: Selected years, 1990 through 2009	215
147.	Average mathematics scale score of 8th-graders and percentage reporting various attitudes toward mathematics work, by frequency of attitude and selected student and school characteristics: 2009	216
148.	Average science scale scores and percentage of 4th-, 8th-, and 12th-graders attaining science achievement levels, by selected student characteristics and percentile: 1996, 2000, and 2005	217
149.	Average science scale score for 8th-graders in public schools, by selected student characteristics and state or jurisdiction: 1996, 2000, and 2005	218
150.	Average science scale score of 12th-graders and percentage reporting various attitudes toward science, by selected student and school characteristics: 2005	220
151.	SAT mean scores of college-bound seniors, by race/ethnicity: Selected years, 1986–87 through 2009–10	221
152.	SAT mean scores of college-bound seniors, by sex: 1966–67 through 2009–10	222
153.	SAT mean scores of college-bound seniors, by selected student characteristics: Selected years, 1995–96 through 2009–10	223

154.	SAT mean scores of college-bound seniors and percentage of graduates taking SAT, by state or jurisdiction: Selected years, 1995–96 through 2009–10	225
155.	ACT score averages and standard deviations, by sex and race/ethnicity, and percentage of ACT test takers, by selected composite score ranges and planned fields of study: Selected years, 1995 through 2010.	226
156.	Percentage distribution of elementary and secondary school children, by average grades and selected child and school characteristics: 1996, 2003, and 2007	227

Course-taking

157.	Average number of Carnegie units earned by public high school graduates in various subject fields, by selected student characteristics: Selected years, 1982 through 2005	228
158.	Average number of Carnegie units earned by public high school graduates in career/technical education courses, by selected student characteristics: Selected years, 1982 through 2005. . . .	231
159.	Percentage of public and private high school graduates taking selected mathematics and science courses in high school, by sex and race/ethnicity: Selected years, 1982 through 2005	234
160.	Average number of Carnegie units and percentage distribution of high school graduates by number of units earned in advanced mathematics and advanced science and engineering courses, by selected student and school characteristics: 1990, 2000, and 2005	235
161.	Percentage of public and private high school graduates earning minimum credits in selected combinations of academic courses, by sex and race/ethnicity: Selected years, 1982 through 2005. .	236
162.	Public high schools that offered and students enrolled in dual credit, Advanced Placement, and International Baccalaureate courses, by school characteristics: 2003.	237

Student Activities and Behavior

163.	Percentage of high school seniors who say they engage in various activities, by selected student and school characteristics: 1992 and 2004	238
164.	Percentage of high school seniors who participate in various school-sponsored extracurricular activities, by selected student characteristics: 1994 and 2004	239
165.	Percentage of elementary and secondary school students who do homework outside of school, whose parents check that homework is done, and whose parents help with homework, by frequency and selected student and school characteristics: 2003 and 2007.	240
166.	Tenth-graders' attendance patterns, by selected student and school characteristics: 1990 and 2002.	242
167.	Percentage of schools with various security measures, by school control and selected characteristics: 2007–08	243
168.	Number and percentage of public schools reporting crime incidents, and number and rate of incidents, by school characteristics and type of incident: 1999–2000, 2005–06, and 2007–08. . .	244
169.	Number of students suspended and expelled from public elementary and secondary schools, by sex, race/ethnicity, and state: 2006	248
170.	Percentage of students suspended and expelled from public elementary and secondary schools, by sex, race/ethnicity, and state: 2006.	250
171.	Percentage of students in grades 9 through 12 who reported experience with drugs and violence on school property, by race/ethnicity, grade, and sex: Selected years, 1997 through 2009	251
172.	Percentage of 12- to 17-year-olds reporting use of illicit drugs, alcohol, and cigarettes during the past 30 days and the past year, by substance used, sex, and race/ethnicity: Selected years, 1985 through 2008	252
173.	Percentage of high school seniors reporting drug use, by type of drug and reporting period: Selected years, 1975 through 2009.	253

State Regulations

174.	Age range for compulsory school attendance and special education services, and policies on year-round schools and kindergarten programs, by state: Selected years, 2000 through 2010	254
175.	Minimum amount of instructional time per year and policy on textbook selection, by state: 2000, 2006, 2008, and 2010	255
176.	Credit requirements and exit exam requirements for a standard high school diploma and the use of other high school completion credentials, by state: 2008 and 2010	256
177.	States that use criterion-referenced tests (CRTs) aligned to state standards, by subject area and level: 2006–07	257
178.	States using minimum-competency testing, by grade levels assessed, expected uses of standards, and state or jurisdiction: 2001–02	258
179.	States requiring testing for initial certification of elementary and secondary teachers, by skills or knowledge assessment and state: 2009 and 2010	259

Revenues and Expenditures

180.	Revenues for public elementary and secondary schools, by source of funds: Selected years, 1919–20 through 2007–08.	260
181.	Revenues for public elementary and secondary schools, by source and state or jurisdiction: 2007–08.	261
182.	Revenues for public elementary and secondary schools, by source and state or jurisdiction: 2006–07	262
183.	Summary of expenditures for public elementary and secondary education, by purpose: Selected years, 1919–20 through 2007–08	263
184.	Students transported at public expense and current expenditures for transportation: Selected years, 1929–30 through 2007–08	264
185.	Current expenditures for public elementary and secondary education, by state or jurisdiction: Selected years, 1969–70 through 2007–08.	265
186.	Total expenditures for public elementary and secondary education, by function and state or jurisdiction: 2007–08	267
187.	Total expenditures for public elementary and secondary education, by function and state or jurisdiction: 2006–07	269
188.	Total expenditures for public elementary and secondary education, by function and subfunction: Selected years, 1990–91 through 2007–08.	271
189.	Expenditures for instruction in public elementary and secondary schools, by subfunction and state or jurisdiction: 2006–07 and 2007–08	273
190.	Total and current expenditures per pupil in public elementary and secondary schools: Selected years, 1919–20 through 2007–08	274
191.	Total and current expenditures per pupil in fall enrollment in public elementary and secondary education, by function and state or jurisdiction: 2007–08	275
192.	Total and current expenditures per pupil in fall enrollment in public elementary and secondary education, by function and state or jurisdiction: 2006–07	276
193.	Current expenditure per pupil in fall enrollment in public elementary and secondary schools, by state or jurisdiction: Selected years, 1969–70 through 2007–08.	277
194.	Current expenditure per pupil in average daily attendance in public elementary and secondary schools, by state or jurisdiction: Selected years, 1959–60 through 2007–08	279

Chapter 3. Postsecondary Education**Enrollment**

195.	Enrollment, staff, and degrees conferred in postsecondary institutions participating in Title IV programs, by type and control of institution, sex of student, type of staff, and type of degree: Fall 2008, fall 2009, and 2008–09	289
196.	Historical summary of faculty, students, degrees, and finances in degree-granting institutions: Selected years, 1869–70 through 2008–09	290
197.	Total fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: Selected years, 1947 through 2009	291
198.	Total fall enrollment in degree-granting institutions, by control and type of institution: 1963 through 2009	292
199.	Total fall enrollment in degree-granting institutions, by sex, age, and attendance status: Selected years, 1970 through 2019	293
200.	Total fall enrollment in degree-granting institutions, by level of enrollment, sex, age, and attendance status of student: 2007 and 2009	294
201.	Total fall enrollment in degree-granting institutions, by control and type of institution, age, and attendance status of student: 2009	295
202.	Total fall enrollment in degree-granting institutions, by level of enrollment, sex, attendance status, and type and control of institution: 2009	296
203.	Total fall enrollment in degree-granting institutions, by level of enrollment, sex, attendance status, and type and control of institution: 2008	297
204.	Total fall enrollment in degree-granting institutions, by attendance status, sex of student, and type and control of institution: Selected years, 1970 through 2009	298
205.	Fall enrollment and number of degree-granting institutions, by control and affiliation of institution: Selected years, 1980 through 2009	299
206.	Total first-time freshmen fall enrollment in degree-granting institutions, by attendance status, sex of student, and type and control of institution: 1955 through 2009	301
207.	Total first-time freshmen fall enrollment in degree-granting institutions, by attendance status, sex, control of institution, and state or jurisdiction: Selected years, 2000 through 2009	302
208.	Recent high school completers and their enrollment in college, by sex: 1960 through 2009	303
209.	Recent high school completers and their enrollment in college, by race/ethnicity: 1960 through 2009	304
210.	Graduation rates of previous year's 12th-graders and college attendance rates of those who graduated, by selected high school characteristics: 1999–2000, 2003–04, and 2007–08	306
211.	Estimated rate of 2007–08 high school graduates attending degree-granting institutions, by state: 2008	307
212.	Enrollment rates of 18- to 24-year-olds in degree-granting institutions, by type of institution and sex and race/ethnicity of student: 1967 through 2009	308
213.	Total undergraduate fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1967 through 2009	309
214.	Total postbaccalaureate fall enrollment in degree-granting institutions, by attendance status, sex of student, and control of institution: 1967 through 2009	310
215.	Total fall enrollment in degree-granting institutions, by state or jurisdiction: Selected years, 1970 through 2008	311
216.	Total fall enrollment in public degree-granting institutions, by state or jurisdiction: Selected years, 1970 through 2008	312
217.	Total fall enrollment in private degree-granting institutions, by state or jurisdiction: Selected years, 1970 through 2008	313
218.	Total fall enrollment in degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2007 and 2008	314
219.	Total fall enrollment in public degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2007 and 2008	315

220.	Total fall enrollment in private degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2007 and 2008	316
221.	Total fall enrollment in private not-for-profit degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2007 and 2008	317
222.	Total fall enrollment in private for-profit degree-granting institutions, by attendance status, sex, and state or jurisdiction: 2007 and 2008	318
223.	Total fall enrollment in degree-granting institutions, by control and type of institution and state or jurisdiction: 2007 and 2008	319
224.	Total fall enrollment in degree-granting institutions, by level of enrollment and state or jurisdiction: Selected years, 2000 through 2008	320
225.	Total fall enrollment in degree-granting institutions, by control, level of enrollment, type of institution, and state or jurisdiction: 2008	321
226.	Full-time-equivalent fall enrollment in degree-granting institutions, by control and type of institution: 1967 through 2009	322
227.	Full-time-equivalent fall enrollment in degree-granting institutions, by control and type of institution and state or jurisdiction: 2000, 2007, and 2008	323
228.	Full-time-equivalent fall enrollment in degree-granting institutions, by control and state or jurisdiction: 2000, 2007, and 2008	324
229.	Total 12-month enrollment in degree-granting institutions, by control and type of institution and state or jurisdiction: 2007–08 and 2008–09	325
230.	Residence and migration of all freshmen students in degree-granting institutions, by state or jurisdiction: Fall 2008	326
231.	Residence and migration of all freshmen students in degree-granting institutions who graduated from high school in the previous 12 months, by state or jurisdiction: Fall 2008	327
232.	Residence and migration of all freshmen students in 4-year degree-granting institutions who graduated from high school in the previous 12 months, by state or jurisdiction: Fall 2008	328
233.	Number of U.S. students studying abroad and percentage distribution, by sex, race/ethnicity, academic level, host region, and duration of stay: 1996–97 through 2007–08	329
234.	Foreign students enrolled in institutions of higher education in the United States, by continent, region, and selected countries of origin: Selected years, 1980–81 through 2008–09	330
235.	Total fall enrollment in degree-granting institutions, by race/ethnicity, sex, attendance status, and level of student: Selected years, 1976 through 2009	331
236.	Total fall enrollment in degree-granting institutions, by race/ethnicity of student and type and control of institution: Selected years, 1976 through 2009	333
237.	Fall enrollment in degree-granting institutions, by race/ethnicity of student and state or jurisdiction: 2009	335
238.	Fall enrollment in degree-granting institutions, by race/ethnicity of student and by state or jurisdiction: 2008	337
239.	Fall enrollment of specific racial/ethnic groups in degree-granting institutions, by type and control of institution and percentage of students in the same racial/ethnic group: 2009	339
240.	Number and percentage distribution of students enrolled in postsecondary institutions, by level, disability status, and selected student characteristics: 2003–04 and 2007–08	341
241.	Percentage of first-year undergraduate students who took remedial education courses, by selected characteristics: 2003–04 and 2007–08	342
242.	Enrollment in postsecondary education, by student level, type of institution, age, and major field of study: 2007–08	343
243.	Graduate enrollment in science and engineering programs in degree-granting institutions, by discipline division: Fall 1996 through fall 2008	344
244.	Number of degree-granting institutions and enrollment in these institutions, by size, type, and control of institution: Fall 2009	345
245.	Selected statistics for degree-granting institutions enrolling more than 15,000 students in 2009: Selected years, 1990 through 2008–09	346

246.	Enrollment of the 120 largest degree-granting college and university campuses, by selected characteristics and institution: Fall 2009	356
247.	Enrollment and degrees conferred in degree-granting women's colleges, by selected characteristics and institution: Fall 2009 and 2008–09	357
248.	Enrollment and degrees conferred in degree-granting institutions that serve large proportions of Hispanic undergraduate students, by selected characteristics and institution: Fall 2009 and 2008–09	358
249.	Fall enrollment and degrees conferred in degree-granting tribally controlled institutions, by institution: Selected years, fall 2000 through fall 2009, and 2007–08 and 2008–09	367
250.	Fall enrollment, degrees conferred, and expenditures in degree-granting historically Black colleges and universities, by institution: 2008, 2009, and 2008–09	368
251.	Selected statistics on degree-granting historically Black colleges and universities, by control and type of institution: Selected years, 1990 through 2009	370
252.	Fall enrollment in degree-granting historically Black colleges and universities, by type and control of institution: Selected years, 1976 through 2009	371

Staff

253.	Employees in degree-granting institutions, by sex, employment status, control and type of institution, and primary occupation: Selected years, fall 1989 through fall 2009	372
254.	Total and full-time-equivalent staff in degree-granting institutions, by employment status, control of institution, and occupation: Fall 1976, fall 1999, and fall 2009	373
255.	Employees in degree-granting institutions, by employment status, sex, control and type of institution, and primary occupation: Fall 2009	374
256.	Employees in degree-granting institutions, by race/ethnicity, sex, employment status, control and type of institution, and primary occupation: Fall 2009	376
257.	Number of full-time-equivalent (FTE) staff and faculty, and FTE staff and faculty/FTE student ratios in public degree-granting institutions, by type of institution and state or jurisdiction: Fall 2009	377
258.	Number of full-time-equivalent (FTE) staff and faculty, and FTE staff and faculty/FTE student ratios in private degree-granting institutions, by type of institution and state or jurisdiction: Fall 2009	378
259.	Number of instructional faculty in degree-granting institutions, by employment status, sex, control, and type of institution: Selected years, fall 1970 through fall 2009	379
260.	Full-time instructional faculty in degree-granting institutions, by race/ethnicity, sex, and academic rank: Fall 2005, fall 2007, and fall 2009	380
261.	Percentage distribution of full-time faculty and instructional staff in degree-granting institutions, by type and control of institution, selected instruction activities, and number of classes taught for credit: Fall 2003	381
262.	Percentage distribution of part-time faculty and instructional staff in degree-granting institutions, by type and control of institution, selected instruction activities, and number of classes taught for credit: Fall 2003	383
263.	Full-time and part-time faculty and instructional staff in degree-granting institutions, by type and control of institution and selected characteristics: Fall 1992, fall 1998, and fall 2003	385
264.	Full-time and part-time faculty and instructional staff in degree-granting institutions, by race/ethnicity, sex, and selected characteristics: Fall 2003	387
265.	Full-time and part-time faculty and instructional staff in degree-granting institutions, by field and faculty characteristics: Fall 1992, fall 1998, and fall 2003	389
266.	Full-time and part-time faculty and instructional staff in degree-granting institutions, by race/ethnicity, sex, and program area: Fall 1998 and fall 2003	391
267.	Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by academic rank, control and type of institution, and sex: Selected years, 1970–71 through 2009–10	393
268.	Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by sex, academic rank, and control and type of institution: Selected years, 1999–2000 through 2009–10	396

269.	Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by control and type of institution and state or jurisdiction: 2009–10	397
270.	Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by control and type of institution and state or jurisdiction: 2008–09	398
271.	Average salary of full-time instructional faculty on 9-month contracts in 4-year degree-granting institutions, by type and control of institution, rank of faculty, and state or jurisdiction: 2009–10 . . .	399
272.	Average salary of full-time instructional faculty on 9-month contracts in 4-year degree-granting institutions, by type and control of institution, rank of faculty, and state or jurisdiction: 2008–09 . . .	400
273.	Average benefit expenditure for full-time instructional faculty on 9-month contracts in degree-granting institutions, by type of benefit and control of institution: Selected years, 1977–78 through 2009–10. . .	401
274.	Percentage of full-time instructional staff with tenure for degree-granting institutions with a tenure system, by academic rank, sex, and control and type of institution: Selected years, 1993–94 through 2009–10	403

Institutions

275.	Degree-granting institutions, by control and type of institution: Selected years, 1949–50 through 2009–10	404
276.	Degree-granting institutions and branches, by type and control of institution and state or jurisdiction: 2009–10	405
277.	Number of non-degree-granting Title IV institutions offering postsecondary education, by control and state or jurisdiction: Selected years, 2000–01 through 2009–10	407
278.	Degree-granting institutions that have closed their doors, by control and type of institution: 1969–70 through 2009–10.	408

Degrees

279.	Degrees conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1869–70 through 2019–20	409
280.	Associate's degrees conferred by degree-granting institutions, by discipline division: 1997–98 through 2008–09.	410
281.	Associate's degrees and other subbaccalaureate awards conferred by degree-granting institutions, by length of curriculum, sex of student, and discipline division: 2008–09.	411
282.	Bachelor's degrees conferred by degree-granting institutions, by field of study: Selected years, 1970–71 through 2008–09.	412
283.	Master's degrees conferred by degree-granting institutions, by field of study: Selected years, 1970–71 through 2008–09.	413
284.	Doctor's degrees conferred by degree-granting institutions, by field of study: Selected years, 1970–71 through 2008–09.	414
285.	Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by field of study and year: Selected years, 1970–71 through 2008–09	415
286.	Bachelor's, master's, and doctor's degrees conferred by degree-granting institutions, by sex of student and discipline division: 2008–09	416
287.	Degrees conferred by degree-granting institutions, by control of institution and level of degree: 1969–70 through 2008–09.	431
288.	Degrees conferred by degree-granting institutions, by control of institution, level of degree, and field of study: 2008–09.	432
289.	Number of degree-granting institutions conferring degrees, by control, level of degree, and field of study: 2008–09	433
290.	Number of institutions and first-professional degrees conferred by degree-granting institutions in dentistry, medicine, and law, by sex of student: Selected years, 1949–50 through 2008–09	434
291.	First-professional degrees conferred by degree-granting institutions, by sex of student, control of institution, and field of study: Selected years, 1985–86 through 2008–09.	435

292.	Certificates conferred by postsecondary institutions participating in Title IV programs, by race/ethnicity and sex of student: 1998–99 through 2008–09	436
293.	Associate’s degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09	437
294.	Associate’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09	438
295.	Associate’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08	439
296.	Bachelor’s degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09	440
297.	Bachelor’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09	441
298.	Bachelor’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08	442
299.	Master’s degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09	443
300.	Master’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09	444
301.	Master’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08	445
302.	Doctor’s degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09	446
303.	Doctor’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09	447
304.	Doctor’s degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08	448
305.	First-professional degrees conferred by degree-granting institutions, by race/ethnicity and sex of student: Selected years, 1976–77 through 2008–09	449
306.	First-professional degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2008–09	450
307.	First-professional degrees conferred by degree-granting institutions, by sex, race/ethnicity, and field of study: 2007–08	450
308.	Degrees in agriculture and natural resources conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	451
309.	Degrees in architecture and related services conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	452
310.	Degrees in the biological and biomedical sciences conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1951–52 through 2008–09	453
311.	Degrees in biology, microbiology, and zoology conferred by degree-granting institutions, by level of degree: 1970–71 through 2008–09	454
312.	Degrees in business conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1955–56 through 2008–09	455
313.	Degrees in communication, journalism, and related programs and in communications technologies conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	456
314.	Degrees in computer and information sciences conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	457
315.	Degrees in education conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	458
316.	Degrees in engineering and engineering technologies conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	459

317.	Degrees in chemical, civil, electrical, and mechanical engineering conferred by degree-granting institutions, by level of degree: 1970–71 through 2008–09	460
318.	Degrees in English language and literature/letters conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	461
319.	Degrees in modern foreign languages and literatures conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	462
320.	Degrees in French, German, Italian, and Spanish conferred by degree-granting institutions, by level of degree: Selected years, 1949–50 through 2008–09	463
321.	Degrees in Arabic, Chinese, Korean, and Russian conferred by degree-granting institutions, by level of degree: 1969–70 through 2008–09	464
322.	Degrees in the health professions and related sciences conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	465
323.	Degrees in mathematics and statistics conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	466
324.	Degrees in the physical sciences and science technologies conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1959–60 through 2008–09	467
325.	Degrees in chemistry, geology and earth science, and physics conferred by degree-granting institutions, by level of degree: 1970–71 through 2008–09	468
326.	Degrees in psychology conferred by degree-granting institutions, by level of degree and sex of student: Selected years, 1949–50 through 2008–09	469
327.	Degrees in public administration and social services conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	470
328.	Degrees in the social sciences and history conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	471
329.	Degrees in economics, history, political science and government, and sociology conferred by degree-granting institutions, by level of degree: Selected years, 1949–50 through 2008–09	472
330.	Degrees in visual and performing arts conferred by degree-granting institutions, by level of degree and sex of student: 1970–71 through 2008–09	473
331.	Statistical profile of persons receiving doctor’s degrees, by field of study and selected characteristics: 2006–07 and 2007–08	474
332.	Degrees conferred by degree-granting institutions, by control, level of degree, and state or jurisdiction: 2008–09	475
333.	Bachelor’s degrees conferred by degree-granting institutions, by field of study and state or jurisdiction: 2008–09	476
334.	Master’s degrees conferred by degree-granting institutions, by field of study and state or jurisdiction: 2008–09	477
335.	Degrees conferred by degree-granting institutions, by level of degree and state or jurisdiction: 2007–08 and 2008–09	478
336.	Doctor’s degrees conferred by the 60 institutions conferring the most doctor’s degrees: 1999–2000 through 2008–09	479

Outcomes

337.	Percentage distribution of 1990 high school sophomores, by highest level of education completed through 2000 and selected student characteristics: 2000	480
338.	Number and percentage of degree-granting institutions with first-year undergraduates using various selection criteria for admission, by type and control of institution: Selected years, 2000–01 through 2009–10	481
339.	Number of applications, admissions, and enrollees; their distribution across institutions accepting various percentages of applications; and SAT and ACT scores of enrollees, by type and control of institution: 2009–10	482

340.	Percentage of degree-granting institutions offering remedial services, by control and type of institution: 1989–90 through 2009–10	483
341.	Graduation rates of first-time postsecondary students who started as full-time degree-seeking students, by sex, race/ethnicity, time between starting and graduating, and level and control of institution where student started: Selected cohort entry years, 1996 through 2005	484
342.	Retention of first-time degree-seeking undergraduates at degree-granting institutions, by attendance status, control and type of institution, and percentage of applications accepted: 2006 to 2008	488
343.	Percentage distribution of enrollment and completion status of first-time postsecondary students starting during the 1995–96 academic year, by type of institution and other student characteristics: 2001	489
344.	Average scores on Graduate Record Examination (GRE) general and subject tests: 1965 through 2009	491

Student Charges and Student Financial Assistance

345.	Average undergraduate tuition and fees and room and board rates charged for full-time students in degree-granting institutions, by type and control of institution: 1964–65 through 2009–10	493
346.	Average undergraduate tuition and fees and room and board rates charged for full-time students in degree-granting institutions, by type and control of institution and state or jurisdiction: 2008–09 and 2009–10	496
347.	Undergraduate tuition and fees and room and board rates for full-time students in degree-granting institutions, by percentile of charges and control and type of institution: Selected years, 2000–01 through 2009–10	497
348.	Average graduate and first-professional tuition and required fees in degree-granting institutions, by first-professional field of study and control of institution: 1988–89 through 2009–10	498
349.	Percentage of undergraduates receiving aid, by type and source of aid and selected student characteristics: 2007–08	499
350.	Full-time, first-time degree/certificate-seeking undergraduate students enrolled in degree-granting institutions, by participation and average amount awarded in financial aid programs, and type and control of institution: 2000–01 through 2008–09	500
351.	Average amount of financial aid awarded to full-time, full-year undergraduates, by type and source of aid and selected student characteristics: 2007–08	501
352.	Average amount of financial aid awarded to part-time or part-year undergraduates, by type and source of aid and selected student characteristics: 2007–08	502
353.	Amount borrowed, aid status, and sources of aid for full-time and part-time undergraduates, by control and type of institution: 2003–04 and 2007–08	503
354.	Percentage of full-time, full-year undergraduates receiving aid, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08	504
355.	Average amount of financial aid awarded to full-time, full-year undergraduates, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08	505
356.	Percentage of part-time or part-year undergraduates receiving aid, by type and source of aid and control and type of institution: Selected years, 1992–93 through 2007–08	507
357.	Percentage of full-time and part-time undergraduates receiving federal aid, by aid program and control and type of institution: 2003–04 and 2007–08	508
358.	Amount borrowed, aid status, and sources of aid for full-time, full-year postbaccalaureate students, by level of study and control and type of institution: Selected years, 1992–93 through 2007–08 . .	509
359.	Amount borrowed, aid status, and sources of aid for part-time or part-year postbaccalaureate students, by level of study and control and type of institution: Selected years, 1992–93 through 2007–08	510
360.	Percentage of full-time, full-year postbaccalaureate students receiving aid, by type of aid, level of study, and control and type of institution: Selected years, 1992–93 through 2007–08	511
361.	Percentage of part-time or part-year postbaccalaureate students receiving aid, by type of aid, level of study, and control and type of institution: Selected years, 1992–93 through 2007–08	512

Revenue

362.	Revenues of public degree-granting institutions, by source of revenue and type of institution: 2005–06 through 2008–09	513
363.	Revenues of public degree-granting institutions, by source of revenue and state or jurisdiction: 2007–08	515
364.	Revenues of public degree-granting institutions, by source of revenue and state or jurisdiction: 2008–09	516
365.	Appropriations from state and local governments for public degree-granting institutions, by state or jurisdiction: Selected years, 1990–91 through 2008–09	517
366.	Total revenue of private not-for-profit degree-granting institutions, by source of funds and type of institution: 1999–2000 through 2008–09	518
367.	Total revenue of private not-for-profit degree-granting institutions, by source of funds and type of institution: 2008–09	520
368.	Total revenue of private for-profit degree-granting institutions, by source of funds and type of institution: Selected years, 1999–2000 through 2008–09	521
369.	Total revenue of private for-profit degree-granting institutions, by source of funds and type of institution: 2008–09	522
370.	Revenue received from the federal government by the 120 degree-granting institutions receiving the largest amounts, by control and rank order: 2008–09	523
371.	Voluntary support for degree-granting institutions, by source and purpose of support: Selected years, 1959–60 through 2008–09	524
372.	Endowment funds of the 120 colleges and universities with the largest endowments, by rank order: 2008 and 2009	525

Expenditures

373.	Expenditures of public degree-granting institutions, by purpose of expenditure and type of institution: 2003–04 through 2008–09	526
374.	Expenditures of public degree-granting institutions, by type of institution, purpose of expenditure, and state or jurisdiction: 2006–07, 2007–08, and 2008–09	528
375.	Total expenditures of private not-for-profit degree-granting institutions, by purpose and type of institution: 1998–99 through 2008–09	529
376.	Total expenditures of private not-for-profit degree-granting institutions, by purpose and type of institution: 2008–09	531
377.	Total expenditures of private for-profit degree-granting institutions, by purpose and type of institution: 1999–2000 through 2008–09	532
378.	Total expenditures of private for-profit degree-granting institutions, by purpose and type of institution: 2008–09	534
379.	Total expenditures of private not-for-profit and for-profit degree-granting institutions, by level and state or jurisdiction: Selected years, 1999–2000 through 2008–09	535

Chapter 4. Federal Programs for Education and Related Activities

380.	Federal support and estimated federal tax expenditures for education, by category: Selected fiscal years, 1965 through 2010	547
381.	Federal on-budget funds for education, by agency: Selected fiscal years, 1970 through 2009.	549
382.	Federal on-budget funds for education, by level/educational purpose, agency, and program: Selected fiscal years, 1970 through 2010	550
383.	Estimated federal support for education, by type of ultimate recipient and agency: Fiscal year 2009	556
384.	U.S. Department of Education outlays, by type of recipient and level of education: Selected fiscal years, 1980 through 2010	557
385.	U.S. Department of Education appropriations for major programs, by state or jurisdiction: Fiscal year 2009	558
386.	Appropriations for Title I and selected other programs under the No Child Left Behind Act of 2001, by program and state or jurisdiction: Fiscal years 2009 and 2010.	559
387.	Federal obligations for research, development, and R&D plant, by category of obligation, performers, and fields of science: Fiscal years 2001 through 2009.	560

Chapter 5. Outcomes of Education***Educational Characteristics of the Workforce***

388.	Labor force participation rates and employment to population ratios of persons 16 to 64 years old, by educational attainment, age, sex, and race/ethnicity: 2009	567
389.	Unemployment rate of persons 16 years old and over, by age, sex, race/ethnicity, and educational attainment: 2007, 2008, and 2009	568
390.	Occupation of employed persons 25 years old and over, by educational attainment and sex: 2009	569
391.	Median annual earnings of year-round, full-time workers 25 years old and over, by highest level of educational attainment and sex: 1990 through 2009	570
392.	Distribution of earnings and median earnings of persons 25 years old and over, by highest level of educational attainment and sex: 2009	574
393.	Literacy skills of adults, by type of literacy, proficiency levels, and selected characteristics: 1992 and 2003	576
394.	Percentage of 12th-graders working different numbers of hours per week, by selected student characteristics and school locale type: 1992 and 2004	577

Recent High School and College Graduates

395.	Labor force status of 2007, 2008, and 2009 high school completers, by sex, race/ethnicity, and college enrollment status: 2007, 2008, and 2009	578
396.	Labor force status of high school dropouts, by sex and race/ethnicity: Selected years, 1980 through 2009	580
397.	Among special education students out of high school up to 8 years, percentage attending and completing postsecondary education, living independently, and working competitively, by type of disability: 2007 and 2009	581
398.	Percentage distribution of 1999–2000 bachelor’s degree recipients 1 year after graduation, by field of study, time to completion, enrollment status, employment status, occupational area, job characteristics, and annual salaries: 2001.	582
399.	Percentage of bachelor’s degree recipients employed full time 1 year after graduation and average annual salary, by field of study: Selected years, 1976 through 2001.	583
400.	Percentage of 18- to 25-year-olds reporting use of illicit drugs, alcohol, and cigarettes during the past 30 days and the past year, by substance used: Selected years, 1982 through 2008	584

- | | | |
|------|---|-----|
| 401. | Percentage of 18- to 25-year-olds reporting use of illicit drugs, alcohol, and cigarettes during the past 30 days and the past year, by substance used and selected characteristics: 2003 and 2008. | 585 |
| 402. | Percentage of 1972 high school seniors, 1992 high school seniors, and 2004 high school seniors who felt that certain life values were “very important,” by sex: Selected years, 1972 through 2004 | 586 |

Chapter 6. International Comparisons of Education

Population, Enrollment, and Teachers

- | | | |
|------|---|-----|
| 403. | Population, school enrollment, and teachers, by major areas of the world: Selected years, 1980 through 2008 | 592 |
| 404. | Selected population and enrollment statistics for countries with populations over 10 million in 2008, by continent: Selected years, 1990 through 2008 | 593 |
| 405. | School-age populations as a percentage of total population, by age group and country: Selected years, 1985 through 2007 | 595 |
| 406. | Percentage of population enrolled in secondary and postsecondary education, by age group and country: Selected years, 1985 through 2007 | 596 |
| 407. | Pupils per teacher in public and private elementary and secondary schools, by level of education and country: Selected years, 1985 through 2008 | 597 |

Achievement, Instruction, and Student Activities

- | | | |
|------|---|-----|
| 408. | Average reading literacy, mathematics literacy, and science literacy scores of 15-year-old students, by sex and country: 2009 | 598 |
| 409. | Mean scores and percentage distribution of 15-year-old students scoring at each reading literacy proficiency level, by country: 2009 | 599 |
| 410. | Mean scores and percentage distribution of 15-year-old students scoring at each mathematics literacy proficiency level, by country: 2009 | 601 |
| 411. | Mean scores and percentage distribution of 15-year-old students scoring at each science literacy proficiency level, by country: 2009 | 603 |
| 412. | Average fourth-grade mathematics scores, by content and cognitive domain, index of time spent doing mathematics homework, and country: 2007 | 605 |
| 413. | Average eighth-grade mathematics scores overall and in content and cognitive domains, by country: 2007 | 606 |
| 414. | Percentage distribution of mathematics lesson time spent by eighth-grade students on various activities in a typical week, by country: 2007 | 607 |
| 415. | Mathematics class sizes and average scores of eighth-grade students, yearly mathematics instructional time, and mathematics instructional time as a percentage of total instructional time, by country: 2007 | 608 |
| 416. | Average mathematics scores and percentage distribution of eighth-graders, by index of self-confidence in learning mathematics, index of time spent doing mathematics homework, and country: 2007 | 609 |
| 417. | Average fourth-grade science scores overall and in content and cognitive domains, yearly science instructional time, and science instructional time as a percentage of total instructional time, by country: 2007 | 610 |
| 418. | Average eighth-grade science scores overall and in content and cognitive domains, by country: 2007 | 611 |
| 419. | Percentage distribution of science lesson time spent by eighth-grade students on various activities in a typical week, by country: 2007 | 612 |

Attainment and Degrees

420.	Percentage of the population 25 to 64 years old who completed high school, by age group and country: 2001, 2005, and 2008	613
421.	Percentage of the population 25 to 64 years old who attained selected levels of postsecondary education, by age group and country: 2001 and 2008.	614
422.	Number of bachelor's degree recipients per 100 persons of the typical age of graduation, by sex and country: 2002 through 2007	615
423.	Percentage of bachelor's degrees awarded in mathematics and science, by field and country: Selected years, 1990 through 2007	616
424.	Percentage of graduate degrees awarded in mathematics and science, by field and country: Selected years, 1990 through 2007	617

Finances

425.	Public and private education expenditures per student, by level of education and country: Selected years, 2000 through 2007	618
426.	Public and private direct expenditures on education as a percentage of the gross domestic product, by level of education and country: Selected years, 1995 through 2007	619

Chapter 7. Libraries and Adult Education**Libraries**

427.	Selected statistics on public school libraries/media centers, by level of school: 1999–2000, 2003–04, and 2007–08	622
428.	Selected statistics on public school libraries/media centers, by level and enrollment size of school: 2007–08.	623
429.	Selected statistics on public school libraries/media centers, by state: 2007–08	624
430.	Collections, staff, and operating expenditures of degree-granting institution libraries: Selected years, 1976–77 through 2007–08	625
431.	Collections, staff, and operating expenditures of the 60 largest college and university libraries: Fiscal year 2008.	626
432.	Public libraries, books and serial volumes, library visits, circulation, and reference transactions, by state: Fiscal years 2007 and 2008	627

Adult Education

433.	Participants in state-administered adult basic education, secondary education, and English as a second language programs, by type of program and state or jurisdiction: Selected fiscal years, 1990 through 2008.	628
434.	Participation of employed persons, 17 years old and over, in career-related adult education during the previous 12 months, by selected characteristics of participants: 1995, 1999, and 2005	629
435.	Participation rate of persons, 17 years old and over, in adult education during the previous 12 months, by selected characteristics of participants: Selected years, 1991 through 2005	632

Appendix A. Guide to Sources

A-1.	Respondent counts for selected High School and Beyond surveys: 1982, 1984, and 1986	673
A-2.	Design effects (DEFF) and root design effects (DEFT) for selected High School and Beyond surveys and subsamples: 1984 and 1986	674
A-3.	Respondent counts of full-time workers from the Recent College Graduates survey, by field of study: Selected years, 1976 to 1991	674
A-4.	Minimum differences required for significance (90 percent confidence level) between sample subgroups from the “Status of the American Public School Teacher” survey: 2005–06	674

INTRODUCTION

In fall 2010, about 75.9 million people were enrolled in American schools and colleges (table 1). About 4.6 million people were employed as elementary and secondary school teachers or as college faculty, in full-time equivalents (FTE). Other professional, administrative, and support staff at educational institutions totaled 5.4 million. All data for 2010 in this Introduction are projected. Some data for other years are projected or estimated as noted. In discussions of historical trends, different time periods and specific years are cited, depending on the timing of important changes as well as the availability of relevant data.

Elementary/Secondary Education

Enrollment

A pattern of annual increases in total public elementary and secondary school enrollment began in 1985 (table 3). Between 1985 and 2010, public school enrollment rose 25 percent, from 39.4 million to 49.4 million (table 2). Private school enrollment grew more slowly than public school enrollment during this period, rising 7 percent, from 5.6 million to 6.0 million. As a result, the percentage of elementary and secondary students enrolled in private schools declined from 12.4 percent in 1985 to 10.8 percent in 2010.

In public schools between 1985 and 2010, there was a 28 percent increase in elementary enrollment (prekindergarten through grade 8), compared with an 18 percent increase in secondary enrollment. Part of the relatively fast growth in public elementary school enrollment resulted from the expansion of prekindergarten enrollment (table 39). Between 1985 and 2008, enrollment in prekindergarten increased 679 percent, while enrollment in other elementary grades (including kindergarten through grade 8 plus ungraded elementary programs) increased 23 percent. The number of children enrolled in prekindergarten increased from 0.2 million in 1985 to 1.2 million in 2008, and the number enrolled in other elementary grades increased from 26.9 million to 33.1 million. Public secondary school enrollment declined 8 percent from 1985 to 1990, but then started increasing. For most of the period after 1992, secondary enrollment increased more rapidly than elementary enrollment, leading to relatively large secondary enrollment gains in recent years. For example, between 2000 and 2010, public secondary school enrollment rose 8 percent, compared with 3 percent for public elementary school enrollment (table 2).

Overall, public school enrollment rose 5 percent between 2000 and 2010.

Since the enrollment rates of 5- and 6-year-olds, 7- to 13-year-olds, and 14- to 17-year-olds changed by about 2 or fewer percentage points between 1985 and 2009, increases in public and private elementary and secondary school enrollment have been driven primarily by increases in the number of children in these age groups (tables 7 and 20). Increases in the enrollment rate of 3- and 4-year-old children (from 39 percent in 1985 to 52 percent in 2009) and the number of children in this age group (from 7.1 million to 8.4 million) also contributed to overall enrollment increases.

The National Center for Education Statistics (NCES) forecasts record levels of total elementary and secondary enrollment through at least 2019, reflecting expected increases in the size of the school-age population. For public schools, the projected fall 2010 enrollment is expected to be a new record, and new records are expected every year through 2019, the last year for which NCES enrollment projections have been developed (table 3). Public elementary school enrollment (prekindergarten through grade 8) is projected to increase by 7 percent between 2010 and 2019. Public secondary school enrollment (grades 9 through 12) is expected to increase 4 percent between 2010 and 2019. Overall, total public school enrollment is expected to increase 6 percent between 2010 and 2019.

Teachers

A projected 3.6 million full-time-equivalent (FTE) elementary and secondary school teachers were engaged in classroom instruction in fall 2010 (table 4). This number has risen 8 percent since 2000. The 2010 projected number of FTE teachers includes 3.2 million public school teachers and 0.5 million private school teachers.

The number of public school teachers has increased by a larger percentage than the number of public school students over the past 10 years, resulting in declines in the pupil/teacher ratio (table 68). In the fall of 2010, there were a projected 15.6 public school pupils per teacher, compared with 16.0 public school pupils per teacher 10 years earlier.

The average salary for public school teachers in 2009–10 was \$55,350, about 3 percent higher than in 1990–91, after adjustment for inflation (table 82). The salaries of public school teachers have generally maintained pace with inflation since 1990–91.

Student Performance

Most 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 national main NAEP and state NAEP provide current information about student performance in a variety of subjects, while long-term trend NAEP provides information on performance since the early 1970s in reading and mathematics only. Results from long-term trend NAEP are included in the discussion in chapter 2 of the *Digest*, while the information in this Introduction includes only results from the national main and state 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. The state NAEP is identical in content to the national main NAEP, but the state NAEP reports information only for public school students. Chapter 2 presents more information on the NAEP designs and methodology, and additional details appear in Appendix A: Guide to Sources.

Reading

The main NAEP assessment data are reported on a scale of 0 to 500. From 2007 to 2009, there were no measurable changes in average reading scores for 4th-grade males and females or for 4th-grade students from any of the five racial/ethnic groups (table 125). From 1992 to 2009, male 4th-graders' average reading scores increased from 213 to 218 and female 4th-graders' scores increased from 221 to 224 (table 126). At grade 4, the average reading scores in 2009 for White, Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students were not measurably different from their scores in 2007 (table 125). The 2009 reading scores for White, Black, and Hispanic students did, however, remain higher than scores from assessment years prior to 2007. The 2009 average NAEP reading scale score for 8th-graders was 1 point higher than the 2007 score and 4 points higher than the 1992 score, but the 2009 score was not always measurably different from the scores on the assessments given between 1994 and 2005. For 12th-graders, the 2009 average reading score was 4 points lower than the score in 1992 but 2 points higher than the score in 2005 (12th-graders were not assessed in 2007).

The 2009 main NAEP reading assessment of states found that the average reading 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 220, with average scores in participating jurisdictions ranging from 202 in the District of Columbia to 234 in Massachusetts (table 129).

For 8th-graders in public schools, the U.S. average score was 262, with average scores in participating jurisdictions ranging from 242 in the District of Columbia to 274 in Massachusetts (table 130).

Mathematics

From 2007 to 2009, gains in average NAEP mathematics scores seen in earlier years continued 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 146). 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. Because of major changes to the grade 12 mathematics assessment, results from 2005 and 2009 cannot be compared with results from earlier assessment years. For 12th-graders, the average mathematics score (reported on a scale of 0 to 300) was 3 points higher in 2009 than in 2005. Average scores increased from 2005 to 2009 for both male and female 12th-graders as well as for 12th-graders from all the racial/ethnic groups.

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 143). 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 144).

Science

NAEP has assessed the science abilities of students in grades 4, 8, and 12 in both public and private schools since 1996, using a separate scale of 0 to 300 for each grade. The national average 4th-grade science score increased from 147 in 1996 to 151 in 2005; there was no measurable change in the 8th-grade score; and the 12th-grade score decreased from 150 in 1996 to 147 in 2005 (table 148). Certain subgroups outperformed others in science in 2005. For example, males outperformed females at all three grades. Male 4th-graders had a higher average score in 2005 than in 1996, and both male and female 12th-graders had lower scores in 2005 than in 1996. White students scored higher, on average, than Black and Hispanic students at all three grades in 2005. At grade 4, average scores were higher for White, Black,

Hispanic, and Asian/Pacific Islander students in 2005 than in 1996. At grade 8, the average score for Black students was higher in 2005 than in 1996, but the scores did not measurably change for other racial/ethnic groups. At grade 12, there were no measurable changes between the 2005 and 1996 average scores for any racial/ethnic group.

International Comparisons

The 2007 Trends in International Mathematics and Science Study (TIMSS) assessed students' mathematics and science performance at grade 4 in 36 countries and at grade 8 in 48 countries. The assessment is curriculum based and measures what students have actually learned against the subject matter that is expected to be taught in the participating countries by the end of grades 4 and 8. At both grades, TIMSS scores are reported on a scale of 0 to 1,000, with the scale average fixed at 500. In 2007, the average mathematics scores of U.S. 4th-graders (529) and 8th-graders (508) were higher than the scale average (tables 412 and 413). U.S. 4th-graders scored higher in mathematics, on average, than their counterparts in 23 countries and lower than those in 8 countries (table 412). Average mathematics scores in the other 4 countries were not measurably different from the U.S. average. At grade 8, the average U.S. mathematics score was higher than the average scores of students in 37 countries in 2007 and below the average scores of students in 5 countries (table 413). Average 8th-grade mathematics scores in the other 5 countries were not measurably different from the U.S. average. The average science scores of both U.S. 4th-graders (539) and U.S. eighth-graders (520) were higher than the fixed TIMSS scale average of 500 in 2007 (tables 417 and 418). The average U.S. 4th-grade science score was higher than the average scores of students in 25 countries, lower than those of students in 4 countries, and not measurably different from those in the remaining 6 countries (table 417). At grade 8, the average U.S. science score was higher than the average scores of students in 35 of the 47 other countries, lower than those in 9 countries, and not measurably different from those in the other 3 countries (table 418).

The 2009 Program for International Student Assessment (PISA) assessed 15-year-olds' reading, mathematics, and science literacy in 34 countries that are members of the Organization for Economic Cooperation and Development (OECD) and in 31 non-OECD jurisdictions. PISA scores are reported on a scale of 0 to 1,000. In reading literacy, the average score of 15-year-olds in the United States was 500, which was not measurably different from the OECD average of 493 (table 408). The average reading literacy score in the United States was lower than the average score in 6 of the 33 other OECD countries that participated in the 2009 assessment, higher than the average score in 13 of the other OECD countries, and not measurably different from the average score in 14 of the OECD countries. Three of the 31 participating non-OECD jurisdictions had higher average reading literacy scores than the United States. In mathematics literacy, U.S. 15-year-olds' average score of 487 on the 2009 PISA was lower than the OECD average score of 496.

The average mathematics literacy score in the United States was lower than the average score in 17 OECD countries, higher than the average score in 5 OECD countries, and not measurably different from the average score in 11 OECD countries. Six of the non-OECD jurisdictions had higher average mathematics literacy scores than the United States. In science literacy, the average score of 15-year-olds in the United States was not measurably different from the OECD average score. The U.S. average science literacy score was lower than the average score in 12 OECD countries, higher than the average score in 9 OECD countries, and not measurably different from the average score in 12 OECD countries. Six of the non-OECD jurisdictions had higher science literacy scores than the United States.

High School Graduates and Dropouts

About 3,252,000 high school students are expected to graduate during the 2010–11 school year (table 110), including about 2,937,000 public school graduates and 315,000 private school graduates. High school graduates include only recipients of diplomas, not recipients of equivalency credentials. The number of high school graduates projected for 2010–11 is lower than the record-high projection for 2008–09, but exceeds the high point during the baby boom era in 1975–76, when 3,142,000 students earned diplomas. In 2007–08, an estimated 74.7 percent of public high school students graduated on time—that is, received a diploma 4 years after beginning their freshman year (table 112).

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 114). 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 2009, about 448,000 passed the GED tests, up from 330,000 in 2002, the first year of the new test series.¹

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 in this measure.) Between 1989 and 2009, the status dropout rate declined from 12.6 percent to

¹ 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.

8.1 percent (table 115). Although the status dropout rate declined for both Blacks and Hispanics during this period, their rates in 2009 (9.3 and 17.6 percent, respectively) remained higher than the rate for Whites (5.2 percent). 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.

Educational Technology

The number of computers used for instruction in public elementary and secondary schools has increased. In 2008, the average public school contained 189 instructional computers, compared to 110 in 2000 (table 108). Most of these computers (98 percent) had internet access in 2008, up from 77 percent in 2000. There were 3 students per computer with internet access in 2008, compared to 7 students per computer with internet access in 2000.

Postsecondary Education

College Enrollment

College enrollment was a projected 20.6 million in fall 2010, higher than in any previous year (table 3). College enrollment is expected to continue setting new records from fall 2011 through fall 2019. Between fall 2010 and fall 2019, enrollment is expected to increase by 14 percent. Despite decreases in the size of the traditional college-age population (18 to 24 years old) during the late 1980s and early 1990s, total enrollment increased during this period (tables 20 and 197). The traditional college-age population rose 14 percent between 1999 and 2009, and total college enrollment increased 38 percent during the same period. Between 1999 and 2009, the number of full-time students increased by 45 percent, compared to a 28 percent increase in part-time students (table 197). During the same time period, the number of males enrolled increased 35 percent, while the number of females enrolled increased 40 percent.

Faculty

In fall 2009, degree-granting institutions—defined as postsecondary institutions that grant an associate’s or higher degree and are eligible for Title IV federal financial aid programs—employed 1.4 million faculty members, including 0.7 million full-time and 0.7 million part-time faculty (table 255). In addition, degree-granting institutions employed 0.3 million graduate assistants.

Postsecondary Degrees

During the 2010–11 academic year, postsecondary degrees are projected to number 818,000 associate’s degrees; 1,696,000 bachelor’s degrees; 687,000 master’s degrees; 100,700 first-professional degrees; and 71,700 doctor’s degrees (table 279). Between 1998–99 and 2008–09 (the last year of actual data), the number of degrees conferred rose at all levels. The number of associate’s degrees was 41 percent

higher in 2008–09 than in 1998–99, the number of bachelor’s degrees was 33 percent higher, the number of master’s degrees was 49 percent higher, the number of first-professional degrees was 17 percent higher, and the number of doctor’s degrees was 54 percent higher.

Between 1998–99 and 2008–09, the number of bachelor’s degrees awarded to males increased 32 percent, while the number awarded to females increased 34 percent. Females earned 57 percent of all bachelor’s degrees in 2008–09, similar to the percentage for 1998–99. Between 1998–99 and 2008–09, the number of White students earning bachelor’s degrees increased 26 percent, compared with the larger increases of 53 percent for Black students, 85 percent for Hispanic students, 52 percent for Asian/Pacific Islander students, and 45 percent for American Indian/Alaska Native students (table 296). In 2008–09, White students earned 71 percent of all bachelor’s degrees awarded (vs. 76 percent in 1998–99), Black students earned 10 percent (vs. 9 percent in 1998–99), Hispanic students earned 8 percent (vs. 6 percent in 1998–99), and Asian/Pacific Islander students earned 7 percent (vs. 6 percent in 1998–99). American Indian/Alaska Native students earned about 1 percent of the degrees in both years.

Undergraduate Prices

For the 2009–10 academic year, annual prices for undergraduate tuition, room, and board were estimated to be \$12,804 at public institutions and \$32,184 at private institutions (table 345). Between 1999–2000 and 2009–10, prices for undergraduate tuition, room, and board at public institutions rose 37 percent, and prices at private institutions rose 25 percent, after adjustment for inflation.

Educational Attainment

The U.S. Census Bureau collects annual statistics on the educational attainment of the population. Between 2000 and 2010, the percentage of the adult population 25 years of age and over who had completed high school rose from 84 percent to 87 percent, and the percentage of adults with a bachelor’s degree increased from 26 percent to 30 percent (table 8). High school completers include those people who graduated from high school with a diploma, as well as those who completed high school through equivalency programs. The percentage of young adults (25- to 29-year-olds) who had completed high school in 2010 was about the same as it was in 2000 (89 and 88 percent, respectively). The percentage of young adults who had completed a bachelor’s degree increased from 29 percent in 2000 to 32 percent in 2010.

Education Expenditures

Expenditures for public and private education, from pre-kindergarten through graduate school (excluding postsecondary schools not awarding associate’s or higher degrees), are estimated at \$1.1 trillion for 2009–10 (table 28). Expenditures of elementary and secondary schools are expected to

total \$650 billion, while those of degree-granting postsecondary institutions are expected to total \$461 billion. Total expenditures for education are expected to amount to 7.9 percent of the gross domestic product in 2009–10, about 0.9 percentage points higher than in 1999–2000.

Interpreting Statistics

Readers should be aware of the limitations of statistics. These limitations vary with the exact nature of a particular survey. For example, estimates based on a sample of institutions will differ somewhat from the figures that would have been obtained if a complete census had been taken using the same survey instrument. Standard errors are available for sample survey data appearing in this report. In most cases, standard errors for all items appear in the printed table. In some cases, only standard errors for key items appear in the printed table. Standard errors that do not appear in the tables are available from NCES upon request. Although some of the surveys conducted by NCES are census or universe surveys (which attempt to collect information from all potential respondents), all surveys are subject to design, reporting, and processing errors and errors due to nonresponse. Differences in sampling, data collection procedures, coverage of target population, timing, phrasing of questions, scope of nonresponse, interviewer training, data processing, coding, and so forth mean that the results from the different sources may not be strictly comparable. More information on survey methodologies can be found in Appendix A: Guide to Sources.

Estimates presented in the text and figures are rounded from original estimates, not from a series of roundings. Percentages in the text are rounded to whole numbers, while ratios and percentage distributions are normally presented to one decimal place, where applicable.

Unless otherwise noted, all data in this report are for the 50 states and the District of Columbia. Unless otherwise noted, all financial data are in current dollars, meaning not adjusted for changes in the purchasing power of the dollar

due to inflation. Price indexes for inflation adjustments can be found in table 34.

Common data elements are collected in different ways in different surveys. Since the *Digest* relies on a number of data sources, there are discrepancies in definitions and data across tables in the volume. For example, several different surveys collect data on public school enrollment, and while similar, the estimates are not identical. The definitions of racial/ethnic groups also differ across surveys, particularly with respect to whether racial groups include Hispanics or Hispanics are reported separately as an ethnic group regardless of race. Individual tables note the definitions used in the given studies.

All statements cited in the text about differences between two or more groups or changes over time were tested for statistical significance and are statistically significant at the .05 level, using a two-tailed test. Various test procedures were used, depending on the nature of the statement tested. The most commonly used test procedures were *t* tests, equivalence tests, and linear trend tests. Equivalence tests were used to determine whether two statistics are substantively equivalent or substantively different. This was accomplished by using a hypothesis test to determine whether the confidence interval of the difference between sample estimates is substantively significant (i.e., greater or less than a preset substantively important difference). In most cases involving percentages, a difference of 3.0 was used to determine substantive equivalence or difference. In some comparisons involving only small percentages, a lower difference was used. In cases involving only relatively large values, a larger difference was used, such as \$1,000 in the case of annual salaries. Linear trend tests were conducted by evaluating the significance of the slope of a simple regression of the data over time, and a *t* test comparing the end points. For comparisons of data over time based on universe surveys, a linear trend test was conducted by evaluating the significance of the slope of a simple regression of the data over time and comparing the value of the end points.

GUIDE TO TABULAR PRESENTATION

This section is intended to assist the reader in following the basic structure of the *Digest* tables and to provide a legend for some of the common symbols and indexes used throughout the book. Unless otherwise noted, all data are for the 50 states and the District of Columbia. Changes in survey instruments sometimes mean that data for specific categories are not available in a consistent manner over the entire reporting period. Because of these survey limitations, data for these specific categories may be noted as included with other categories where applicable.

The tables in this edition of the *Digest* include the most recent data available at the time the report was prepared. If no new data were available for a particular table, the table may be repeated without change from the previous edition.

Table Components

Title Describes the table content concisely. (Tables may not include data for all years implied in table titles. When this is the case, the title will include the term “Selected years.”)

Unit indicator Informs the reader of the measurement unit in the table—“In thousands,” “In millions of dollars,” etc. Noted below the title unless several units are used, in which case the unit indicators are generally given in the spanner or individual column heads.

Spanner Describes a group of two or more columns.

Column head Describes a specific column.

Stub Describes a row or a group of rows. Each stub row is followed by a number of dots (leaders).

Field The area of the table which contains the data elements.

Example of Table Structure

Table Number and Title { Table 0. Projected number of participants in educational institutions, by level and control of institution: Fall 2006

Unit Indicator → [In millions]

Participants	All levels (elementary, secondary, and postsecondary degree-granting)	Elementary and secondary schools ← Spanner		
		Total	Public	Private
1	2	3	4	5
Total	82.2	62.0	55.0	6.8
Enrollment	72.7	55.1	48.9	6.1
Teachers and faculty	4.5	3.6	3.2	0.5
Other professional, administrative, and support staff	5.0	3.2	2.9	0.3 ¹

Field {

Footnote → ¹Reference (numbered) notes refer to specific parts of the table.

Note → NOTE: Includes enrollments in local public school systems and in most private schools (religiously affiliated and nonsectarian). Excludes federal schools. Excludes private preprimary enrollment in schools that do not offer kindergarten or above. Degree-granting institutions grant associate's or higher degrees and participate in Title IV federal financial aid programs. Data for teachers and other staff in public and private elementary and secondary schools and colleges and universities are reported in terms of full-time equivalents. Detail may not sum to totals because of rounding.

Source → SOURCE: U.S. Department of Education, National Center for Education Statistics, *Projections of Education Statistics to 2015*; and unpublished projections and estimates. (This table was prepared September 2006.)

Special notes Symbols used to indicate why data do not appear in designated cell.

- Not available.
- † Not applicable.
- # Rounds to zero.
- ! Interpret data with caution.
- ‡ Reporting standards not met.

Footnote Describes a unique circumstance relating to a specific item within the table. Following are two typical examples:

Estimated Based on available information from a subset of the population of interest.

Projected Calculated from a forecasting model based on historical information.

Note Furnishes general information that relates to the entire table.

Source The document or reference from which the data are drawn. This note may also include the organizational unit responsible for preparing the data.

Descriptive Terms

Measures of central tendency A number that is used to represent the “typical value” of a group of numbers. It is regarded as a measure of “location” or “central tendency” of a group of numbers.

Arithmetic mean (average) is the most commonly used measure of central tendency. It is derived by summing the individual item values of a particular group and dividing that sum by the number of items. This value is often referred to simply as the “mean” or “average.”

Median is the measure of central tendency that occupies the middle position in a rank order of values. It generally has the same number of items above it as below it. If there is an even number of items in the group, the median is the average of the middle two items.

Average per capita, or per person, figure represents an average computed for every person in a specified group, or population. It is derived by dividing the total for an item (such as income or expenditures) by the number of persons in the specified population.

Index number A value that provides a means of measuring, summarizing, and communicating the nature of changes that

occur from time to time or from place to place. An index is used to express changes in prices over periods of time, but may also be used to express differences between related subjects at a single point in time.

The *Digest* most often uses the Consumer Price Index to compare purchasing power over time.

To compute a price index, a base year or period is selected. The base-year price is then designated as the base or reference price to which the prices for other years or periods are related.

A method of expressing the price relationship is:

Index number =

$$\frac{\text{Price of a set of one or more items for related year}}{\text{Price of the same set of items for base year}} \times 100$$

When 100 is subtracted from the index number, the result equals the percent change in price from the base year.

Current and constant dollars are used in a number of tables to express finance data. Unless otherwise noted, all figures are in current dollars, not adjusted for inflation. Constant dollars provide a measure of the impact of inflation on the current dollars.

Current dollar figures reflect actual prices or costs prevailing during the specified year(s).

Constant dollar figures attempt to remove the effects of price changes (inflation) from statistical series reported in dollar terms.

The constant dollar value for an item is derived by dividing the base-year price index (for example, the Consumer Price Index for 1999) by the price index for the year of data to be adjusted and multiplying by the price of item to be adjusted. The result is an adjusted dollar value as it would presumably exist if prices were the same as the base year—in other words, as if the dollar had constant purchasing power. Any changes in the constant dollar amounts would reflect only changes in the real values.

In the 2010 edition of the *Digest*, the following 23 tables include finance data that are adjusted to school year 2008–09 dollars: tables 29, 35, 78, 82, 83, 89, 180, 183, 184, 190, 193, 194, 267, 273, 345, 348, 362, 366, 368, 373, 375, 377, and 430. Data adjusted to calendar year 2009 dollars appear in tables 25, 391, 399, and 425. Table 380 includes adjustments to fiscal year (FY) 2010 dollars.