

**Documentation to the NCES Common Core of Data
Local Education Agency Universe Survey:
School Year 2000-2001**

Table of Contents

- I. Introduction to the NCES Common Core of Data Local Education Agency Universe Survey, 2000-2001
- II. User's Guide
 - A. Methodology
 - B. User Guidelines for Processing the Local Education Agency Universe Survey, 2000-2001

Appendices

- Appendix A - Record Layout and Data Element Description
- Appendix B - Imputation Flag Frequencies
- Appendix C - Glossary
- Appendix D - Nonresponse Tables
- Appendix E - State Notes
- Appendix F - Agency Universe Shuttle

US Department of Education
Office of Educational Research and Improvement
NATIONAL CENTER FOR EDUCATION STATISTICS
1990 K Street, NW
Washington, DC 20006-5651

**I. Introduction to the NCES Common Core of Data Local Education Agency Universe Survey:
School year 2000-2001**

The Common Core of Data (CCD) Nonfiscal surveys consist of data submitted annually to NCES by state education agencies (SEAs) in the 50 states, the District of Columbia, American Samoa, Guam, the Commonwealth of the Northern Mariana Islands, Puerto Rico, the Virgin Islands, the Department of Defense, and the Bureau of Indian Affairs. In order to provide data comparable across states, common data items and definitions have been developed and accepted by NCES and by representatives of SEAs over a period of time from the 1950's to the present. CCD data are sent to NCES by SEA personnel acting as CCD Coordinators, are edited and maintained in machine-readable data sets by NCES, and are used to produce general-purpose publications and specialized reports. The principal users of CCD Nonfiscal data are the Federal Government, the education research community, state and local government officials (including school boards and LEA administrators, and the general public).

The purpose of the Common Core of Data (CCD) Nonfiscal surveys is to provide a listing of all schools (95,366) and agencies (16,992) providing free public elementary and secondary education in the United States and its outlying areas, along with basic descriptive statistical information on each school or agency (unit) listed. The CCD includes all settings in which free public education is provided to children. (Some SEAs do not provide information on education outside of the traditional public school system such as schools that reside in correctional facilities or hospitals while others do provide the information.)

In the 2000-2001 Common Core of Data Local Education Agency Universe survey there were 17,149 records, one for each public elementary and secondary education agency in the 50 states, District of Columbia, five outlying areas, the Department of Defense Dependent (overseas and domestic) Schools, and the Bureau of Indian Affairs. Agencies that were open on last year's files (1999-2000), but are closed for the 2000-2001 school year (157) are kept on the file for one year. They are indicated by a value of 2 under the variable BOUND00 on the agency file. Once these closed agencies are stripped off the file, 16,992 open agencies remain. Of the 16,992 open local education agencies, 14,864 are regular local school districts, 1,282 are supervisory unions or regional educational centers, 124 are state-operated agencies, and 722 are Federally-operated or other agencies.

The CCD system was developed and is designed to be inclusive rather than exclusive. In accordance with this purpose, CCD files contain a substantial number of records representing administrative and operating units that are unlike typical public schools and school districts. The CCD system provides features that enable the data provider and the data user to identify and select records according to the categories of interest to them. Definitions and categories used in the CCD are deliberately generic so that they may accommodate the many and varied organizational structures used in the provision of

public elementary and secondary education across the nation.

Local Education Agency Universe data include the following variables: NCES agency ID number, state agency ID number, agency name, phone number, mailing address, location address, agency type code, supervisory union number, county name, FIPS county code, CMSA/PMSA/MSA code, metropolitan status code, district locale code, operational status code, low/high grade span offered, number of ungraded students, number of PK-12 students, number of migrant students served in special programs, number of special education-IEP students, instructional staff fields, support staff fields, number of limited-English-proficient students, number of diploma recipients (by race/ethnicity, and by gender), and number of other high school completers (by race/ethnicity, and by gender). Dropout counts by grade, by race/ethnicity, and by gender are published separately from the rest of the agency universe data.

The remainder of this document contains a User's Guide and six appendices. The User's Guide contains information on methodology including certain conditions that are unique to the data file.

Appendix A - **Record Layout** gives the variable names and labels of the data elements discussed throughout the documentation, as well as their location on the data file.

Appendix B - **Imputation Flag Frequencies** indicates the number of agencies for which any data item was imputed.

Appendix C - **Glossary** defines all of the CCD data items.

Appendix D - **Agency Nonresponse Tables** reports data and counts of records without data (i.e. missing or not applicable data) and with reported zeros.

Appendix E - **State Notes** provides comments for data users on individual states including information on when and how the data files were submitted by each state.

Appendix F - **Agency Universe Shuttle** is the paper copy of the agency survey form.

II. User's Guide

A. Methodology

Information at all levels of aggregation--school, agency, and state--is provided to NCES by officials in each SEA. Since it is understood that local education staff has already provided information to SEA officials in conjunction with established administrative records systems, it is not the policy of CCD survey staff to contact local personnel for data verification except in unusual circumstances. Certain edits are performed by survey staff and referred to SEA respondents for resolution. It is CCD policy to accept the judgment of the respondent unless there is a clear conflict or unacceptable inconsistency.

Although every public school must be administered by an education agency, it is not true that every education agency must operate schools. Some agencies provide support to other agencies and do not have teachers or students permanently assigned to them. In the event that a student is served by more than one agency, there may be some question about where to count the student's membership. Because the CCD asked for a headcount and not an FTE student count, the decision on where to report students is left up to the reporting officials unless it becomes clear to CCD staff that CCD survey rules are not being properly applied.

Comments about the Data File

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

Undercoverage and Vertical Consistency - Although CCD coverage of traditional (i.e., regular; see Glossary for definition) public schools and school districts is virtually 100 percent, the same cannot be said for publicly-funded education outside of the traditional setting and organization. The CCD asks states to report all free public education in their state regardless of who administers the schools or districts. There are states that do not report schools that are administered by other state organizations besides the SEA (such as Health and Human Services or Department of Corrections). These schools include schools for the deaf and blind, university lab schools, and other schools not covered by the authority of the state education agency. Conversely, when these institutions are reported on the school and agency universe files, the students and teachers may not be included in the count of persons for whom the state assumes responsibility in its official report.

Longitudinal Consistency - Although longitudinal consistency is a key principle of CCD, it is impossible for NCES to guarantee that state coordinators follow CCD conventions with regard to the deletion of closed schools or agencies and the addition of new ones. Confusion is particularly likely when local agencies merge.

Imputation Flag Options - Care has been taken to provide a meaningful value for every variable of this data file. In order to achieve this result, it was necessary in some cases for NCES to assign a value other than that reported - including a blank response - by the state coordinator responding to the CCD surveys. For each variable, there is a companion imputation variable containing a flag

indicating whether the value in the variable was reported by the state or was edited by NCES using one of several methodologies.

- A - Adjustment
- N - Not applicable
- R - As reported by the state
- T - Total based on sum of internal or external detail

On the record layout, the imputation variable in each case is identified by the name of the variable preceded by an "I". The documentation explains any action taken by NCES in regard to each variable. A frequency distribution of the values of each imputation flag is attached in appendix B and appendix D contains nonresponse tables.

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

0 - There are no occurrences of this data element. A value was expected and measured, but there were 0 (zero) cases found in the category. (For example, a district having no 12th graders would report 0.)

M - Data are missing. A value was expected and none was measured. (For example, a district that has at least one 12th grader but cannot measure the number of 12th graders would report M.)

N - Data are not applicable. A value was neither expected nor measured. (For example, an elementary school district would report N for 12th graders.)

Comments about the Data Fields

Data users should also take note of certain conditions regarding each variable on the file. The code in parentheses before the variable name indicates the field name, which is also referenced in appendix A. Counts are based on open units only.

(FIPST) FIPS Codes - A list of the Federal Information Processing Standards (FIPS) codes for each state and outlying area is attached. The Common Core of Data Public Education Agency and School Universe files used the "old" FIPS codes for the outlying areas prior to the 1991-92 survey year.

(LEAID) NCES Education Agency ID - Each record contains a unique NCES agency identification number. The first two characters of this number are the FIPS code.

(STID00) State Education Agency ID - State Local Education Agency ID contains an "N" for 1 agency record.

(NAME00) Name of Education Agency - Each record contains an agency name. NCES reviewed any record filling the 60 characters assigned, and may have adjusted the agency name to improve readability (i.e., applied standard abbreviations).

(MSTREE00) Mailing Street - This field may contain a street address or a PO Box number. Also, some mailing addresses consist solely of a city and state, indicated by an "N" in the street address field. This field contains an "M" or an "N" for 30 records on the agency file. If the mailing street, city, state, and zip code fields were left blank or missing, data from the corresponding location address fields were inserted.

(MCITY00) Mailing City - There may be some valid cases in which an agency may be located in one city and have a mailing address in another city. Mailing City contains an "M" for 5 records on the agency file.

(MSTATE00) Mailing State (PO Abbreviation) - There are valid cases in which an agency may be located in one state and have a mailing address in another state. A list of the 13 agencies that have a mailing state code different from their FIPS state is included at the end of this document.

(MZIP00, MZIP400) Mailing Zip Code + 4 - Mailing Zip contains an "M" for 5 records on the agency file. The last four digits may be blank if unknown.

(PHONE00) Area Code + Telephone Number - Telephone numbers were reported as "M" for 54 agencies, and "N" for 2 agencies.

(LSTREE00) Location Street - If the location street, city, state, and zip code fields were left blank or missing, data from the corresponding mailing address fields were inserted.

(LCITY00) Location City - Location city contains an "M" for 5 records on the agency file.

(LSTATE00) Location State (PO Abbreviation) - Each record displays a location state in this field.

(LZIP00, LZIP400) Location Zip Code + 4 - Location zip code contains an "M" for 5 records on the agency file.

(TYPE00) Education Agency Type Code - Each record has an education agency type code. Agencies classified as supervisory union administrative centers (Type 3) generally do not report student membership, although Massachusetts and Vermont are exceptions, and report students in membership for such agencies. The Agency Type Codes are:

- 1 = Local school district that is not a component of a supervisory union.
- 2 = Local school district component of a supervisory union sharing a superintendent and administrative services with other local school districts.
- 3 = Supervisory union administrative center, or a county superintendent serving the same purpose.
- 4 = Regional education services agency, or a county superintendent serving the same

- purpose.
- 5 = State-operated institution charged, at least in part, with providing elementary and/or secondary instruction or services to a special need population.
 - 6 = Federally-operated institution charged, at least in part, with providing elementary and/or secondary instruction or services to a special need population.
 - 7 = Other education agencies that do not fit into the first six categories.

(UNION00) Supervisory Union ID - Supervisory Union ID contains an "M" for 167 supervisory union components (Type 2) and supervisory union (Type 3) records on the agency file.

(CONAME00) County Name - County name contains an "M" for 3 records on the agency file.

(CONUM00) FIPS County Code - A small number of supervisory unions in New England states have a FIPS county code that differs from the county in which the agency is physically located. County number contains an "M" for 3 records on the agency file.

(CMSA00) CMSA/PMSA/MSA Code - Each record has a valid entry for this field. A value in this field indicates that the agency's address is associated with a large population nucleus designated by the U.S. Government as a metropolitan statistical area (MSA). If the agency is not in any type of metropolitan statistical area the field is zero filled. For all states but New England, the assignment was made using a file of FIPS county codes matched to metropolitan area codes. For the New England states, the assignment was made using the metropolitan area codes of the schools within the corresponding agency. The metropolitan area definitions used were those issued by the Office of Management and Budget (OMB) as of July, 1999.

(MSC00) Metropolitan (Metro) Status Code - Metro Status Code contains an "N" for 52 records on the agency file. This code is based upon the locale codes of the schools within the agency. Local education agencies in which all schools have a locale code of 5,6 or 7 (large town, small town, or rural) are assigned a Metro Status code of "3" (not a Metropolitan Statistical Area). Within this code, any agency with a value other than 000000 in the CMSA field, i.e., any agency whose address is within a CMSA/PMSA/MSA, is assigned a Metro Status Code of "2" (other Metropolitan Statistical Area). For agencies whose schools have locale codes of 1-4 or 8 (large city; mid-sized city; urban fringe of large city; urban fringe of mid-sized city; rural within a Metropolitan Statistical Area) enrollments are aggregated by locale code and the agency is assigned a Metro Status Code of "1" (central city) or "2" (other Metropolitan Statistical Area). Note that this procedure differs from the years prior to 1998-1999 in which Metro Status Code was assigned solely on the basis of the agency's mailing address. (See a more detailed description of the Metro Status Code methodology at the end of this section).

(LOCALE00) District Locale Code - A District Locale Code was added to the file starting with this 2000-2001 file. It is an NCES code to indicate the location of the district in relation to populous areas. (See a more detailed description of the District Locale Code methodology at the end of this section).

(BOUND00) Operational Status Code - All agencies are coded to reflect their status as reported for

the 2000-2001 school year. The valid responses include:

- 1 - No significant boundary change for this agency since the last report
- 2 - Agency closed with no effect on another agency's boundaries
- 3 - New agency formed with no effect on another agency's boundaries
- 4 - Agency is being added to the report for the first time, but has been in existence
- 5 - Agency has undergone a significant change in geographical boundaries

(GSLO00, GSHI00) Low/High Grade span offered - If low/high grade span was not reported, it was calculated using the low/high grade spans of the associated schools on the school universe file. Reported grade spans were adjusted when grades spans of the associated schools were found outside of the district grade span that was reported.

(UG00) Ungraded Membership - Ungraded students are reported as "N" for states in which students are not assigned to this grade category.

(PK1200) Prekindergarten-Grade 12 Membership - There are valid agency records that do not include students. Some regular school districts contract with other agencies to provide services for some of their students rather than operate schools for these students directly (such as special education students). These student counts are not reported for the receiving district to avoid duplication. Conversely, in cases where all services are provided by a contracting district, no student counts are reported for the sending district. Student counts are also not generally attributed to supervisory union administrative centers or regional education service agencies.

(MIGRNT00) Migrant Students Served in a Summer Program – Collected for the previous (1999-2000) school year.

(SPECED00) Special Education - IEP Students - Individually written instructional plan for students with disabilities designated as special education students under IDEA-Part B.

Diploma Recipients by Race/Ethnicity, and by Gender - Diploma Recipients combines the previous categories: regular diploma recipients and other diploma recipients. Diploma recipient total counts that were not reported were calculated using reported diploma recipient detail. Collected for the previous (1999-2000) school year.

Other High School Completers by Race/Ethnicity, and by Gender - Some states grant a certificate of attendance or completion in lieu of a diploma, as reported in these fields. Other high school completer total fields that were not reported were calculated using reported other high school completer detail. Collected for the previous (1999-2000) school year.

Prekindergarten Teachers, Kindergarten Teachers, Elementary Teachers, Secondary Teachers, Teachers of Ungraded Classes, Total FTE Teachers, Instructional Aides and Instructional Coordinators and Supervisors - These data items were added to the Public Education Agency for the 1992-93 school year, having been reported previously only at the state level. Not all states are able

to report each of these items.

Elementary Guidance Counselors, Secondary Guidance Counselors, Total Guidance, Librarians/Media Specialists, Librarians/Media Support Staff, LEA Administrators, LEA Administrative Support Staff, School Administrators, School Administrative Support Staff, Student Support Services Staff, All Other Support Staff - These data items were added to the Public Education Agency for the 1992-93 school year, having been reported previously only at the state level. Not all states are able to report each of these items.

Derived Variables - Number of Schools and Full-Time Equivalent (FTE) Teachers were derived from the individual school records on the Public School Universe file.

- (SCH) Number of Schools - This variable is constructed from the Public School Universe file. It sums the number of schools on that file affiliated with the district.
- (TCH) FTE Teachers - This variable is constructed from the Public School Universe file. It sums the FTE teachers reported on that file for schools affiliated with the district. FTE teachers are reported to the nearest tenth on the Public School and Agency Universe files. This is not necessarily the total number of teachers employed by the agency, since some teachers, often those providing special education or services to homebound students, may not be assigned to a particular school. Thus FTE counts may be less than the total teacher counts obtained from agency staff reports for each state.

Metro Status Code (MSC) methodology

The metro status codes were assigned primarily through the use of existing locale codes using the following methods:

1. The agency file was matched to the school file. Agencies that did not have any associated schools assigned had their previous year's metro status codes pulled forward.
2. Agencies with at least one associated school, but no enrollment, were separated from the main file.
3. The main file was then matched to the school file, and a count of locale codes by agency was obtained. (A list of the school locale codes is in the section, "District Locale Code Methodology".)
4. Any agency that had an associated school with a locale code of 1, 2, 3, 4, or 8 was then separated out for further analysis. The remaining agencies were assigned a locale code of 3.
5. Agencies having schools with a locale code of 1, 2, 3, 4, or 8 were then matched back to the school file. Enrollment numbers were aggregated up by locale code for each group of schools

belonging to a specific locale code in the agency using the following two sets of groupings: 1) Locale codes 1 and 2 and 2) Locale codes 3, 4, 5, 6, 7, and 8. Those agencies whose schools in the first grouping had a greater enrollment number than those in the second grouping were assigned a metropolitan status code of 1. The remaining agencies were assigned a metro status code of 2. There were no ties.

6. Agencies with at least one associated school, but no enrollment, were then queried by the number of schools within each locale code. Those agencies that had an equal or greater number of schools in the first group "locale codes 1 and 2" were assigned a metro status code of 1. Those that had a predominance of schools in the second group were assigned a metro status code of 2 if any school in the agency had a locale code other than 5, 6, or 7. Otherwise they were assigned a code of 3.

7. Agencies that had only one school with no enrollment were assigned a metro status code of 1 if the school had a locale code of 1 or 2, a code of 2 if the school had a locale code of 3, 4, or 8, and a code of 3 if the school had a locale code of 5, 6, or 7.

8. Agencies with no associated schools and no prior year code were assigned a code based on the city listed in the location address (or mailing address where no location address was provided.)

9. Department of Defense overseas agencies were assigned a code of "N" as they administer education in foreign countries. Their county codes and county numbers are also coded as "N."

10. Metro Status Codes of 3 are changed to a 2 if the district has a numeric value other than 000000 in the CMSA field.

Metropolitan Status Code

Metropolitan status code is the classification of an education agency's service area relative to a Metropolitan Statistical Area. The agency classifications are:

- 1 = Primarily serves a central city of an MSA;
- 2 = Serves an MSA but not primarily its central city;
- 3 = Does not serve an MSA.

District Locale Code methodology

Locale Code is a variable that NCES has created for general description, sampling, and other statistical purposes. It is based upon the location of the students and school buildings of the district, and in some cases may not reflect the entire attendance area or residences of enrolled students.

The district locale codes were assigned primarily through the use of school locale codes using the following methods. Once a district meets the criteria for assigning a code, it is removed from consideration:

1. If 50 percent or more of students attend schools in a single locale code, that code is assigned to the district.
2. Schools are grouped with locale codes 1 and 2 in one group; 3, 4, and 8 in another group; and 5, 6 and 7 in another group. The group that has the largest number of students is determined, and a district locale code is assigned based on the largest number of students in that group. If the number of students between two or more groups is the same, then the largest (i.e. most rural) locale code is assigned.
3. Districts with no schools or students were given a locale code of “N”.

District Locale Codes

- 1 = Large City
- 2 = Mid-size City
- 3 = Urban Fringe of a Large City
- 4 = Urban Fringe of a Mid-size City
- 5 = Large Town
- 6 = Small Town
- 7 = Rural, outside Metropolitan Statistical Area (MSA)
- 8 = Rural, inside MSA

Agencies with Mailing Address in Another State

<u>NCES Agency ID</u>	<u>Agency Name</u>	<u>City</u>	<u>State</u>
<u>Arkansas Agencies</u>			
0513110	TEXARKANA	TEXARKANA	TX
<u>Idaho Agencies</u>			
1602610	PLEASANT VALLEY SCH DIST 364	JORDAN VALLEY	OR
<u>Minnesota Agencies</u>			
2733150	SIOUX VALLEY	LAKE PARK	IA
<u>North Dakota Agencies</u>			
3803150	BOWLINE BUTTE 19	SIDNEY	MT
3805670	EARL 18	SIDNEY	MT
3818690	UNION 12	POLLOCK	SD
3820340	YELLOWSTONE 14	FAIRVIEW	MT
<u>South Dakota Agencies</u>			
4635010	GREATER HOYT 61-4	HAWARDEN	IA
4639740	LAKE HENDRICKS 05-4	HENDRICKS	MN
4665250	GREATER SCOTT 61-5	HAWARDEN	IA
<u>Vermont Agencies</u>			
5000010	RIVENDELL SUPERVISORY UNION	ORFORD	NH
5000024	RIVENDELL INTERSTATE SCH DIST	ORFORD	NH
5099955	SAU 70	HANOVER	NH

State FIPS Codes and Abbreviations Used in CCD Datasets

<u>STATE NAME</u>	<u>FIPS</u> ¹	<u>STABBREV</u> ²	<u>STATE NAME</u>	<u>FIPS</u> ¹	<u>STABBREV</u> ²
Alabama	01	AL	Oklahoma	40	OK
Alaska	02	AK	Oregon	41	OR
Arizona	04	AZ	Pennsylvania	42	PA
Arkansas	05	AR	Rhode Island	44	RI
California	06	CA	South Carolina	45	SC
Colorado	08	CO	South Dakota	46	SD
Connecticut	09	CT	Tennessee	47	TN
Delaware	10	DE	Texas	48	TX
District of Columbia	11	DC	Utah	49	UT
Florida	12	FL	Vermont	50	VT
Georgia	13	GA	Virginia	51	VA
Hawaii	15	HI	Washington	53	WA
Idaho	16	ID	West Virginia	54	WV
Illinois	17	IL	Wisconsin	55	WI
Indiana	18	IN	Wyoming	56	WY
Iowa	19	IA			
Kansas	20	KS	Department of Defense		
Kentucky	21	KY	Dependents Schools		
Louisiana	22	LA	(overseas)	58	DO ³
Maine	23	ME			
Maryland	24	MD	Department of Defense		
Massachusetts	25	MA	Dependents Schools		
Michigan	26	MI	(domestic)	61	DD ³
Minnesota	27	MN			
Mississippi	28	MS	Bureau of		
Missouri	29	MO	Indian Affairs	59	BI ³
Montana	30	MT			
Nebraska	31	NE			
Nevada	32	NV			
New Hampshire	33	NH	<u>OUTLYING AREAS</u>		
New Jersey	34	NJ	American Samoa	60	AS
New Mexico	35	NM	Guam	66	GU
New York	36	NY	Northern Marianas	69	MP
North Carolina	37	NC	Puerto Rico	72	PR
North Dakota	38	ND	Virgin Islands	78	VI
Ohio	39	OH			

¹ Federal Information Processing STD Codes (01-78).

² Postal State Abbreviation Codes.

³Not official U.S. FIPS code. The State abbreviations for Department of Defense (overseas) schools are AA, AE, and AP to indicate schools located in Asia, Europe, and the Pacific, respectively. For Department of Defense (domestic) schools and Bureau of Indian Affairs schools, state abbreviations correspond to the state in which the school resides.

B. User Guidelines for Processing the Local Education Agency Universe

Starting in 1999-2000, CCD data file names were changed to include a two-digit version number. The 2000-2001 Local Education Agency Universe Survey SAS file is called AG001A.SD2 and the flat ASCII file is called AG001A.DAT. The first two characters of the file name indicate the type of file (SC = School Universe, AG = Agency Universe, ST = State), the third and fourth characters indicate the file year (00 = 2000-2001 CCD collection), the fifth and sixth characters indicate the version number (1 = Public File, A = first version). The record layout for the file is contained in appendix A.

Approximately one year after the release of the 1a files, NCES will release a revised data file. The purpose of the revised data file is to allow State Education Agencies to resubmit any corrections to their data. The revised file will be labeled 1b unless another revision of the original file has occurred sometime in that year due to an NCES error found on the file.

APPENDIX A - Record Layout

Common Core of Data, Local Education Agency Universe Survey, 2000-2001

LRECL = 723

(*) Fields have one explicit decimal place

(+) Fields represent sub-fields of the fields immediately preceding them.

The file contains data for the school year 2000-2001 sorted by the NCES assigned local education agency identification code (LEAID).

Variable Name	Start Position	End Position	Field Length	Data Type	Description
LEAID	0001	0007	7	AN	NCES Local Education Agency ID. The first two positions of this field is also the FIPS state code.
+FIPST	0001	0002	2	AN	Federal Information Processing Standards, FIPS state code.
STID00	0008	0021	14	AN	State's own ID for the education agency.
NAME00	0022	0081	60	AN	Name of the education agency.
PHONE00	0082	0091	10	AN	Telephone number of education agency. NOTE: Position # 0082-0084 is the area code, and position # 0085-0091 is the exchange and number.
MSTREE00	0092	0121	30	AN	Mailing address of the agency -- may be a street address, a Post Office box number, or, if there is no address beyond CITY, STATE, and ZIP, the character "N".
MCITY00	0122	0151	30	AN	Name of the mailing address city.
MSTATE00	0152	0153	2	AN	Two-letter U.S. Postal Service abbreviation for the state where the mailing address is located.
MZIP00	0154	0158	5	AN	Five-digit U.S. Postal Service ZIP code for the mailing address.
MZIP400	0159	0162	4	AN	Four-digit ZIP+4, if assigned; if none, field is blank.
LSTREE00	0163	0192	30	AN	Location Address.
LCITY00	0193	0222	30	AN	Location City.
LSTATE00	0223	0224	2	AN	Location State (PO abbreviation).
LZIP00	0225	0229	5	AN	Location 5 digit ZIP Code.
LZIP400	0230	0233	4	AN	Location +4 ZIP Code.

APPENDIX A - Record Layout

Common Core of Data, Local Education Agency Universe Survey, 2000-2001

TYPE00	0234	0234	1	AN	<p>NCES code for type of agency :</p> <p>1 = Local school district that is not a component of a supervisory union.</p> <p>2 = Local school district component of a supervisory union sharing a superintendent and administrative services with other local school districts.</p> <p>3 = Supervisory union administrative center, or a county superintendent serving the same purpose.</p> <p>4 = Regional education services agency, or a county superintendent serving the same purpose.</p> <p>5 = State-operated institution charged, at least in part, with providing elementary and/or secondary instruction or services to a special need population.</p> <p>6 = Federally-operated institution charged, at least in part, with providing elementary and/or secondary instruction or services to a special need population.</p> <p>7 = Other education agencies that do not fit into the first six categories.</p>
UNION00	0235	0237	3	AN	<p>Supervisory Union Number. For supervisory union administrative centers and component agencies, this is a number assigned by the state to the union. Additionally, if the agency is a county superintendent, this is the FIPS county number. If no number was reported, the field will contain "000".</p>
CONUM00	0238	0242	5	AN	<p>FIPS county number. NOTE: Position #0268-0269 is the FIPS state number, and position #0270-0271 is the FIPS number for county within state.</p>
CONAME00	0243	0272	30	AN	<p>Name of county.</p>
CMSA00	0273	0278	6	AN	<p>Unique numeric code assigned by U.S. Office of Management and Budget which identifies a geographic area consisting of a large population nucleus and social integration with that nucleus. If the agency is not located within one of these areas, the field will contain "000000".</p> <p>CMSA = Consolidated Metropolitan Statistical Area PMSA = Primary Metropolitan Statistical Area MSA = Metropolitan Statistical Area</p>
MSC00	0279	0279	1	AN	<p>NCES classification of the agency's service area relative to a Metropolitan Statistical Area.</p> <p>1 = Primarily serves a central city of an MSA 2 = Serves an MSA but not primarily its central city 3 = Does not serve an MSA</p>

APPENDIX A - Record Layout

Common Core of Data, Local Education Agency Universe Survey, 2000-2001

LOCALE00	0280	0280	1	AN	<p>NCES code for location of the agency relative to populous areas:</p> <p>1 = Large City - A central city of Consolidated Metropolitan Statistical Area (CMSA) with the city having a population greater than or equal to 250,000.</p> <p>2 = Mid-size City - A central city of a CMSA or Metropolitan Statistical Area (MSA), with the city having a population less than 250,000.</p> <p>3 = Urban Fringe of Large City - Any incorporated place, Census Designated Place, or non-place territory within a CMSA or MSA of a Large City and defined as urban by the Census Bureau.</p> <p>4 = Urban Fringe of Mid-size City - Any incorporated place, Census Designated Place, or non-place territory within a CMSA or MSA of a Mid-size City and defined as urban by the Census Bureau.</p> <p>5 = Large Town - An incorporated place or Census Designated Place with a population greater than or equal to 25,000 and located outside a CMSA or MSA.</p> <p>6 = Small Town - An incorporated place or Census Designated Place with a population less than 25,000 and greater than 2,500 and located outside a CMSA or MSA.</p> <p>7 = Rural, outside MSA - Any incorporated place, Census Designated Place, or non-place territory not within a CMSA or MSA of a Large or Mid-size City and defined as rural by the Census Bureau.</p> <p>8 = Rural, inside MSA - Any incorporated place, Census Designated Place, or non-place territory within a CMSA or MSA of a Large or Mid-size City and defined as rural by the Census Bureau.</p>
BOUND00	0281	0281	1	AN	<p>The boundary change indicator is a classification of changes in an education agency's boundaries since the last report to NCES. The options are:</p> <p>1 = No change since last report.</p> <p>2 = Education agency has closed with no effect on another agency's boundaries.</p> <p>3 = This is a new education agency formed with no effect on another agency's boundaries.</p> <p>4 = Agency was in existence, but not reported on previous year's CCD agency universe, and is now being added.</p> <p>5 = Agency has undergone a significant change in geographical boundaries or instructional responsibility.</p>
GSLO00	0282	0283	2	AN	<p>Agency low grade offered. If grade span data were not reported, this field was calculated from the low grade spans of the associated schools on the CCD School Universe file.</p>

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

GSHI00	0284	0285	2	AN	Agency high grade offered. If grade span data were not reported, this field was calculated from the high grade spans of the associated schools on the CCD School Universe file. When combined, GSLO00 and GSHI00 are the Grade Span of the school.
SCH00	0286	0290	5	N	Aggregate number of schools associated with this agency on the CCD Public School file.
TEACH00	0291	0297	7*	N	Aggregate FTE classroom teachers reported for schools associated with this agency on the CCD Public School file, reported to the nearest tenth; field includes one explicit decimal point. This is NOT necessarily the total number of teachers employed by this agency.
UG00	0298	0304	7	N	Total students in classes or programs without standard grade designations.
PK1200	0305	0311	7	N	Total students in classes from prekindergarten through 12th grade that are part of the public school program.
MEMBER00	0312	0318	7	N	Calculated total student membership of the Local Education Agency: The Sum of the fields UG00 and PK1200.
MIGRNT00	0319	0325	7	N	The number of migrant students, as defined under 34 CFR 200.40, enrolled in summer programs during the summer immediately prior to the 2000-2001 school year.
SPECED00	0326	0332	7	N	Count of all students having a written Individual Education Program (IEP) under IDEA – Part B.
LEP00	0333	0339	7	N	The number of Limited-English Proficient students served in appropriate programs.
PKTCH00	0340	0346	7*	N	Prekindergarten Teachers. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
KGTCH00	0347	0353	7*	N	Kindergarten Teachers. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
ELMTCH00	0354	0360	7*	N	Elementary Teachers. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
SECTCH00	0361	0367	7*	N	Secondary Teachers. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
UGTCH00	0368	0374	7*	N	Teachers of classes or programs to which students are assigned without standard grade designation. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
TOTTCH00	0375	0381	7*	N	Total Teachers. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
AIDES00	0382	0388	7*	N	Instructional Aides. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
CORSUP00	0389	0395	7*	N	Instructional Coordinators & Supervisors. Full-time equivalency reported to the nearest tenth; includes one explicit decimal.

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

ELMGUI00	0396	0402	7*	N	Elementary Guidance Counselors. Full-time equivalency reported to the nearest tenth; includes one explicit decimal.
SECGUI00	0403	0409	7*	N	Secondary Guidance Counselors. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
TOTGUI00	0410	0416	7*	N	Total Guidance Counselors. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
LIBSPE00	0417	0423	7*	N	Librarians/Media Specialists. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
LIBSUP00	0424	0430	7*	N	Library/Media Support Staff. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
LEAADM00	0431	0437	7*	N	LEA Administrators. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
LEASUP00	0438	0444	7*	N	LEA Administrative Support Staff. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
SCHADM00	0445	0451	7*	N	School Administrators. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
SCHSUP00	0452	0458	7*	N	School Administrative Support Staff. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
STUSUP00	0459	0465	7*	N	Student Support Services Staff. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
OTHSUP00	0466	0472	7*	N	All Other Support Services Staff. Full-time equivalency reported to the nearest tenth; field includes one explicit decimal.
TOTDPL00	0473	0478	6	N	Total Diploma Recipients. Includes both regular and other diploma recipients, comparable to adding REGDIP and OTHDIP from previous year's agency file.
AMDPLM00	0479	0484	6	N	Diploma Recipients - Amer. Indian/Alaskan Native - male.
AMDPLF00	0485	0490	6	N	Diploma Recipients - Amer. Indian/Alaskan Native - female.
AMDPLU00	0491	0496	6	N	Diploma Recipients - Amer. Indian/Alaskan Native - gender unknown.
ASDPLM00	0497	0502	6	N	Diploma Recipients - Asian/Pacific Islander - male.
ASDPLF00	0503	0508	6	N	Diploma Recipients - Asian/Pacific Islander - female.
ASDPLU00	0509	0514	6	N	Diploma Recipients - Asian/Pacific Islander - gender unknown.
HIDPLM00	0515	0520	6	N	Diploma Recipients - Hispanic - male.
HIDPLF00	0521	0526	6	N	Diploma Recipients - Hispanic - female.
HIDPLU00	0527	0532	6	N	Diploma Recipients - Hispanic - gender unknown.
BLDPLM00	0533	0538	6	N	Diploma Recipients - Black, not Hispanic - male.

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

BLDPLF00	0539	0544	6	N	Diploma Recipients - Black, not Hispanic - female.
BLDPLU00	0545	0550	6	N	Diploma Recipients - Black, not Hispanic - gender unknown.
WHDPLM00	0551	0556	6	N	Diploma Recipients - White, not Hispanic - male.
WHDPLF00	0557	0562	6	N	Diploma Recipients - White, not Hispanic - female.
WHDPLU00	0563	0568	6	N	Diploma Recipients - White, not Hispanic - gender unknown.
TOTOHC00	0569	0574	6	N	Total Other High School Completers. Comparable to OTHCOM from previous year's agency file.
AMOHCM00	0575	0580	6	N	Other High School Completers - Amer. Indian/Alaskan Native - male.
AMOHCF00	0581	0586	6	N	Other High School Completers - Amer. Indian/Alaskan Native - female.
AMOHCU00	0587	0592	6	N	Other High School Completers - Amer. Indian/Alaskan Native - gender unknown.
ASOHCM00	0593	0598	6	N	Other High School Completers - Asian/Pacific Islander - male.
ASOHCF00	0599	0604	6	N	Other High School Completers - Asian/Pacific Islander - female.
ASOHCU00	0605	0610	6	N	Other High School Completers - Asian/Pacific Islander - gender unknown.
HIOHCM00	0611	0616	6	N	Other High School Completers - Hispanic - male.
HIOHCF00	0617	0622	6	N	Other High School Completers - Hispanic - female.
HIOHCU00	0623	0628	6	N	Other High School Completers - Hispanic - gender unknown.
BLOHCM00	0629	0634	6	N	Other High School Completers - Black, not Hispanic - male.
BLOHCF00	0635	0640	6	N	Other High School Completers - Black, not Hispanic - female.
BLOHCU00	0641	0646	6	N	Other High School Completers - Black, not Hispanic - gender unknown.
WHOHCM00	0647	0652	6	N	Other High School Completers - White, not Hispanic - male.
WHOHCF00	0653	0658	6	N	Other High School Completers - White, not Hispanic - female.
WHOHCU00	0659	0664	6	N	Other High School Completers - White, not Hispanic - gender unknown.
ISCH00	0665	0665	1	AN	If this field contains anything other than "T", the aggregate number of schools associated with this agency on the school universe file was adjusted.
ITEACH00	0666	0666	1	AN	If this field contains anything other than "T", the aggregate FTE classroom teacher count reported for schools associated with this agency on the school universe file was adjusted.
IUG00	0667	0667	1	AN	If this field contains anything other than "R", the Ungraded Student count originally submitted was adjusted.
IPK1200	0668	0668	1	AN	If this field contains anything other than "R", the PK through 12 Student count originally submitted was adjusted.

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

MEMB00	0669	0669	1	AN	If this field contains anything other than "T", the Total Student count (Ungraded + PK through 12) was adjusted.
MIGRN00	0670	0670	1	AN	If this field contains anything other than "R", the Migrant Student count originally submitted was adjusted.
SPEC00	0671	0671	1	AN	If this field contains anything other than "R", the Special Education - IEP count originally submitted was adjusted.
LEP00	0672	0672	1	AN	If this field contains anything other than "R", the Limited-English-Proficient Student count originally submitted was adjusted.
PKTCH00	0673	0673	1	AN	If this field contains anything other than "R", the Prekindergarten Teacher count originally submitted was adjusted.
KGKCH00	0674	0674	1	AN	If this field contains anything other than "R", the Kindergarten Teacher count originally submitted was adjusted.
ELTCH00	0675	0675	1	AN	If this field contains anything other than "R", the Elementary Teacher count originally submitted was adjusted.
SETCH00	0676	0676	1	AN	If this field contains anything other than "R", the Secondary Teacher count originally submitted was adjusted.
IUGTCH00	0677	0677	1	AN	If this field contains anything other than "R", the Teachers of Ungraded Classes count originally submitted was adjusted.
ITOTCH00	0678	0678	1	AN	If this field contains anything other than "R", the Total FTE Teacher count originally submitted was adjusted.
IAIDES00	0679	0679	1	AN	If this field contains anything other than "R", the Instructional Aides count originally submitted was adjusted.
ICOSUP00	0680	0680	1	AN	If this field contains anything other than "R", the Instructional Coordinators & Supervisors count originally submitted was adjusted.
ELGUI00	0681	0681	1	AN	If this field contains anything other than "R", the Elementary Guidance Counselors count originally submitted was adjusted.
SEGUI00	0682	0682	1	AN	If this field contains anything other than "R", the Secondary Guidance Counselors count originally submitted was adjusted.
ITOGUI00	0683	0683	1	AN	If this field contains anything other than "R", the Total Guidance Counselors count originally submitted was adjusted.
ILISPE00	0684	0684	1	AN	If this field contains anything other than "R", the Librarians/Media Specialists count originally submitted was adjusted.
ILISUP00	0685	0685	1	AN	If this field contains anything other than "R", the Library/Media Support Staff count originally submitted was adjusted.
ILEADM00	0686	0686	1	AN	If this field contains anything other than "R", the LEA Administrators count originally submitted was adjusted.
ILESUP00	0687	0687	1	AN	If this field contains anything other than "R", the LEA Administrative Support Staff count originally submitted was adjusted.
ISCADM00	0688	0688	1	AN	If this field contains anything other than "R", the School Administrative

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Support Staff count originally submitted was adjusted.

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

ISCSUP00	0689	0689	1	AN	If this field contains anything other than "R", the School Administrative Support Staff count originally submitted was adjusted.
ISTSUP00	0690	0690	1	AN	If this field contains anything other than "R", the Student Support Services Staff count originally submitted was adjusted.
IOTSUP00	0691	0691	1	AN	If this field contains anything other than "R", the All Other Support Services Staff count originally submitted was adjusted.
ITDPL00	0692	0692	1	AN	If this field contains anything other than "R", the Total Diploma Recipients count originally submitted was adjusted.
IAMDPM00	0693	0693	1	AN	If this field contains anything other than "R", the Diploma Recipients - Amer. Indian/Alaskan Native - male count originally submitted was adjusted.
IAMDPF00	0694	0694	1	AN	If this field contains anything other than "R", the Diploma Recipients - Amer. Indian/Alaskan Native - female count originally submitted was adjusted.
IAMDPU00	0695	0695	1	AN	If this field contains anything other than "R", the Diploma Recipients - Amer. Indian/Alaskan Native - gender unknown count originally submitted was adjusted.
IASDPM00	0696	0696	1	AN	If this field contains anything other than "R", the Diploma Recipients - Asian/Pacific Islander - male count originally submitted was adjusted.
IASDPF00	0697	0697	1	AN	If this field contains anything other than "R", the Diploma Recipients - Asian/Pacific Islander - female count originally submitted was adjusted.
IASDPU00	0698	0698	1	AN	If this field contains anything other than "R", the Diploma Recipients - Asian/Pacific Islander - gender unknown count originally submitted was adjusted.
IHIDPM00	0699	0699	1	AN	If this field contains anything other than "R", the Diploma Recipients - Hispanic - male count originally submitted was adjusted.
IHIDPF00	0700	0700	1	AN	If this field contains anything other than "R", the Diploma Recipients - Hispanic - female count originally submitted was adjusted.
IHIDPU00	0701	0701	1	AN	If this field contains anything other than "R", the Diploma Recipients - Hispanic - gender unknown count originally submitted was adjusted.
IBLDPM00	0702	0702	1	AN	If this field contains anything other than "R", the Diploma Recipients - Black, not Hispanic - male count originally submitted was adjusted.
IBLDPF00	0703	0703	1	AN	If this field contains anything other than "R", the Diploma Recipients - Black, not Hispanic - female count originally submitted was adjusted.
IBLDPU00	0704	0704	1	AN	If this field contains anything other than "R", the Diploma Recipients - Black, not Hispanic - gender unknown count originally submitted was adjusted.
IWHDPM00	0705	0705	1	AN	If this field contains anything other than "R", the Diploma Recipients - White, not Hispanic - male count originally submitted was adjusted.
IWHDPF00	0706	0706	1	AN	If this field contains anything other than "R", the Diploma Recipients -

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

White, not Hispanic - female count originally submitted was adjusted.

IWHDP00	0707	0707	1	AN	If this field contains anything other than "R", the Diploma Recipients - White, not Hispanic - gender unknown count originally submitted was adjusted.
ITOHC00	0708	0708	1	AN	If this field contains anything other than "R", the Total Other High School Completers count originally submitted was adjusted.
IAMOCM00	0709	0709	1	AN	If this field contains anything other than "R", the Other High School Completers - Amer. Indian/Alaskan Native - male count originally submitted was adjusted.
IAMOCF00	0710	0710	1	AN	If this field contains anything other than "R", the Other High School Completers - Amer. Indian/Alaskan Native - female count originally submitted was adjusted.
IAMOCU00	0711	0711	1	AN	If this field contains anything other than "R", the Other High School Completers - Amer. Indian/Alaskan Native - gender unknown count originally submitted was adjusted.
IASOCM00	0712	0712	1	AN	If this field contains anything other than "R", the Other High School Completers - Asian/Pacific Islander - male count originally submitted was adjusted.
IASOCF00	0713	0713	1	AN	If this field contains anything other than "R", the Other High School Completers - Asian/Pacific Islander - female count originally submitted was adjusted.
IASOCU00	0714	0714	1	AN	If this field contains anything other than "R", the Other High School Completers - Asian/Pacific Islander - gender unknown count originally submitted was adjusted.
IHI0CM00	0715	0715	1	AN	If this field contains anything other than "R", the Other High School Completers - Hispanic - male count originally submitted was adjusted.
IHI0CF00	0716	0716	1	AN	If this field contains anything other than "R", the Other High School Completers - Hispanic - female count originally submitted was adjusted.
IHI0CU00	0717	0717	1	AN	If this field contains anything other than "R", the Other High School Completers - Hispanic - gender unknown count originally submitted was adjusted.
IBLOCM00	0718	0718	1	AN	If this field contains anything other than "R", the Other High School Completers - Black, not Hispanic - male count originally submitted was adjusted.
IBLOCF00	0719	0719	1	AN	If this field contains anything other than "R", the Other High School Completers - Black, not Hispanic - female count originally submitted was adjusted.
IBLOCU00	0720	0720	1	AN	If this field contains anything other than "R", the Other High School Completers - Black, not Hispanic - gender unknown count originally submitted was adjusted.
IWHOCM00	0721	0721	1	AN	If this field contains anything other than "R", the Other High School Completers - White, not Hispanic - male count originally submitted was adjusted.

APPENDIX A - Record Layout
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

IWHOCF00	0722	0722	1	AN	If this field contains anything other than "R", the Other High School Completers - White, not Hispanic - female count originally submitted was adjusted.
IWHOCU00	0723	0723	1	AN	If this field contains anything other than "R", the Other High School Completers - White, not Hispanic - gender unknown count originally submitted was adjusted.

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Number Of Schools Adj Flag

ISCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N	157	0.92	157	0.92
T	16992	99.08	17149	100.00

Number Of Teachers Adj Flag

ITEACH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N	157	0.92	157	0.92
T	16992	99.08	17149	100.00

Ungraded Students Adj Flag

IUG00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	658	3.84	658	3.84
N	157	0.92	815	4.75
R	16334	95.25	17149	100.00

PK Thru 12 Adj Flag

IPK1200	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	53	0.31	53	0.31
N	157	0.92	210	1.22
R	16939	98.78	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Students Adj Flag

IMEMB00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
N	157	0.92	157	0.92
T	16992	99.08	17149	100.00

Migrant Students Adj Flag

IMIGRN00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	5611	32.72	5611	32.72
N	157	0.92	5768	33.63
R	11381	66.37	17149	100.00

Special Ed IEP Students Adj Flag

ISPEC00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	264	1.54	264	1.54
N	157	0.92	421	2.45
R	16728	97.55	17149	100.00

Limited-Eng-Proficient Students Adj Flag

ILEP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	3367	19.63	3367	19.63
N	157	0.92	3524	20.55
R	13625	79.45	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Prekindergarten Teachers Adj Flag

IPKTCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Kindergarten Teachers Adj Flag

IKGTCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Elementary Teachers Adj Flag

IELTCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Secondary Teachers Adj Flag

ISETCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Ungraded Teachers Adj Flag

IUGTCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2594	15.13	2594	15.13
N	157	0.92	2751	16.04
R	14398	83.96	17149	100.00

Total FTE Teachers Adj Flag

ITOTCH00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Instructional Aides Adj Flag

IAIDES00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Instruct Coordinators/Super Adj Flag

ICOSUP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Elementary Guidance Counselor Adj Flag

IELGUI00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Secondary Guidance Counselor Adj Flag

ISEGUI00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Total Guidance Counselor Adj Flag

ITOGUI00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Librarian/Media Specialist Adj Flag

ILISPE00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Library Media Support Staff Adj Flag

ILISUP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

LEA Administrator Adj Flag

ILEADM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	128	0.75	128	0.75
N	157	0.92	285	1.66
R	16864	98.34	17149	100.00

LEA Admin Support Staff Adj Flag

ILESUP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

School Admin Adj Flag

ISCADM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

School Admin Support Staff Adj Flag

ISCSUP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Student Support Serv Staff Adj Flag

ISTSUP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

All Other Support Staff Adj Flag

IOTSUP00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	125	0.73	125	0.73
N	157	0.92	282	1.64
R	16867	98.36	17149	100.00

Dipl Recip (Total) Adj Flag

ITDPL00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	3815	22.25	3815	22.25
N	157	0.92	3972	23.16
R	13177	76.84	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Dipl Recip Amer Ind/AK Nat-Male Adj Flag

IAMDPM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2312	13.48	2312	13.48
N	157	0.92	2469	14.40
R	14680	85.60	17149	100.00

Dipl Recip Amer Ind/AK Nat-Fem Adj Flag

IAMDPF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2312	13.48	2312	13.48
N	157	0.92	2469	14.40
R	14680	85.60	17149	100.00

Dipl Recip Amer Ind/AK Nat-Unk Adj Flag

IAMDPU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	7278	42.44	7278	42.44
N	157	0.92	7435	43.36
R	9714	56.64	17149	100.00

Dipl Recip Asian/Pac Isl-Male Adj Flag

IASDPM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2267	13.22	2267	13.22
N	157	0.92	2424	14.13
R	14725	85.87	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Dipl Recip Asian/Pac Isl-Fem Adj Flag

IASDPF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2267	13.22	2267	13.22
N	157	0.92	2424	14.13
R	14725	85.87	17149	100.00

Dipl Recip Asian/Pac Isl-Unk Adj Flag

IASDPU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	7259	42.33	7259	42.33
N	157	0.92	7416	43.24
R	9733	56.76	17149	100.00

Dipl Recip Hispanic-Male Adj Flag

IHIDPM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2254	13.14	2254	13.14
N	157	0.92	2411	14.06
R	14738	85.94	17149	100.00

Dipl Recip Hispanic-Female Adj Flag

IHIDPF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2254	13.14	2254	13.14
N	157	0.92	2411	14.06
R	14738	85.94	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Dipl Recip Hispanic-Unknown Adj Flag

IHIDPU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	7260	42.33	7260	42.33
N	157	0.92	7417	43.25
R	9732	56.75	17149	100.00

Dipl Recip Black-Male Adj Flag

IBLDPM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2195	12.80	2195	12.80
N	157	0.92	2352	13.72
R	14797	86.28	17149	100.00

Dipl Recip Black-Female Adj Flag

IBLDPF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2195	12.80	2195	12.80
N	157	0.92	2352	13.72
R	14797	86.28	17149	100.00

Dipl Recip Black-Unknown Adj Flag

IBLDPU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	7260	42.33	7260	42.33
N	157	0.92	7417	43.25
R	9732	56.75	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Dipl Recip White-Male Adj Flag

IWHDPM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2147	12.52	2147	12.52
N	157	0.92	2304	13.44
R	14845	86.56	17149	100.00

Dipl Recip White-Female Adj Flag

IWHDPF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2147	12.52	2147	12.52
N	157	0.92	2304	13.44
R	14845	86.56	17149	100.00

Dipl Recip White-Unknown Adj Flag

IWHDPU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	7259	42.33	7259	42.33
N	157	0.92	7416	43.24
R	9733	56.76	17149	100.00

Oth HS Completers (Total) Adj Flag

ITOHC00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	12182	71.04	12182	71.04
N	157	0.92	12339	71.95
R	4810	28.05	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Oth HS Compl Am Ind/AK Nat-Male Adj Flag

IAMOCM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl Am Ind/AK Nat-Fem Adj Flag

IAMOCF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl Am Ind/AK Nat-Unk Adj Flag

IAMOCU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	11039	64.37	11039	64.37
N	157	0.92	11196	65.29
R	5953	34.71	17149	100.00

Oth HS Compl Asian/Pac Isl-Male Adj Flag

IASOCM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Oth HS Compl Asian/Pac Isl-Fem Adj Flag

IASOCF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl Asian/Pac Isl-Unk Adj Flag

IASOCU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	11039	64.37	11039	64.37
N	157	0.92	11196	65.29
R	5953	34.71	17149	100.00

Oth HS Compl Hispanic-Male Adj Flag

IHI0CM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl Hispanic-Female Adj Flag

IHI0CF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Oth HS Compl Hispanic-Unknown Adj Flag

IHIOCU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	11017	64.24	11017	64.24
N	157	0.92	11174	65.16
R	5975	34.84	17149	100.00

Oth HS Compl Black-Male Adj Flag

IBLOCM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl Black-Female Adj Flag

IBLOCF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl Black-Unknown Adj Flag

IBLOCU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	11017	64.24	11017	64.24
N	157	0.92	11174	65.16
R	5975	34.84	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX B - Imputation Flag Frequencies
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Oth HS Compl White-Male Adj Flag

IWHOCM00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10091	58.84	10091	58.84
N	157	0.92	10248	59.76
R	6901	40.24	17149	100.00

Oth HS Compl White-Female Adj Flag

IWHOCF00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	10089	58.83	10089	58.83
N	157	0.92	10246	59.75
R	6903	40.25	17149	100.00

Oth HS Compl White-Unknown Adj Flag

IWHOCU00	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	11016	64.24	11016	64.24
N	157	0.92	11173	65.15
R	5976	34.85	17149	100.00

Imputation Flags:

A - Adjustment

N - Not Applicable

R - As Reported by the State

T - Total Based on Sum of Internal or External Detail

APPENDIX C - Glossary

Common Core of Data, 2000-2001

For CCD to have comparable data across states, all states must abide by the same standard definitions when reporting on schools, students, and staff. To ensure a common understanding, definitions for critical terms are presented below. The glossary contains definitions for all variables and terms found on the CCD school, agency, or state files.

Alternative Education School

A public elementary/secondary school that addresses needs of students which typically cannot be met in a regular school; provides nontraditional education; serves as an adjunct to a regular school; and falls outside of the categories of regular, special education, or vocational education.

American Indian/Alaskan Native

A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition.

Asian/Pacific Islander

A person having origins in any of the original peoples of the Far east, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa.

Black

A person having origins in any of the black racial groups of Africa.

Boundary Change

See "Operational Status, Agency" for definition. Name of term was changed to "Operational Status, Agency," after 1997-98.

Central City

The largest city of a Metropolitan Statistical Area or a Consolidated Metropolitan Statistical Area, plus additional cities that meet specified statistical criteria. (See also "Locale Code".)

Charter School

A school providing free public elementary and/or secondary education to eligible students under a specific charter granted by the state legislature or other appropriate authority, and designated by such authority to be a charter school. Item was first collected in 1998-99.

Classroom Teacher

See "Teacher".

Consolidated Metropolitan Statistical Area (CMSA)

If an area that qualifies as a metropolitan area (MA) has more than one million people, two or more primary metropolitan statistical areas (PMSAs) may be defined within it. Each PMSA consists of a large urbanized county or cluster of counties (cities and towns in New England) that demonstrate very strong internal economic and social links, in addition to close ties to other portions of the larger area. When PMSAs are established, the larger MA of which they are component parts is designated a consolidated metropolitan statistical area (CMSA). CMSAs and PMSAs are established only where local governments favor such designations for a large MA.

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Diploma, High School

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

Diploma Recipient

A student who has received a diploma during the previous school year or subsequent summer school. This category includes regular diploma recipients and other diploma recipients.

District Locale Code

A code based upon the school locale codes to indicate the location of the district in relation to populous areas. (See also, "Large City", "Mid-size City", "Urban Fringe of Large City", "Urban Fringe of Mid-Size City", "Large Town", "Small Town", "Rural, outside MSA", and "Rural, inside MSA".)

Dropout

A student who was enrolled in school at some time during the previous school year; was not enrolled at the beginning of the current school year; has not graduated from high school or completed a state or district-approved educational program; and does not meet any of the following exclusionary conditions: has transferred to another public school district, private school, or state- or district-approved educational program; is temporarily absent due to suspension or school-approved illness; or has died. Item was first collected in 1992-93.

Education Agency

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

Elementary

A general level of instruction classified by state and local practice as elementary, composed of any span of grades not above grade 8; preschool or kindergarten included only if it is an integral part of an elementary school or a regularly established school system.

Federally-Operated Education Agency

A federally-operated agency that is charged, at least in part, with providing elementary and/or secondary instruction or support services.

Free Lunch Program

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

Full-time Equivalency (FTE)

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

General Education Development (GED) Test

A comprehensive test used primarily to appraise the educational development of students who have not completed their formal high school education, and who may earn a high school equivalency certificate through achievement of satisfactory scores.

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Grade Span Offered

The span of grades intended to be served by this school or agency, whether or not there are students currently enrolled in all grades. If a high school also has a prekindergarten program, the grade span of the high school is reported as a high school, not as a PK-12 school. For example, if a school has PK, 09, 10, 11, and 12 grades, the grade span will be reported as Grades 9 through 12 (0912). Also, the ungraded designation (UG) cannot be used in a grade span unless the whole school is ungraded students, and in this case the grade span is reported as UGUG. "Grade span" was calculated from school membership through 1997-98, and first collected as a separate item in 1998-99.

Graduate, High School

A high school graduate is defined as an individual who received a diploma recognizing the completion of secondary school requirements during the previous school year and subsequent summer school. It excludes high school equivalency and other high school completers (e.g., those granted a certificate of attendance).

Guidance Counselor/Director

Professional staff assigned specific duties and school time for any of the following activities in an elementary or secondary setting: counseling with students and parents; consulting with other staff members on learning problems; evaluating student abilities; assisting students in making educational and career choices; assisting students in personal and social development; providing referral assistance; and/or working with other staff members in planning and conducting guidance programs for students. The state applies its own standards in apportioning the aggregate of guidance counselors/ directors into the elementary and secondary level components.

Head Start Program

A federally funded program that provides comprehensive educational, social, health, and nutritional services to low-income preschool children and their families, and children from ages 3 to school entry age (i.e., the age of compulsory school attendance). Head Start students and teachers are reported on the CCD only when the program is administered by a local education agency.

High School Completion Count

A count of graduates and other high school completers including regular diploma recipients, other diploma recipients, and other high school completers. (The State Nonfiscal Survey also includes high school equivalency recipients in high school completion counts.)

High School Equivalency Certificate

A formal document certifying that an individual met the state requirements for high school graduation equivalency by obtaining satisfactory scores on an approved examination, and meeting other performance requirements (if any) set by a state education agency or other appropriate body.

High School Equivalency Recipient

Individual age 19 years or younger who received a high school equivalency certificate during the previous school year or subsequent summer. Item was last reported on the Local Education Agency Survey in 1990-91, but continues to be collected by the State Nonfiscal Survey.

APPENDIX C - Glossary

Common Core of Data, 2000-2001

High School Graduate, Regular Day School

A student who received a high school diploma during the previous school year or subsequent summer school; the diploma is based upon completion of high school requirements through traditional means. Term was last used in 1986-87. See, "Regular Diploma Recipient."

High School Graduate, Other Programs

A student who received a high school diploma, equivalency diploma, or other completion credential during the previous school year or subsequent summer school; the credential is based upon completion of other than the standard high school requirements or is achieved through nontraditional means. Term was last used in 1986-87. See, "Other Diploma Recipient," "High School Equivalency Recipient," and "Other High School Completer."

Hispanic

A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race.

Individualized Educational Program (IEP)

A written instructional plan for students with disabilities designated as special education students under IDEA-Part B. The written instructional plan includes a statement of present levels of educational performance of a child; statement of annual goals, including short-term instructional objectives; statement of specific educational services to be provided and the extent to which the child will be able to participate in regular educational programs; the projected date for initiation and anticipated duration of services; the appropriate objectives, criteria and evaluation procedures; and the schedules for determining, on at least an annual basis, whether instructional objectives are being achieved.

Instructional Aide

Staff member assigned to assist a teacher with routine activities associated with teaching, i.e., activities requiring minor decisions regarding students, such as monitoring, conducting rote exercises, operating equipment and clerking. *Includes only paid staff, and excludes volunteer aides.*

Instructional Coordinators and Supervisors

Persons who supervise instructional programs at the school district or sub-district level; category includes educational television staff; coordinators and supervisors of audio-visual services; curriculum coordinators and in-service training staff; Title I coordinators and home economics supervisors; and staff engaged in the development of computer-assisted instruction. School-based department chairpersons are excluded.

Kindergarten

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

Large City

A central city of a CMSA or MSA, with the city having a population greater than or equal to 250,000. (See also "Locale Code".) Prior to 1994-95, "Large City" was defined as a central city of a metropolitan area with a population of 400,000 or more, or a population density of at least 6,000 people per square mile.

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Large Town

An incorporated place or Census Designated Place (CDP) with a population greater than or equal to 25,000 and located outside a CMSA or MSA.

Latitude

Latitude is the north or south angular distance from the equator that when combined with longitude, reflects an estimation of where the school is physically situated on the street segment to which it was coded. Coordinate degrees, minutes, and seconds have been converted to and are displayed in terms of their decimal equivalent. The first 3 digits of the code represent the number of degrees from the equator; the last 6 digits represent the fraction of the next degree carried out to six decimal places, with an implied decimal. For example, if a school's latitude is 30 degrees, 30 minutes north then it is shown as 030500000.

Local Education Agency (LEA) Administrative Support Staff

All staff members who provide direct support to LEA administrators, business office support, and data processing.

LEA Administrator

Chief executive officer of the education agencies, including superintendents, deputies, and assistant superintendents; other persons with district-wide responsibilities: e.g., business managers, administrative assistants, and professional instructional support staff. *Exclude supervisors of instructional or student support staff.*

Librarian

As professional staff member or supervisor assigned specific duties and school time for professional library services activities. This includes selecting, acquiring, preparing, cataloguing, and circulating books and other printed materials; planning the use of the library by students, teachers, and instructional staff; and guiding individuals in use of library books and material maintained separately or as a part of an instructional materials center.

Library and Media Support Staff

Staff member who renders other professional library and media services; also includes library aides and those involved in library/media support. Duties include selecting, preparing, caring for, and making available to instructional staff, equipment, films, filmstrips, transparencies, tapes, TV programs, and similar materials maintained separately or as part of an instructional materials center. Also included are activities in the audio-visual center, TV studio, related-work-study areas, and services provided by audio-visual personnel.

Limited-English Proficient (LEP)

Students being served in appropriate programs of language assistance (e.g., English as a Second Language, High Intensity Language Training, bilingual education). Does not include pupils enrolled in a class to learn a language other than English. Also Limited-English-Proficient students are individuals who were not born in the United States or whose native language is a language other than English; or individuals who come from environments where a language other than English is dominant; or individuals who are American Indians and Alaskan Natives and who come from environments where a language other than English has had a significant impact on their level of English language proficiency; and who, by reason thereof, have sufficient difficulty speaking, reading, writing, or understanding the English language, to deny such individuals the opportunity to learn successfully in classrooms where the language of instruction is English or to participate fully in our society. Item was first collected in 1998-99.

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Locale Code

Locale code is defined based on how the school is situated in a particular location relative to populous areas, based on the school's address. (See also, "Large City", "Mid-size City", "Urban Fringe of Large City", "Urban Fringe of Mid-Size City", "Large Town", "Small Town", "Rural, outside MSA", and "Rural, inside MSA".)

Longitude

Longitude is the east or west angular distance from the prime meridian that when combined with latitude, reflects an estimation of where the school is physically situated on the street segment to which it was coded. Coordinate degrees, minutes, and seconds have been converted to and are displayed in terms of their decimal equivalent. The first 3 digits of the code represent the number of degrees from the prime meridian; the last 6 digits represent the fraction of the next degree carried out to six decimal places, with an implied decimal. For example, if a school's longitude is 90 degrees, 15 minutes west then it is shown as -090250000.

Magnet School or Program

A special school or program designed to attract students of different racial/ethnic backgrounds for the purpose of reducing, preventing or eliminating racial isolation (50 percent or more minority enrollment); and/or to provide an academic or social focus on a particular theme (e.g., science/math, performing arts, gifted/talented, or foreign language). Item was first collected in 1998-99.

Media Specialist

Directors, coordinators, and supervisors of media centers. See "Library and Media Support Staff".

Membership

The count of students on the current roll taken on the school day closest to October 1, by using either: the sum of original entries and re-entries minus total withdrawals; or the sum of the total present and the total absent.

Metropolitan Status (Metro Status)

Metro status is defined as the classification of an education agency's service area relative to an MSA. (See also Metropolitan Statistical Area.)

Metropolitan Areas (MA)

Term refers collectively to MSAs, CMSAs, PMSAs, and New England County Metropolitan Areas. The Office of Management and Budget (OMB) defines new MAs and revises definitions of existing MAs by applying published standards to decennial census data.

Metropolitan Statistical Area (MSA)

An area consisting of one or more contiguous counties (cities and towns in New England) that contain a core area with a large population nucleus, as well as adjacent communities having a high degree of economic and social integration with that core. An area is defined as an MSA if: it is the only MSA in the immediate area and it has a city of at least 50,000 population; or it is an urbanized area of at least 50,000 with a total metropolitan population of at least 100,000 (75,000 in New England).

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Mid-size City

A central city of a CMSA or MSA, with the city having a population less than 250,000.. (See also "Locale Code".) Prior to 1994-95, term was defined as a central city of a metropolitan area with a population less than 400,000 and a population density less than 6,000 people per square mile.

Migrant Student

Defined under 34 CFR 200.40: 1) (a) Is younger than 22 (and has not graduated from high school or does not hold a high school equivalency certificate), but (b), if the child is too young to attend school-sponsored educational programs, is old enough to benefit from an organized instructional program; and 2) A migrant agricultural worker or a migrant fisher or has a parent, spouse, or guardian who is a migrant agricultural worker or a migrant fisher; and 3) Performs, or has a parent, spouse, or guardian who performs qualifying agricultural or fishing employment as a principal means of livelihood; and 4) Has moved within the preceding 36 months to obtain or to accompany or join a parent, spouse, or guardian to obtain, temporary or seasonal employment in agricultural or fishing work; and 5) Has moved from one school district to another; or in a state that is comprised of a single school district, has moved from one administrative area to another within such district; or resides in a school district of more than 15,000 square miles, and migrates a distance of 20 miles or more to a temporary residence to engage in a fishing activity. (Provision 5 currently applies only to Alaska.) Item was first collected in 1998-99.

Officials and Administrators

Chief executive officers of the education agencies, including superintendents, deputies, and assistant superintendents; and other persons with district-wide responsibilities, such as business managers, administrative assistants, etc.

Operational Status, Agency

Classification of changes in an education agency's boundaries or jurisdiction. Classifications include no change; closed with no effect on another agency's boundaries; new agency with no effect on another agency's boundaries; added; and significant change in geographical boundaries or instructional responsibility. Prior to 1998-99 the term "Boundary Change" was used.

Operational Status, School

Classification of the operational condition of a school. Classifications include currently operational, closed, new, added, and changed agency.

Other Diploma Recipient

A student who received a diploma through other than a regular school program during the previous school year or subsequent summer. Last reported in 1997-98; combined with "Regular Diploma Recipient" in 1998-99 with both categories reported as "Diploma Recipient".

Other High School Completer

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

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Other Support Staff

Staff who serve in a support capacity and who are not included in the categories of central office administrative support, library support, student support, or school administrative support; e.g., data processing staff, bus drivers, and health, building and equipment maintenance, security, and cafeteria workers.

Prekindergarten Student

Students who is enrolled in a group or class that is part of a public school program taught during the year or years preceding kindergarten, excluding Head Start students unless part of an authorized public education program of a local education agency.

Prekindergarten Teacher

Teacher of a group or class that is part of a public school program, and which is taught during the year or years preceding kindergarten; includes teachers of Head Start students if part of authorized public education program of an LEA.

Primary Metropolitan Statistical Area (PMSA)

If an area meets the requirements to qualify as a MSA and has a population of 1,000,000 or more, one or more PMSAs may be defined within it if statistical criteria are met and local opinion also is in favor. A PMSA consists of a large urbanized county, or a cluster of such counties (cities and towns in New England) that have substantial commuting interchange. When one or more PMSAs have been recognized, the larger area of which they are component parts then is designated a CMSA.

Public School

An institution that provides educational services and has one or more grade groups (PK-12), or which is ungraded; has one or more teachers to give instruction; is located in one or more buildings; has an assigned administrator; receives public funds as primary support; and is operated by an education agency.

Reduced-Price Lunch Student

A student who is eligible to participate in the Reduced-Price Lunch Program under the National School Lunch Act. (See also, "Free Lunch Eligible.")

Regional Education Service Agency

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

Regular Diploma Recipient

See "High School Graduate, Regular Day School". Last reported in 1997-98; combined with "Other Diploma Recipient" in 1998-99 with both categories reported as "Diploma Recipient".

Regular School

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

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Rural

Any incorporated place, Census designated place, or non-place territory not defined by the Census Bureau as an urbanized area or urban cluster. From 1998-99 onward, the category was separated into "Rural, Inside MSA" and "Rural, Outside MSA."

Rural, inside MSA

Any incorporated place, Census designated place, or non-place territory within a CMSA or MSA and defined as rural by the Census Bureau. Category represents a subset of "Rural," and was introduced in 1998-99. (See also "Locale Code".)

Rural, outside MSA

Any incorporated place, Census designated place, or non-place territory not within a CMSA or MSA and defined as rural by the Census Bureau. Category represents a subset of "Rural," and was introduced in 1998-99. (See also "Locale Code".)

School Administrative Support Staff

Staff whose activities are concerned with support of the teaching and administrative duties of the office of the principal or department chairpersons; this includes clerical staff and secretaries.

School Administrator

Staff member whose activities are concerned with directing and managing the operation of a particular school, including principals, assistant principals, other assistants; and those who supervise school operations, assign duties to staff members, supervise and maintain the records of the school, coordinate school instructional activities with those of the education agency, including department chairpersons.

School District

An educational agency or administrative unit that operates under a public board of education.

Secondary

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

Small Town

An incorporated place or Census Designated Place (CDP) with population less than 25,000 and greater than or equal to 2,500 and located outside a CMSA or MSA. (See also "Locale Code".)

Special Education School

A public elementary/secondary school that focuses primarily on special education; including instruction for any of the following: autism, deaf-blindness, developmental delay, hearing impairment, mental retardation, multiple disabilities, orthopedic impairment, serious emotional disturbance, specific learning disability, speech or language impairment, traumatic brain injury, visually impairment, and other health impairments; and which adapts curriculum, materials or instruction for students served.

APPENDIX C - Glossary

Common Core of Data, 2000-2001

State Education Agency (SEA)

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

State-Operated Agency

Agency that is charged, at least in part, with providing elementary and/or secondary instruction or support services. Examples include elementary/secondary programs operated by the state for the deaf or blind; and programs operated by state correctional facilities.

Student

An individual for whom instruction is provided in an elementary or secondary education program that is not an adult education program and is under the jurisdiction of a school, school system, or other education institution.

Student Support Services Staff

Staff member whose activities are concerned with the direct support of students; and who nurture, but do not instruct, students. Includes attendance officers; staff providing health, psychology, speech pathology, audiology, or social services; and supervisors of the preceding staff and of health, transportation, and food service workers.

Supervisory Union

An educational agency where administrative services are performed for more than one school district by a common superintendent.

Teacher

An individual who provides instruction to prekindergarten, kindergarten, grades 1 through 12, or ungraded classes; or individuals who teach in an environment other than a classroom setting; and who maintain daily student attendance records.

Title I Eligible School

A school designated under appropriate state and federal regulations as being eligible for participation in programs authorized by Title I of Public Law 103-382. Item was first collected in 1998-99.

Title I School-wide Program

A school in which all the pupils in a school are designated under appropriate state and federal regulations as being eligible for participation in programs authorized by Title I of Public Law 103-382. Item was first collected in 1998-99.

Ungraded Student

Individual assigned to class or program that does not have standard grade designations.

Urban Fringe

A closely settled area, contiguous to a central city, outside a central city; with a minimum population of 2,500 inhabitants; with a population density of at least 1,000 per square mile; and has a Census Urbanized Area Code. (See also "Locale Code".)

APPENDIX C - Glossary

Common Core of Data, 2000-2001

Urban Fringe of a Large City

Any incorporated place, Census designated place, or non-place territory within a CMSA or MSA of a “Large City” and defined as urban by the Census Bureau. Prior to 1994-95, defined as any incorporated place, Census designated place, or non-place territory within a CMSA or MSA and defined as urban by the Census Bureau, with a central city with a population of 4000,000 or more or a population density of at least 6,000 people per square mile. (See also “Locale Code”.)

Urban Fringe of a Mid-size City

Any incorporated place, Census Designated Place (CDP), or non-place territory within a CMSA or MSA of a Mid-size City and defined as urban by the Census Bureau. Prior to 1994-95, defined as any incorporated place, Census designated place, or non-place territory within a CMSA or MSA and defined as urban by the Census Bureau, with a central city with a population less than 4000,000 or a population density less than 6,000 people per square mile. (See also “Locale Code”.)

Urbanized Area

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

Vocational Education School

A public elementary/secondary school that focuses primarily on providing formal preparation for semi-skilled, skilled, technical, or professional occupations for high school-aged students who have opted to develop or expand their employment opportunities, often in lieu of preparing for college entry.

White

A person having origins in any of the original peoples of Europe, North Africa, or the Middle East.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 1.—Number of records lacking telephone number and mailing street address, by state

State	Total records*	Records lacking telephone number		Records lacking mailing street address
		N	M	
Total on file	16,992	2	54	30
Alabama	131	0	0	0
Alaska	55	0	0	0
Arizona	467	0	13	9
Arkansas	328	0	0	0
California	1,055	0	6	5
Colorado	198	0	0	0
Connecticut	198	0	0	0
Delaware	27	0	0	0
District of Columbia	34	0	0	0
Florida	73	0	0	0
Georgia	180	0	0	0
Hawaii	1	0	0	0
Idaho	116	0	0	0
Illinois	1,055	0	0	0
Indiana	328	2	0	2
Iowa	389	0	0	0
Kansas	304	0	0	0
Kentucky	178	0	0	0
Louisiana	86	0	0	0
Maine	325	0	0	0
Maryland	24	0	0	0
Massachusetts	477	0	0	0
Michigan	805	0	0	0
Minnesota	486	0	1	0
Mississippi	162	0	0	0
Missouri	530	0	0	0
Montana	532	0	0	4
Nebraska	692	0	0	0
Nevada	18	0	0	0
New Hampshire	256	0	0	0
New Jersey	671	0	26	0
New Mexico	89	0	0	0
New York	779	0	0	0
North Carolina	209	0	0	0
North Dakota	271	0	0	0
Ohio	796	0	0	1
Oklahoma	562	0	7	3
Oregon	220	0	0	0
Pennsylvania	683	0	0	0
Rhode Island	37	0	0	0
South Carolina	104	0	0	0
South Dakota	199	0	0	0
Tennessee	138	0	0	0
Texas	1,219	0	0	0
Utah	46	0	0	0
Vermont	350	0	0	0
Virginia	181	0	0	5
Washington	305	0	1	0
West Virginia	57	0	0	0
Wisconsin	450	0	0	0
Wyoming	59	0	0	0
Outlying Areas				
DODDS: DODs Overseas	11	0	0	0
DEESS: DODs Domestic	17	0	0	1
Bureau of Indian Affairs	24	0	0	0
American Samoa	1	0	0	0
Guam	1	0	0	0
Northern Marianas	1	0	0	0
Puerto Rico	1	0	0	0
Virgin Islands	1	0	0	0

Note: N - No Telephone Number
M - Telephone Number Missing

* Includes DOD, BIA, and outlying areas. Excludes closed agencies.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 2.—Total number of agencies, number of schools, students, and classroom teachers with count of records lacking these data items and/or count of records with zeros, by state

State	Number of agencies ¹	Number of schools ²	Total students			Classroom teachers ²		
			Total	Records w/o data	Records w/ zero	Total	Records w/o data	Records w/ zero
Total on file	16,992	95,366	47,897,815	725	578	2,538,332.6	2,172	243
Alabama	131	1,517	729,156	2	0	47,253.2	3	0
Alaska	55	515	133,356	0	0	7,690.2	0	0
Arizona	467	1,724	877,696	4	58	25,017.3	272	3
Arkansas	328	1,138	449,959	0	16	31,947.0	15	1
California	1,055	8,773	6,050,895	0	0	288,171.2	0	0
Colorado	198	1,632	724,508	0	0	41,863.3	8	1
Connecticut	198	1,248	562,179	4	0	6,117.6	169	0
Delaware	27	191	114,771	0	0	7,325.7	1	0
District of Columbia	34	198	68,925	33	0	5,032.5	33	0
Florida	73	3,316	2,436,159	0	0	134,666.0	0	1
Georgia	180	1,946	1,444,937	0	0	72,802.4	7	0
Hawaii	1	261	184,360	0	0	10,838.9	0	0
Idaho	116	673	245,117	2	0	13,713.7	2	1
Illinois	1,055	4,342	2,048,792	0	75	124,538.1	47	17
Indiana	328	1,976	989,951	33	0	58,544.9	20	0
Iowa	389	1,534	495,080	15	1	34,402.3	16	0
Kansas	304	1,430	468,347	0	0	32,820.3	0	0
Kentucky	178	1,526	643,730	2	0	29,547.8	4	3
Louisiana	86	1,530	743,089	0	0	49,156.0	0	0
Maine	325	714	212,359	39	5	15,315.5	89	0
Maryland	24	1,383	852,920	0	0	51,912.1	0	0
Massachusetts	477	1,905	979,733	105	0	—	477	0
Michigan	805	3,998	1,704,986	0	74	95,346.8	7	28
Minnesota	486	2,362	854,284	0	0	52,213.0	27	24
Mississippi	162	1,030	497,825	0	0	30,276.3	3	0
Missouri	530	2,368	914,052	4	1	63,328.2	0	0
Montana	532	879	154,875	83	0	10,456.2	83	0
Nebraska	692	1,326	286,199	113	0	20,878.6	113	17
Nevada	18	511	340,706	1	0	771.0	9	0
New Hampshire	256	526	208,461	0	92	14,340.5	92	0
New Jersey	671	2,410	1,312,111	0	28	92,536.7	27	16
New Mexico	89	765	320,303	0	0	20,127.8	2	0
New York	779	4,336	2,882,188	38	2	126,025.6	81	0
North Carolina	209	2,207	1,293,638	0	0	87,865.0	0	0
North Dakota	271	579	109,201	41	0	8,140.5	3	17
Ohio	796	3,916	1,829,783	3	136	112,876.9	48	79
Oklahoma	562	1,821	623,110	11	7	41,076.8	21	0
Oregon	220	1,273	546,850	0	17	19,579.6	28	0
Pennsylvania	683	3,252	1,814,311	27	61	110,941.7	30	16
Rhode Island	37	328	157,347	0	0	5,634.6	8	0
South Carolina	104	1,127	679,724	15	0	40,979.6	6	0
South Dakota	199	769	128,603	14	3	7,850.8	19	0
Tennessee	138	1,624	893,061	1	0	—	138	0
Texas	1,219	7,519	4,059,619	0	0	272,837.7	20	1
Utah	46	793	477,914	4	0	21,846.0	4	0
Vermont	350	393	102,049	68	0	8,683.8	45	18
Virginia	181	1,969	1,144,915	48	0	21,131.3	103	0
Washington	305	2,305	1,004,843	0	0	50,971.3	0	0
West Virginia	57	840	286,367	0	0	12,090.7	12	0
Wisconsin	450	2,182	879,476	14	0	44,200.4	49	0
Wyoming	59	393	89,940	0	2	6,582.8	7	0
Outlying Areas								
DODDS: DODs Overseas	11	156	73,538	0	0	5,131.5	0	0
DDESS: DODs Domestic	17	71	34,171	0	0	2,395.0	0	0
Bureau of Indian Affairs	24	189	46,938	1	0	—	24	0
American Samoa	1	31	15,747	0	0	807.5	0	0
Guam	1	38	32,473	0	0	2,075.0	0	0
Northern Marianas	1	29	10,004	0	0	526.4	0	0
Puerto Rico	1	1,543	612,725	0	0	37,620.0	0	0
Virgin Islands	1	36	19,459	0	0	1,511.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Data aggregated from Common Core of Data, Public Elementary/Secondary School Universe Survey, 2000-2001.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 3.—Total number of agencies, special education-IEP students, limited-english-proficient students, and migrant students with count of records lacking these data items and/or count of records with zeros, by state

State	Number of agencies*	Special education -IEP students			Limited-english-proficient students			Migrant students (summer)		
		Total	Records w/o data	Records w/ zero	Total	Records w/o data	Records w/ zero	Total	Records w/o data	Records w/ zero
Total on file	16,992	6,081,857	1,682	1,083	3,509,665	5,776	4,469	193,754	10,724	4,610
Alabama	131	98,638	1	0	7,226	3	30	—	131	0
Alaska	55	17,700	1	0	19,337	0	13	1,687	0	29
Arizona	467	89,809	4	123	131,933	4	260	—	467	0
Arkansas	328	55,189	0	16	11,850	0	200	7,162	0	202
California	1,055	648,799	0	158	1,479,819	0	162	113,297	0	544
Colorado	198	71,278	0	20	60,852	0	68	4,086	0	174
Connecticut	198	73,886	4	25	20,499	4	66	1,113	4	175
Delaware	27	15,798	0	2	2,081	0	9	245	0	25
District of Columbia	34	10,580	33	0	8,594	33	0	267	33	0
Florida	73	364,716	0	1	187,566	0	9	7,505	0	20
Georgia	180	163,619	0	0	54,444	0	52	3,841	0	128
Hawaii	1	21,968	0	0	12,718	0	0	369	0	0
Idaho	116	29,005	2	4	18,097	2	26	4,479	2	65
Illinois	1,055	287,315	0	158	126,475	77	591	—	1,055	0
Indiana	328	155,206	33	0	30,953	63	0	—	328	0
Iowa	389	68,271	15	0	11,253	15	247	405	15	365
Kansas	304	75,739	0	0	14,878	0	244	—	304	0
Kentucky	178	94,347	2	0	4,030	2	106	5,627	0	54
Louisiana	86	96,881	0	6	10,293	2	19	5,367	0	24
Maine	325	32,654	39	31	—	325	0	—	325	0
Maryland	24	111,105	0	0	24,213	0	1	727	0	21
Massachusetts	477	159,961	105	4	49,077	105	54	1,765	105	338
Michigan	805	227,653	0	69	—	805	0	—	805	0
Minnesota	486	108,985	0	57	44,360	0	286	2,115	0	471
Mississippi	162	62,304	0	2	2,176	0	96	171	142	0
Missouri	530	136,484	5	25	10,238	398	1	615	6	497
Montana	532	19,001	85	48	—	532	0	889	83	439
Nebraska	692	43,797	200	0	11,276	614	1	11,636	554	0
Nevada	18	38,160	0	0	—	18	0	803	0	7
New Hampshire	256	29,663	0	81	2,728	0	193	—	256	0
New Jersey	671	0	671	0	—	671	0	—	671	0
New Mexico	89	62,028	0	0	68,679	0	22	369	0	79
New York	779	426,517	38	5	230,625	76	235	—	779	0
North Carolina	209	179,497	13	1	44,165	81	14	6,904	161	2
North Dakota	271	13,437	41	11	—	271	0	506	265	0
Ohio	796	229,809	3	135	331	3	479	—	796	0
Oklahoma	562	85,343	11	10	38,042	11	158	803	11	533
Oregon	220	68,945	0	28	43,416	0	91	3,688	0	158
Pennsylvania	683	222,584	131	0	—	683	0	—	683	0
Rhode Island	37	30,503	0	0	10,245	0	9	62	0	33
South Carolina	104	101,482	18	0	5,121	18	14	1,144	66	0
South Dakota	199	16,626	14	8	4,270	14	150	1,635	14	79
Tennessee	138	142,709	1	0	—	138	0	—	138	0
Texas	1,219	483,442	0	38	570,453	0	257	—	1,219	0
Utah	46	53,921	4	0	38,998	6	4	3,249	6	29
Vermont	350	14,294	104	0	942	141	145	—	350	0
Virginia	181	161,869	46	2	36,802	49	23	807	49	104
Washington	305	115,160	0	15	—	305	0	—	305	0
West Virginia	57	50,290	0	0	920	0	25	—	57	0
Wisconsin	450	124,500	23	0	22,542	275	86	219	424	15
Wyoming	59	11,604	11	0	2,534	6	17	—	59	0
Outlying Areas										
DODDS: DODs Overseas	11	5,596	0	0	4,639	0	0	—	11	0
DDESS: DODs Domestic	17	3,065	0	0	1,701	0	6	—	17	0
Bureau of Indian Affairs	24	—	24	0	—	24	0	—	24	0
American Samoa	1	702	0	0	15,275	0	0	—	1	0
Guam	1	2,014	0	0	12,358	0	0	—	1	0
Northern Marianas	1	504	0	0	—	1	0	—	1	0
Puerto Rico	1	65,576	0	0	—	1	0	197	0	0
Virgin Islands	1	1,329	0	0	641	0	0	—	1	0

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

* Includes DOD, BIA, and outlying areas. Excludes closed agencies.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 4.—Total number of agencies, diploma recipients, and other high school completers with count of records lacking these data items, by state

State	Number of agencies*	Graduates					
		Diploma recipients			Other high school completers		
		Total	Records w/o data	Records w/ zero	Total	Records w/o data	Records w/ zero
Total on file	16,992	2,545,979	3,721	1,892	39,122	11,376	3,183
Alabama	131	37,819	3	0	2,535	3	20
Alaska	55	6,630	0	0	53	0	45
Arizona	467	—	467	0	—	467	0
Arkansas	328	27,335	15	1	2,176	15	27
California	1,055	309,866	0	583	†	1,055	0
Colorado	198	38,924	15	2	140	15	157
Connecticut	198	31,437	15	55	33	15	161
Delaware	27	6,107	5	1	78	5	8
District of Columbia	34	2,695	18	15	221	18	15
Florida	73	106,498	0	1	3,994	0	9
Georgia	180	62,563	6	1	5,334	6	6
Hawaii	1	10,437	0	0	229	0	0
Idaho	116	16,170	4	2	37	6	99
Illinois	1,055	111,796	0	480	†	1,055	0
Indiana	328	58,941	33	2	880	33	126
Iowa	389	33,926	15	23	124	15	335
Kansas	304	29,102	1	2	†	304	0
Kentucky	178	36,775	6	1	—	178	0
Louisiana	86	38,430	12	5	960	12	20
Maine	325	11,999	197	11	16	197	121
Maryland	24	47,849	0	0	461	0	3
Massachusetts	477	52,877	205	9	†	477	0
Michigan	805	89,986	65	189	459	62	686
Minnesota	486	57,363	95	17	†	486	0
Mississippi	162	24,232	11	0	2,092	11	3
Missouri	530	52,796	74	5	99	74	455
Montana	532	10,902	365	0	†	532	0
Nebraska	692	20,046	386	28	172	386	261
Nevada	18	14,551	1	1	839	1	4
New Hampshire	256	11,797	181	0	—	256	0
New Jersey	671	74,586	379	13	—	671	0
New Mexico	89	18,291	0	0	260	0	57
New York	779	141,731	83	52	5,553	84	148
North Carolina	209	62,140	69	10	704	69	44
North Dakota	271	8,606	89	3	†	271	0
Ohio	796	112,515	107	81	†	796	0
Oklahoma	562	37,629	132	2	†	562	0
Oregon	220	30,583	37	3	2,858	37	52
Pennsylvania	683	113,959	37	123	†	683	0
Rhode Island	37	8,477	4	0	18	4	25
South Carolina	104	31,617	1	17	2,301	1	19
South Dakota	199	9,278	7	16	†	199	0
Tennessee	138	41,568	15	3	4,257	15	5
Texas	1,219	212,925	140	47	†	1,219	0
Utah	46	32,510	4	0	312	6	23
Vermont	350	6,675	260	24	23	260	82
Virginia	181	65,596	0	50	1,862	0	71
Washington	305	55,418	58	0	—	305	0
West Virginia	57	19,437	0	1	12	0	50
Wisconsin	450	58,545	66	4	—	450	0
Wyoming	59	6,462	4	9	27	4	46
Outlying Areas							
DODDS: DODs Overseas	11	2,642	0	0	—	11	0
DDESS: DODs Domestic	17	560	10	0	—	17	0
Bureau of Indian Affairs	24	—	24	0	—	24	0
American Samoa	1	698	0	0	3	0	0
Guam	1	1,406	0	0	—	1	0
Northern Marianas	1	360	0	0	—	1	0
Puerto Rico	1	30,856	0	0	—	1	0
Virgin Islands	1	1,060	0	0	—	1	0

— Did not provide data for this item.

† Not applicable

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

* Includes DOD, BIA, and outlying areas. Excludes closed agencies.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 5.—Total number of agencies, prekindergarten teachers, kindergarten teachers, and elementary teachers with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Instructional staff								
		Prekindergarten teachers			Kindergarten teachers			Elementary teachers		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	26,398.3	4,615	6,698	134,380.5	3,409	2,313	1,469,383.2	1,275	1,819
Alabama	131	—	131	0	3,410.0	3	0	23,909.3	3	0
Alaska	55	38.0	20	23	329.6	1	13	4,747.8	0	1
Arizona	467	142.4	4	402	1,708.5	4	318	30,065.0	4	263
Arkansas	328	100.0	15	298	1,975.0	15	4	11,866.0	15	1
California	1,055	—	1,055	0	23,399.9	0	279	186,700.4	0	74
Colorado	198	439.4	0	78	2,267.6	0	13	18,702.6	0	10
Connecticut	198	184.0	3	122	1,520.6	3	35	22,397.4	3	14
Delaware	27	11.2	0	24	231.4	0	10	3,539.7	0	9
District of Columbia	34	213.0	33	0	264.0	33	0	2,675.5	33	0
Florida	73	900.4	0	21	6,932.9	0	1	49,909.1	0	1
Georgia	180	1,920.5	0	4	5,283.0	0	4	45,830.9	0	0
Hawaii	1	—	1	0	—	1	0	5,983.9	0	0
Idaho	116	97.0	3	38	475.1	3	2	6,408.8	3	0
Illinois	1,055	1,529.0	0	656	4,926.8	0	288	70,026.2	0	235
Indiana	328	408.6	13	202	2,406.8	13	19	28,026.3	13	20
Iowa	389	461.4	0	171	2,073.9	0	16	18,458.7	0	16
Kansas	304	261.2	0	223	1,167.9	0	1	13,198.2	0	0
Kentucky	178	728.0	0	25	1,311.2	0	17	19,502.9	0	8
Louisiana	86	471.5	0	23	2,626.4	0	14	31,677.0	0	8
Maine	325	—	325	0	—	325	0	11,231.5	31	69
Maryland	24	627.5	0	1	1,900.2	0	0	28,990.1	0	0
Massachusetts	477	958.9	105	148	2,491.8	105	100	27,765.1	105	90
Michigan	805	1,028.9	0	498	3,816.1	0	148	36,547.6	0	117
Minnesota	486	1,153.5	3	181	2,037.4	3	114	24,762.0	3	71
Mississippi	162	225.7	0	46	1,553.5	0	18	13,793.3	0	13
Missouri	530	1,189.5	0	196	3,243.4	0	9	28,313.7	0	5
Montana	532	—	532	0	—	532	0	7,097.8	83	110
Nebraska	692	—	692	0	—	692	0	12,513.0	152	0
Nevada	18	285.1	1	0	561.6	1	0	8,606.0	1	0
New Hampshire	256	97.1	0	197	319.9	0	128	9,564.8	0	98
New Jersey	671	—	671	0	—	671	0	—	671	0
New Mexico	89	255.8	0	10	985.9	0	1	10,725.8	0	0
New York	779	2,348.6	38	430	11,620.7	38	35	92,843.9	38	25
North Carolina	209	835.0	11	100	5,354.0	11	23	44,563.0	11	50
North Dakota	271	111.0	3	209	272.8	3	56	4,478.2	3	36
Ohio	796	1,252.3	3	550	4,413.4	3	170	73,787.8	3	71
Oklahoma	562	634.6	0	291	1,615.3	0	79	17,183.4	0	14
Oregon	220	39.9	0	206	1,028.3	0	39	13,965.4	0	25
Pennsylvania	683	—	683	0	—	683	0	53,787.5	1	94
Rhode Island	37	16.5	1	24	246.0	0	5	4,371.5	0	1
South Carolina	104	494.9	0	21	2,061.8	0	17	29,819.8	0	19
South Dakota	199	96.1	0	133	369.1	0	32	5,249.1	0	18
Tennessee	138	245.1	0	69	3,823.5	0	1	40,357.4	0	0
Texas	1,219	4,818.9	0	365	15,182.5	0	121	114,822.4	0	88
Utah	46	191.3	6	5	845.2	6	0	9,535.8	6	0
Vermont	350	62.4	46	247	302.7	46	104	2,843.9	46	83
Virginia	181	—	181	0	—	181	0	48,655.8	15	25
Washington	305	41.2	0	272	2,017.4	0	26	23,757.1	0	8
West Virginia	57	177.2	0	22	1,110.8	0	2	9,005.3	0	2
Wisconsin	450	928.2	0	118	2,752.5	0	47	40,444.8	0	26
Wyoming	59	—	11	48	221.0	9	4	2,995.0	8	1
Outlying Areas										
DODDS: DODs Overseas	11	70.5	0	0	276.0	0	0	1,655.0	0	0
DDESS: DODs Domestic	17	93.0	0	1	161.1	0	0	854.7	0	0
Bureau of Indian Affairs	24	—	24	0	—	24	0	—	24	0
American Samoa	1	119.0	0	0	39.0	0	0	424.0	0	0
Guam	1	25.0	0	0	114.0	0	0	838.0	0	0
Northern Marianas	1	2.0	0	0	23.0	0	0	283.0	0	0
Puerto Rico	1	68.0	0	0	1,248.0	0	0	18,660.0	0	0
Virgin Islands	1	—	1	0	62.0	0	0	665.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 6.—Total number of agencies, secondary teachers, teachers of ungraded classes, and total fte teachers with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Instructional staff								
		Secondary teachers			Teachers of ungraded classes			Total FTE teachers		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	1,043,948.8	1,610	3,194	218,543.6	4,916	3,981	2,889,231.9	1,248	710
Alabama	131	20,266.7	3	0	—	131	0	47,586.8	3	0
Alaska	55	2,765.0	0	0	—	55	0	7,880.4	0	0
Arizona	467	12,521.5	4	337	—	467	0	44,437.4	4	247
Arkansas	328	13,665.0	15	1	4,341.0	15	2	31,947.0	15	1
California	1,055	76,097.8	0	519	6,788.1	0	626	292,986.2	0	0
Colorado	198	20,574.2	0	16	—	198	0	41,983.3	0	8
Connecticut	198	11,940.3	3	58	4,975.4	3	22	41,018.2	3	0
Delaware	27	3,688.7	0	2	—	27	0	7,471.0	0	1
District of Columbia	34	1,248.0	33	0	549.0	33	0	5,043.5	33	0
Florida	73	51,027.5	0	0	23,260.0	0	4	132,029.9	0	0
Georgia	180	38,008.8	0	0	—	180	0	91,043.2	0	0
Hawaii	1	4,896.4	0	0	47.0	0	0	10,927.3	0	0
Idaho	116	6,732.8	3	1	—	116	0	13,713.7	3	0
Illinois	1,055	31,727.2	0	492	19,410.0	0	207	127,619.2	0	38
Indiana	328	25,683.4	13	12	2,703.0	13	158	59,227.4	13	1
Iowa	389	12,368.4	0	22	1,273.6	0	203	34,636.0	0	1
Kansas	304	14,680.1	0	2	3,434.4	0	204	32,741.8	0	0
Kentucky	178	11,750.0	0	10	6,296.6	0	6	39,491.8	0	5
Louisiana	86	14,796.6	0	7	343.7	0	31	49,915.2	0	0
Maine	325	5,326.6	31	166	—	325	0	16,558.1	31	57
Maryland	24	20,914.5	0	0	—	24	0	52,432.2	0	0
Massachusetts	477	30,299.8	105	106	5,916.0	105	199	67,431.6	105	37
Michigan	805	43,235.6	0	103	12,387.5	0	125	97,012.8	0	24
Minnesota	486	25,508.7	3	60	—	486	0	53,459.6	3	37
Mississippi	162	10,126.0	0	9	5,306.9	0	1	31,005.4	0	0
Missouri	530	31,478.5	73	0	792.3	0	495	65,053.3	0	0
Montana	532	3,315.4	83	282	—	532	0	10,412.5	83	0
Nebraska	692	8,365.0	416	0	—	692	0	20,982.8	129	0
Nevada	18	6,690.5	1	1	2,149.6	1	3	18,292.8	1	0
New Hampshire	256	4,358.7	0	180	—	256	0	14,340.5	0	92
New Jersey	671	—	671	0	—	671	0	—	671	0
New Mexico	89	4,776.9	0	0	4,297.8	0	0	21,042.2	0	0
New York	779	69,612.1	38	32	30,379.6	38	11	206,927.5	38	2
North Carolina	209	29,357.3	11	57	3,571.0	11	71	83,680.3	11	14
North Dakota	271	3,278.5	3	73	—	271	0	8,140.5	3	17
Ohio	796	39,059.2	3	42	308.5	3	721	118,821.2	3	34
Oklahoma	562	17,708.8	0	120	4,185.3	0	56	41,326.7	0	5
Oregon	220	8,228.7	0	42	4,831.5	0	60	28,093.8	0	24
Pennsylvania	683	48,031.9	1	34	15,171.0	1	116	116,963.1	1	18
Rhode Island	37	4,404.6	0	2	1,605.9	0	0	10,644.5	0	0
South Carolina	104	12,834.6	0	3	167.9	0	100	45,379.0	0	2
South Dakota	199	2,650.1	0	18	1,033.5	0	30	9,397.2	0	6
Tennessee	138	15,585.0	0	12	1,223.4	0	25	61,234.2	0	0
Texas	1,219	108,537.6	0	93	31,464.5	0	131	274,826.4	0	18
Utah	46	9,027.4	6	0	2,534.0	4	0	22,133.7	4	0
Vermont	350	3,086.4	46	164	2,119.6	46	49	8,414.2	46	16
Virginia	181	35,973.4	15	5	—	181	0	84,628.4	15	4
Washington	305	20,426.4	0	27	4,857.2	0	96	51,099.3	0	0
West Virginia	57	6,882.9	0	1	3,731.9	0	1	20,907.6	0	0
Wisconsin	450	18,206.7	0	76	1,518.1	0	210	60,165.2	0	1
Wyoming	59	3,489.6	6	1	85.3	6	18	6,790.9	6	0
Outlying Areas										
DODS: DODs Overseas	11	1,607.0	0	0	1,494.5	0	0	5,103.5	0	0
DDESS: DODs Domestic	17	508.5	0	6	725.0	0	0	2,380.1	0	0
Bureau of Indian Affairs	24	—	24	0	—	24	0	—	24	0
American Samoa	1	222.5	0	0	15.0	0	0	819.5	0	0
Guam	1	998.0	0	0	—	1	0	1,975.0	0	0
Northern Marianas	1	215.0	0	0	3.0	0	0	526.0	0	0
Puerto Rico	1	14,449.0	0	0	3,195.0	0	0	37,620.0	0	0
Virgin Islands	1	733.0	0	0	51.0	0	0	1,511.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 7.—Total number of agencies, instructional aides, and instructional coordinators and supervisors with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Instructional staff					
		Instructional aides			Instructional coordinators and supervisors		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	579,537.1	2,746	1,738	36,445.4	2,413	7,670
Alabama	131	6,738.0	3	0	486.6	3	16
Alaska	55	2,197.3	0	2	—	0	55
Arizona	467	12,391.3	4	245	153.0	4	387
Arkansas	328	6,201.0	15	6	338.0	15	182
California	1,055	63,851.5	0	169	6,342.2	0	358
Colorado	198	9,124.1	0	19	815.9	0	112
Connecticut	198	10,954.5	3	11	421.5	3	86
Delaware	27	928.9	0	3	135.3	0	8
District of Columbia	34	1,154.0	33	0	12.0	33	0
Florida	73	30,582.0	0	1	759.0	0	8
Georgia	180	21,612.3	0	0	1,204.9	0	25
Hawaii	1	1,316.4	0	0	445.3	0	0
Idaho	116	2,518.3	3	1	265.6	3	29
Illinois	1,055	—	1,055	0	2,083.9	0	666
Indiana	328	17,709.4	13	6	1,533.2	13	22
Iowa	389	8,307.2	0	7	419.0	0	238
Kansas	304	6,901.8	0	35	105.9	0	249
Kentucky	178	14,487.4	0	2	141.3	0	97
Louisiana	86	10,944.5	0	7	1,212.1	0	15
Maine	325	5,434.4	31	62	162.3	31	152
Maryland	24	8,849.3	0	0	1,197.9	0	0
Massachusetts	477	15,667.1	105	79	1,159.0	105	197
Michigan	805	24,589.5	0	86	1,007.5	0	515
Minnesota	486	15,286.0	3	62	509.2	3	228
Mississippi	162	8,651.6	0	3	594.0	0	8
Missouri	530	10,744.3	0	30	880.8	0	253
Montana	532	—	532	0	158.8	83	311
Nebraska	692	4,259.6	99	184	346.8	568	5
Nevada	18	2,174.1	1	0	101.5	1	6
New Hampshire	256	5,056.5	0	97	—	256	0
New Jersey	671	—	671	0	—	671	0
New Mexico	89	5,101.8	0	3	581.5	0	16
New York	779	40,618.4	38	17	1,915.6	38	324
North Carolina	209	27,447.0	11	49	817.0	12	118
North Dakota	271	1,716.3	3	43	97.6	3	176
Ohio	796	13,912.5	3	128	586.2	3	534
Oklahoma	562	6,404.8	0	30	173.1	0	516
Oregon	220	8,105.7	23	10	301.1	23	93
Pennsylvania	683	22,508.0	1	48	1,441.2	1	245
Rhode Island	37	2,295.0	0	1	52.6	1	12
South Carolina	104	—	0	104	560.6	0	17
South Dakota	199	2,280.5	0	19	369.1	0	26
Tennessee	138	12,532.2	0	0	—	138	0
Texas	1,219	55,468.3	0	116	1,287.7	0	1,051
Utah	46	5,426.3	6	0	599.3	6	4
Vermont	350	3,928.6	46	25	292.2	46	186
Virginia	181	14,881.1	15	18	1,617.6	15	74
Washington	305	10,374.5	0	0	—	305	0
West Virginia	57	3,017.8	0	0	339.2	0	2
Wisconsin	450	10,696.1	0	9	1,505.5	0	38
Wyoming	59	1,732.0	5	1	180.8	6	9
Outlying Areas							
DODDS: DODs Overseas	11	461.4	0	0	83.0	0	0
DDESS: DODs Domestic	17	417.5	0	0	70.0	0	1
Bureau of Indian Affairs	24	—	24	0	—	24	0
American Samoa	1	127.0	0	0	35.0	0	0
Guam	1	693.0	0	0	125.0	0	0
Northern Marianas	1	216.0	0	0	6.0	0	0
Puerto Rico	1	236.0	0	0	397.0	0	0
Virgin Islands	1	307.0	0	0	19.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 8.—Total number of agencies, elementary guidance counselors, secondary guidance counselors, and total guidance counselors with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Support services staff								
		Elementary guidance counselors			Secondary guidance counselors			Total guidance counselors		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	38,132.7	2,414	6,059	53,840.3	2,423	4,447	95,912.3	1,528	3,603
Alabama	131	906.8	3	1	778.8	3	0	1,686.4	3	0
Alaska	55	119.0	0	19	141.5	0	11	259.4	0	11
Arizona	467	472.7	4	362	678.9	4	362	1,151.6	4	328
Arkansas	328	678.0	15	5	749.0	15	3	1,427.0	15	2
California	1,055	2,451.3	0	578	3,946.2	0	578	6,394.5	0	434
Colorado	198	232.5	0	113	1,000.1	0	69	1,232.6	0	68
Connecticut	198	490.3	3	62	742.2	3	70	1,231.5	3	51
Delaware	27	79.1	0	14	156.0	0	6	235.1	0	6
District of Columbia	34	113.1	33	0	87.0	33	0	200.1	33	0
Florida	73	1,700.8	0	3	3,763.7	0	0	5,464.5	0	0
Georgia	180	1,260.5	0	8	1,813.0	0	4	3,073.5	0	1
Hawaii	1	—	1	0	—	1	0	627.5	0	0
Idaho	116	221.8	3	19	365.0	3	9	586.9	3	9
Illinois	1,055	1,028.8	0	786	1,938.5	0	560	2,967.3	0	456
Indiana	328	500.5	13	120	1,330.5	13	22	1,831.4	13	21
Iowa	389	672.5	0	130	555.0	0	83	1,227.5	0	50
Kansas	304	426.3	0	71	740.2	0	13	1,166.5	0	11
Kentucky	178	810.7	0	23	493.6	0	13	1,304.3	0	9
Louisiana	86	2,230.2	0	12	816.6	0	7	3,046.9	0	6
Maine	325	364.5	31	157	277.8	31	175	642.3	31	122
Maryland	24	997.4	0	0	1,083.0	0	1	2,080.3	0	0
Massachusetts	477	694.9	105	196	1,651.7	105	115	2,346.6	105	80
Michigan	805	—	805	0	—	805	0	3,110.6	0	238
Minnesota	486	104.9	3	408	924.7	3	199	1,029.9	3	193
Mississippi	162	464.8	0	25	497.9	0	6	962.7	0	6
Missouri	530	1,109.7	0	32	1,524.5	73	2	2,635.1	0	19
Montana	532	254.4	83	231	180.6	83	283	434.5	83	122
Nebraska	692	330.1	486	1	438.7	422	0	768.7	406	1
Nevada	18	225.2	1	1	457.9	1	1	683.1	1	0
New Hampshire	256	447.7	0	106	291.4	0	181	739.1	0	100
New Jersey	671	—	671	0	—	671	0	—	671	0
New Mexico	89	237.1	0	35	468.5	0	6	705.6	0	6
New York	779	1,363.5	38	449	4,654.2	38	113	6,070.0	38	57
North Carolina	209	2,210.0	11	77	1,093.0	11	79	3,301.8	11	77
North Dakota	271	151.8	3	122	121.6	3	140	273.4	3	113
Ohio	796	1,704.6	3	194	2,116.5	3	128	3,821.1	3	119
Oklahoma	562	485.3	0	389	1,081.7	0	204	1,567.0	0	167
Oregon	220	538.2	0	92	694.2	0	63	1,232.4	0	61
Pennsylvania	683	1,700.3	1	223	2,397.8	1	103	4,098.1	1	91
Rhode Island	37	51.0	1	16	237.1	1	4	288.1	1	4
South Carolina	104	1,058.0	0	19	626.8	0	3	1,684.8	0	3
South Dakota	199	206.9	0	57	118.2	0	71	324.4	0	46
Tennessee	138	1,031.9	0	3	769.2	0	15	1,801.0	0	1
Texas	1,219	3,556.2	0	468	5,883.3	0	310	9,439.9	0	283
Utah	46	115.6	6	11	520.8	6	3	636.4	6	3
Vermont	350	165.3	46	126	227.8	46	194	393.0	46	92
Virginia	181	1,626.7	15	38	1,673.3	15	34	3,299.7	15	33
Washington	305	395.6	0	141	1,561.1	0	67	1,956.7	0	67
West Virginia	57	275.3	0	3	386.1	0	0	661.2	0	0
Wisconsin	450	1,110.1	0	94	850.2	0	120	2,055.2	0	31
Wyoming	59	118.8	6	18	195.9	6	11	374.1	6	5
Outlying Areas										
DODDS: DODs Overseas	11	131.5	0	0	105.0	0	0	236.5	0	0
DDESS: DODs Domestic	17	69.5	0	1	40.5	0	6	110.0	0	0
Bureau of Indian Affairs	24	—	24	0	—	24	0	—	24	0
American Samoa	1	19.0	0	0	19.5	0	0	38.5	0	0
Guam	1	10.0	0	0	24.0	0	0	34.0	0	0
Northern Marianas	1	5.0	0	0	10.0	0	0	15.0	0	0
Puerto Rico	1	371.0	0	0	495.0	0	0	866.0	0	0
Virgin Islands	1	36.0	0	0	45.0	0	0	81.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 9.—Total number of agencies, librarians/media specialists, library/media support staff, and LEA administrators with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Support services staff								
		Librarians/media specialists			Library/media support staff			LEA administrators		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	53,822.5	1,540	4,230	29,659.8	5,883	4,691	58,164.3	1,491	1,914
Alabama	131	1,317.3	3	0	363.9	3	48	1,203.3	3	0
Alaska	55	139.6	0	30	136.9	0	20	239.5	0	2
Arizona	467	810.7	4	324	2,678.0	4	290	393.0	4	263
Arkansas	328	1,173.0	15	2	224.0	15	249	712.0	15	1
California	1,055	1,386.4	0	685	—	1,055	0	2,598.5	0	296
Colorado	198	799.9	0	60	834.9	0	62	881.8	3	1
Connecticut	198	743.4	3	38	796.4	3	37	1,193.3	3	15
Delaware	27	120.2	0	8	37.5	0	11	268.2	0	1
District of Columbia	34	122.1	33	0	20.4	33	0	15.0	33	0
Florida	73	2,646.0	0	0	1,068.0	0	9	1,740.0	0	1
Georgia	180	2,068.5	0	0	1,461.7	0	13	1,726.1	0	0
Hawaii	1	291.0	0	0	63.5	0	0	136.4	0	0
Idaho	116	189.2	3	14	249.3	3	24	121.2	3	4
Illinois	1,055	1,986.0	0	406	—	1,055	0	3,885.5	0	28
Indiana	328	1,062.8	13	28	1,361.8	13	47	941.6	13	10
Iowa	389	673.0	0	72	1,305.7	0	51	1,112.4	0	11
Kansas	304	1,002.4	0	12	574.5	0	65	1,233.6	0	0
Kentucky	178	1,061.0	0	9	301.0	0	108	486.0	0	55
Louisiana	86	1,211.5	0	17	295.5	0	41	319.4	0	13
Maine	325	248.1	31	167	350.1	31	167	527.4	31	46
Maryland	24	1,106.2	0	0	494.7	0	8	1,048.8	0	0
Massachusetts	477	944.1	105	74	733.2	105	162	1,817.4	105	31
Michigan	805	1,623.0	0	296	2,084.0	0	297	2,083.2	0	100
Minnesota	486	1,016.4	3	184	887.9	3	184	1,974.6	3	55
Mississippi	162	982.8	0	5	328.2	0	65	979.8	0	4
Missouri	530	1,593.8	0	15	3.0	529	0	1,249.7	0	43
Montana	532	366.2	83	116	—	532	0	155.5	83	145
Nebraska	692	564.8	396	0	416.4	99	390	542.7	345	20
Nevada	18	298.5	1	1	239.9	1	3	223.0	1	0
New Hampshire	256	284.1	0	126	331.2	0	138	438.8	0	179
New Jersey	671	—	671	0	—	671	0	—	671	0
New Mexico	89	282.1	0	18	679.9	0	18	1,616.2	0	0
New York	779	3,114.6	38	48	1,759.4	38	227	2,922.1	38	13
North Carolina	209	2,284.0	11	75	8.0	207	0	1,547.0	11	68
North Dakota	271	192.4	3	82	205.4	3	189	457.1	3	11
Ohio	796	1,764.4	3	156	2,210.6	3	293	5,864.8	3	40
Oklahoma	562	1,019.2	0	156	319.3	0	388	727.7	0	19
Oregon	220	554.7	23	54	865.0	23	32	838.0	23	13
Pennsylvania	683	2,236.9	1	170	1,921.0	1	254	1,537.1	1	46
Rhode Island	37	53.0	1	13	95.6	0	4	155.0	0	1
South Carolina	104	1,122.8	0	15	8.5	0	96	258.2	0	15
South Dakota	199	173.4	0	62	72.8	0	160	454.5	0	7
Tennessee	138	1,497.5	0	3	—	138	0	1,092.0	0	2
Texas	1,219	4,735.8	0	412	—	1,219	0	2,843.9	0	84
Utah	46	308.7	6	7	401.8	6	4	105.7	6	0
Vermont	350	235.4	46	89	221.5	46	162	143.1	46	229
Virginia	181	2,063.0	15	35	1,134.0	15	71	2,797.4	15	10
Washington	305	1,300.8	0	106	850.5	0	59	1,131.5	0	13
West Virginia	57	388.5	0	2	0.4	0	56	358.3	0	1
Wisconsin	450	1,429.9	0	27	846.6	0	149	937.3	0	7
Wyoming	59	127.4	5	10	162.9	5	12	190.7	5	6
Outlying Areas										
DODDS: DODs Overseas	11	157.0	0	0	—	0	11	44.0	0	0
DDESS: DODs Domestic	17	72.0	0	0	—	0	17	31.0	0	5
Bureau of Indian Affairs	24	—	24	0	—	24	0	—	24	0
American Samoa	1	6.0	0	0	25.0	0	0	34.0	0	0
Guam	1	16.0	0	0	24.0	0	0	21.0	0	0
Northern Marianas	1	—	0	1	13.0	0	0	9.0	0	0
Puerto Rico	1	821.0	0	0	190.0	0	0	1,721.0	0	0
Virgin Islands	1	34.0	0	0	3.0	0	0	79.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 10.—Total number of agencies, LEA administrative support staff, school administrators, and school administrative support staff with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Support services staff								
		LEA administrative support staff			School administrators			School administrative support staff		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	143,938.7	3,374	3,459	138,786.2	1,323	2,260	195,353.7	4,358	2,729
Alabama	131	1,292.1	3	0	3,293.8	3	0	2,143.2	3	0
Alaska	55	658.6	0	3	739.0	0	3	796.1	0	4
Arizona	467	841.7	4	297	2,008.4	4	292	6,005.6	4	251
Arkansas	328	853.0	15	18	1,617.0	15	2	1,332.0	15	138
California	1,055	22,200.0	0	314	13,009.1	0	99	30,906.5	0	29
Colorado	198	2,547.0	0	26	2,199.9	0	36	3,701.3	0	49
Connecticut	198	1,822.8	3	36	2,063.5	3	5	2,826.9	3	14
Delaware	27	315.0	0	4	349.0	0	7	411.3	0	7
District of Columbia	34	25.0	33	0	267.0	33	0	991.5	33	0
Florida	73	15,209.0	0	1	6,332.0	0	0	12,694.0	0	0
Georgia	180	2,033.4	0	4	4,572.7	0	0	7,263.3	0	0
Hawaii	1	250.3	0	0	474.8	0	0	682.2	0	0
Idaho	116	535.4	3	1	715.4	3	7	794.3	3	11
Illinois	1,055	—	1,055	0	5,811.6	0	217	—	1,055	0
Indiana	328	675.9	13	112	2,946.0	13	18	6,929.8	13	10
Iowa	389	743.0	0	1	2,118.5	0	16	3,394.4	0	10
Kansas	304	1,123.3	0	26	1,755.3	0	0	2,137.6	0	18
Kentucky	178	2,808.1	0	6	1,856.3	0	8	1,684.9	0	12
Louisiana	86	833.8	0	9	2,611.0	0	6	2,996.3	0	5
Maine	325	—	325	0	902.4	31	81	—	325	0
Maryland	24	1,222.8	0	0	3,058.0	0	0	3,448.3	0	1
Massachusetts	477	3,711.8	105	101	3,083.4	105	56	4,246.7	105	73
Michigan	805	3,263.8	0	176	5,392.1	0	87	6,814.9	0	211
Minnesota	486	6,685.0	3	57	1,870.4	3	131	—	3	483
Mississippi	162	1,693.4	0	9	1,685.6	0	2	2,006.0	0	1
Missouri	530	7,996.6	0	5	2,997.9	0	19	51.0	529	0
Montana	532	—	532	0	504.3	83	131	—	532	0
Nebraska	692	1,900.7	99	270	972.2	178	134	—	692	0
Nevada	18	743.1	1	0	907.5	1	1	1,153.7	1	0
New Hampshire	256	613.9	0	179	714.6	0	96	1,139.4	0	96
New Jersey	671	—	671	0	—	671	0	—	671	0
New Mexico	89	1,735.1	0	0	984.1	0	7	1,772.7	0	1
New York	779	20,309.7	38	12	7,666.1	38	56	5,293.8	38	134
North Carolina	209	56.0	207	0	4,551.0	11	40	24.0	207	1
North Dakota	271	169.1	3	178	406.2	3	49	315.6	3	168
Ohio	796	11,429.6	3	85	5,112.0	3	130	14,413.8	3	147
Oklahoma	562	1,950.3	0	158	2,021.6	0	116	3,122.2	0	95
Oregon	220	1,639.7	23	16	1,631.1	23	21	2,843.4	23	20
Pennsylvania	683	6,157.5	1	117	4,391.8	1	78	9,035.0	1	36
Rhode Island	37	474.7	0	5	368.0	1	1	819.9	0	0
South Carolina	104	—	0	104	2,862.2	0	1	—	0	104
South Dakota	199	349.4	0	96	426.7	0	32	495.7	0	79
Tennessee	138	—	138	0	4,175.8	0	0	5,363.5	0	1
Texas	1,219	3,034.1	0	769	13,550.3	0	113	22,345.4	0	356
Utah	46	827.0	6	0	955.8	6	0	1,881.7	6	0
Vermont	350	347.2	46	205	420.8	46	63	577.5	46	46
Virginia	181	4,826.8	15	9	3,782.9	15	17	5,249.1	15	19
Washington	305	2,405.3	0	5	2,692.0	0	38	4,107.9	0	36
West Virginia	57	1,846.9	0	1	1,077.2	0	0	374.1	0	6
Wisconsin	450	2,832.6	0	33	2,528.9	0	43	3,981.6	0	53
Wyoming	59	394.2	5	6	339.5	6	1	604.0	5	4
Outlying Areas										
DODDS: DODs Overseas	11	33.0	0	0	268.5	0	0	680.7	0	0
DDESS: DODs Domestic	17	34.0	0	5	118.0	0	0	301.9	0	0
Bureau of Indian Affairs	24	—	24	0	—	24	0	—	24	0
American Samoa	1	49.0	0	0	63.0	0	0	79.0	0	0
Guam	1	180.0	0	0	51.0	0	0	517.0	0	0
Northern Marianas	1	67.0	0	0	28.0	0	0	29.0	0	0
Puerto Rico	1	59.0	0	0	1,399.0	0	0	4,495.0	0	0
Virgin Islands	1	133.0	0	0	86.0	0	0	79.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories to the extent that data are not reported.

APPENDIX D — Nonresponse Tables
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Table 11.—Total number of agencies, student support staff, and all other support staff with count of records lacking data and records with zero, by state

State	Number of agencies ¹	Support services staff					
		Student support			All other support		
		Total	Records w/o data ²	Records w/ zero	Total	Records w/o data ²	Records w/ zero
Total on file	16,992	157,626.1	2,085	3,564	1,105,582.0	2,747	1,355
Alabama	131	1,138.7	3	1	21,963.6	3	0
Alaska	55	421.5	0	30	2,381.2	0	1
Arizona	467	7,164.5	4	263	12,078.4	4	238
Arkansas	328	2,684.0	15	3	13,825.0	15	4
California	1,055	14,035.1	0	313	92,508.5	0	152
Colorado	198	2,977.5	0	59	15,727.9	0	6
Connecticut	198	4,071.3	3	3	14,927.7	3	12
Delaware	27	566.5	0	5	1,783.6	0	2
District of Columbia	34	367.3	33	0	2,588.8	33	0
Florida	73	10,288.1	0	2	57,608.0	0	1
Georgia	180	4,854.5	0	1	43,951.2	0	0
Hawaii	1	818.2	0	0	2,319.7	0	0
Idaho	116	538.3	3	18	4,159.7	3	1
Illinois	1,055	8,153.8	0	296	—	1,055	0
Indiana	328	1,971.5	13	30	30,646.9	13	3
Iowa	389	2,322.3	0	68	11,504.3	0	4
Kansas	304	1,315.8	0	40	14,091.9	0	0
Kentucky	178	1,921.4	0	5	24,034.3	0	2
Louisiana	86	1,352.2	0	9	26,460.3	0	3
Maine	325	1,300.4	31	83	7,180.2	31	39
Maryland	24	2,697.2	0	0	18,868.1	0	0
Massachusetts	477	4,492.3	105	135	16,778.0	105	100
Michigan	805	14,114.0	0	148	49,338.4	0	79
Minnesota	486	6,468.6	3	69	14,400.1	3	62
Mississippi	162	2,311.8	0	4	13,520.0	0	5
Missouri	530	4,180.5	0	63	25,153.2	0	5
Montana	532	72.7	83	390	—	532	0
Nebraska	692	1,099.8	240	29	7,989.9	99	179
Nevada	18	1,266.2	1	0	5,105.9	1	0
New Hampshire	256	—	256	0	4,397.4	0	94
New Jersey	671	—	671	0	—	671	0
New Mexico	89	1,939.0	0	6	7,799.3	0	0
New York	779	9,078.7	38	25	104,452.7	38	2
North Carolina	209	4,270.0	12	71	34,445.0	11	45
North Dakota	271	456.5	3	167	2,684.0	3	28
Ohio	796	1,496.5	3	317	46,478.3	3	56
Oklahoma	562	1,769.8	0	235	14,891.0	0	8
Oregon	220	1,422.8	23	52	8,639.8	23	13
Pennsylvania	683	9,799.2	1	72	43,846.5	1	42
Rhode Island	37	385.8	1	1	2,132.1	0	0
South Carolina	104	1,268.9	0	16	265.9	0	44
South Dakota	199	1,195.4	0	18	2,537.1	0	19
Tennessee	138	—	138	0	25,565.4	0	0
Texas	1,219	4,638.8	0	431	150,624.3	0	44
Utah	46	449.1	6	1	7,115.8	6	0
Vermont	350	714.4	46	53	2,085.6	46	34
Virginia	181	3,339.8	15	23	29,121.3	15	15
Washington	305	—	305	0	21,717.3	0	1
West Virginia	57	1,031.6	0	0	8,522.7	0	1
Wisconsin	450	4,548.0	0	6	15,410.0	0	7
Wyoming	59	444.6	6	3	2,617.9	6	3
Outlying Areas							
DODDS: DODs Overseas	11	339.2	0	0	256.5	0	0
DDESS: DODs Domestic	17	123.0	0	0	378.3	0	1
Bureau of Indian Affairs	24	—	24	0	—	24	0
American Samoa	1	67.0	0	0	296.0	0	0
Guam	1	55.0	0	0	145.0	0	0
Northern Marianas	1	36.0	0	0	102.0	0	0
Puerto Rico	1	3,518.0	0	0	17,866.0	0	0
Virgin Islands	1	273.0	0	0	294.0	0	0

¹Includes DOD, BIA, and outlying areas. Excludes closed agencies.

²Records without data include districts that have a grade span which excludes some staffing categories.

— Did not provide data for this item.

Note: Totals represent data after the post-edit and are the summaries of the state's school file data and may undercount categories

APPENDIX E - State Notes

Common Core of Data, 2000-2001

This appendix provides comments for data users for individual states on the school and agency files including information on when the data files were submitted by each state. Counts are based on open units only. Sch = School File, Agn = Agency File.

Alabama

Date Received: 02/21/2001

Anomalies: Missing Data: Sch - Migrant Students (1512/1517 records); Agn - Migrant Students, Prekindergarten Teachers. Not Applicable Data: Sch - Charter School, Prekindergarten Students (1428/1517 records), Ungraded Students; Agn - Ungraded Students, Teachers of Ungraded Classes.

Alaska

Date Received: 03/13/2001

Anomalies: Missing Data: Sch - Magnet School, Free Lunch Eligible Students (501/515 records), Reduced-price Lunch Eligible Students (501/515 records). Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Teachers of Ungraded Classes. Comments: Instructional Coordinators and Supervisors were reported with a value of zero. Magnet schools are on the file but indistinguishable from other schools.

Arizona

Date Received: 09/28/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Magnet School, Migrant Students, Free Lunch Eligible Students (1623/1724 records), Reduced-price Lunch Eligible Students (1623/1724 records), Total Free and Reduced-price Lunch Students (1623/1724 records); Agn - Migrant Students, Diploma Recipients, Other High School Completers. Not Applicable Data: Agn - Teachers of Ungraded Classes (463/467 records). Comments: Magnet schools are on the file but indistinguishable from other schools.

Arkansas

Date Received: 04/18/2001

Anomalies: Comments: Arkansas does not collect teacher FTE but rather headcounts. Agency migrant counts reported on this file were found to be in error after the final submission deadline. These agency counts should be considered Missing and will be removed or revised in the 1b file.

California

Date Received: 05/25/2001

Anomalies: Missing Data: Agn - Prekindergarten Teachers, Library/Media Support Staff. Not Applicable Data: Sch - Prekindergarten Students; Agn - Other High School Completers.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Comments: Free Lunch Eligible counts represent participants instead of eligible students. California reports "more than 1 race" students in the grade totals.

Colorado

Date Received: 09/28/2001

Anomalies: Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Teachers of Ungraded Classes. Comments: Colorado reports teachers that teach in more than one school in school records called 'More than one school'. Teachers reported in those schools were apportioned to all schools in the district. Colorado no longer uses the 'Ungraded' category.

Connecticut

Date Received: 07/12/2001

Anomalies: Missing Data: Sch - Free Lunch Eligible Students (1070/1248 records), Reduced-price Lunch Eligible Students (1070/1248 records), Total Free and Reduced-price Lunch Students (1070/1248 records). Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students.

Delaware

Date Received: 03/13/2001

Anomalies: Missing Data: Sch - Migrant Students. Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Teachers of Ungraded Classes. Comments: Several Intensive Learning Center (ILC) schools were not included on the file as they were determined to be out of scope for the survey. Staff and student counts in ILC programs are counted in the main school.

District of Columbia

Date Received: 05/15/2001

Anomalies: Comments: Charter schools did not report any membership, staff, or completer data to the District of Columbia.

Florida

Date Received: 03/09/2001

Anomalies: Missing Data: Sch - Magnet School. Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students. Comments: Magnet schools are on the file but indistinguishable from other schools. School universe totals might be higher than State totals because the school universe includes totals from university lab schools. These unique schools are not required to report data electronically to the Florida department of Education database, which is where State totals are derived. Staff data for Charter schools were not available. Beginning with 1998-1999, teachers of adult students were not included in the classroom teacher count.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Georgia

Date Received: 03/15/2001

Anomalies: Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Teachers of Ungraded Classes. Comments: Beginning with the 1995-96 data file, the classification of elementary teachers was shifted from PK-7 to PK-5 and the classification of secondary teachers was shifted from 8-12 to 6-12. Georgia allows for 6 ethnic race categories for students, the five in CCD plus the multi-racial category. Georgia independently reclassifies the multi-racial category for reporting CCD data.

Hawaii

Date Received: 05/31/2001

Anomalies: Not Applicable Data: Sch - Magnet School; Agn - Prekindergarten Teachers, Kindergarten Teachers, Elementary Guidance Counselors, Secondary Guidance Counselors.

Idaho

Date Received: 06/19/2001

Anomalies: Not Applicable Data: Sch - Magnet School, Ungraded Students; Agn - Ungraded students, Teachers of Ungraded Classes. Comments: Total student enrollment in the agency universe is greater than the school universe. The students counted on the agency file and not in the school file are enrolled under state funded contract in privately administered programs or in schools in another state.

Illinois

Date Received: 08/30/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Free Lunch Eligible Students (4274/4342 records), Reduced-price Lunch Eligible Students (4274/4342 records), Total Free and Reduced-price Lunch Students (4274/4342 records), Migrant Students (4282/4342 records); Agn - Migrant Students. Not Applicable Data: Agn - Other High School Completers, Instructional Aides, Library\Media Support Staff, LEA Administrative Support Staff, School Administrative Support Staff, and All Other Support Staff. Comments: Title I Eligible School was reported with a value of "2".

Indiana

Date Received: 05/09/2001

Anomalies: Missing Data: Sch - Migrant Students (1917/1976 records); Agn - Migrant Students. Not Applicable Data: Sch - Magnet School, Charter School.

Iowa

Date Received: 03/15/2001

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Anomalies: Not Applicable Data: Sch - Magnet School, Charter School.

Kansas

Date Received: 03/06/2001

Anomalies: Missing Data: Sch - Migrant Students (1426/1430 records); Agn - Migrant Students. Not Applicable Data: Agn - Other High School Completers. Comments: At the state level, only pre-school programs for special education are recognized as Prekindergarten. The pre-school programs operated by some schools are considered private daycare and are licensed by a state social services agency and are not reported. Student counts are from September 20. Enrollments on the school universe will not match the agency enrollment as several thousand pupils (counted in their home agency) attend a school outside their home agency through tuition or a cooperative agreement. Many are special education or at-risk children.

Kentucky

Date Received: 09/24/2001

Anomalies: Missing Data: Sch - Magnet School; Agn - Other High School Completers. Not Applicable Data: Sch - Charter School, Prekindergarten Students (985/1526 records). Comments: Kentucky's Primary program includes students in the traditional First - Third grade. These Primary program students, along with exceptional students, were originally submitted in the Ungraded field, but have been prorated into grades 1-3 based upon the same proportion as seen for these grades at the national level among all reporting states. Grade span offered reflects the traditional grade that most closely reflects the student population. Vocational students and staff are reported at the local high school. Pre-school, Headstart, and Home and Hospital students are reported on the agency file but not the school file. Enrollment counts are taken in September. Kentucky does not collect gender data for diploma recipients; also, their graduate data reports American Indian/Alaskan Native data in their "other" category.

Louisiana

Date Received: 09/24/2001

Anomalies: Comments: Ungraded students are taught with both elementary and secondary teachers. Therefore, the elementary, secondary and Ungraded teachers are combined in the Total FTE teacher count. Alternative schools or new schools that do not have students enrolled prior to the reporting cutoff have no student or teacher counts. Race counts do not always equal membership counts due to Louisiana's reporting procedures. Preschool/Head Start are not required to report student counts or non-certified staff.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Maine

Date Received: 06/15/2001

Anomalies: Missing Data: Sch - Migrant Students; Agn - Limited-English-Proficient Students (294/325 records), Migrant Students, Prekindergarten Teachers (294/325 records), Kindergarten Teachers (294/325 records), LEA Administrative Support Staff (294/325 records), School Administrative Support Staff (294/326 records). Not Applicable Data: Agn - Teachers of Ungraded Classes. Comments: Enrollment counts on the agency file are resident pupils that include pupils tuitioned to other schools/districts. Prior to 99-00, Maine reported attending pupils (including pupils received by other school districts) and not those tuitioned out to other districts.

Maryland

Date Received: 03/20/2001

Anomalies: Not Applicable: Sch - Magnet School, Charter School; Agn - Teachers of Ungraded Classes. Comments: In previous years (prior to the 1998-99 submission) Maryland did not report schools that did not have membership.

Massachusetts

Date Received: 08/30/2001

Anomalies: Missing Data: Sch - Classroom Teachers. Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Other High School Completers. Comments: Massachusetts no longer uses the Ungraded category. Also, changes in the state's data collection forms affected the staff data reported on the CCD. Agency migrant counts reported on this file were found to be in error after the final submission deadline. Massachusetts does not offer summer migrant programs and these agency counts should be considered Not Applicable and will be removed on the 1b file.

Michigan

Date Received: 07/30/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Migrant Students; Agn - Limited-English-Proficient Students (731/805 records), Migrant Students. Not Applicable Data: Sch - Magnet School; Agn - Elementary Guidance Counselors, Secondary Guidance Counselors. Comments: Prior to 2000-2001, IEP counts only included students in self-contained special education classes.

Minnesota

Date Received: 05/15/2001

Anomalies: Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Other High School Completers, Teachers of Ungraded Classes. Comments: School Administrative Support Staff were reported with a value of zero (482/486 records).

APPENDIX E - State Notes
Common Core of Data, 2000-2001

Mississippi

Date Received: 05/29/2001

Anomalies: None.

Missouri

Date Received: 04/30/2001

Anomalies: Comments: Magnet School was reported with a value of "2".

Montana

Date Received: 06/04/2001

Anomalies: Missing Data: Agn - Limited-English-Proficient Students (453/532 records), Instructional Aides (452/532 records), Library/Media Support Staff (452/532 records), LEA Administrative Support Staff (452/532 records), School Administrative Support (452/532 records), All Other Support (452/532 records). Not Applicable Data: Sch - Magnet School, Charter School; Agn - Other High School Completers, Prekindergarten Teachers, Kindergarten Teachers, Teachers of Ungraded Classes. Comments: Most support staff data fields cannot be reported because the Montana Department of Public Instruction only collects data for certified staff.

Nebraska

Date Received: Sch - 09/07/2001; Agn - 08/21/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Magnet School. Not Applicable Data: Sch - Charter School, Ungraded Students; Agn - Ungraded Students, Prekindergarten Teachers, Kindergarten Teachers, Teachers of Ungraded Classes, School Administrative Support Staff. Comments: Instructional staff is not broken down into Prekindergarten and Kindergarten. They are included in Elementary Teachers. In the past an FTE was prorated based on Prekindergarten and Kindergarten membership. Total FTE of teachers on the agency file is not the total of elementary plus secondary, it includes teachers assigned to the district level that are not assigned to a specific school. Not all students in the IEP count are included in the total enrollment count. IEP data are the number of students that are "resident" of the LEA -they may not be in membership of the LEA because they may be contracted to another LEA or agency. Migrant data is not complete because all the students have not been allocated to a school/agency.

Nevada

Date Received: Sch - 09/01/2001; Agn - 08/29/2001

Anomalies: Missing Data: Sch - Migrant Students; Agn - Limited-English-Proficient Students.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

New Hampshire

Date Received: 04/5/2001

Anomalies: Missing Data: Sch - Migrant Students; Agn - Migrant Students, Other High School Completers, Instructional Coordinators and Supervisors, Student Support Services Staff. Not Applicable Data: Sch - Magnet School; Agn - Teachers of Ungraded Classes. Comments: Charter School was reported with a value of "2". Preschool programs are independent of the school district. School Administrative Units only have LEA Administrators and All Other Support Staff. Rivendell Interstate School District, which consists of the towns: Orford (NH), Fairlee (VT), West Fairlee (VT), and Vershire (VT), was reported as a Vermont District.

New Jersey

Date Received: 10/01/2001

Anomalies: Missing Data: Sch - School-wide Title I School (1432/2410 records), Magnet School, Migrant Students, Classroom Teachers; Agn - Migrant Students, Other High School Completers, IEP Students, LEP Students, Prekindergarten Teachers, Kindergarten Teachers, Elementary Teachers, Secondary Teachers, Teachers of Ungraded Classes, Total Teachers, Instructional Aides, Instructional Coordinators and Supervisors, Elementary Guidance Counselors, Secondary Guidance Counselors, Total Guidance Counselors, Librarians/Media Specialists, Library/Media Support Staff, LEA Administrators, LEA Administrative Support Staff, School Administrators, School Administrative Support Staff, Student Support Services Staff, All Other Support Staff. Comments: Magnet schools are on the file but indistinguishable from other schools. Library/Media Support Staff (643/671 records), LEA Administrative Support Staff (643/671 records), All Other Support Staff (643/671 records) was reported with a value of zero. Gradespan offered was calculated for each school and agency record based upon the lowest and highest student by grade fields with counts greater than zero. IEP counts only include students in self-contained special education classes. For 2000-2001, New Jersey implemented new procedures for reporting CCD data, and, as a result, the data in several student and staff fields show large changes when compared to the prior year.

New Mexico

Date Received: 08/15/2001

Anomalies: Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students. Comments: Head Start Students are only included on the Agency file. Completer data now include students who completed their IEP.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

New York

Date Received: Sch - 10/01/2001; Agn - 09/28/2001

Anomalies: Missing Data: Sch - School-wide Title I School, Migrant Students (4298/4336 records); Agn - Migrant Students. Comments: In previous years, New York reported "IEP Diploma's" in the Other Diploma Recipients category. IEP diploma's are now reported in the Other High School Completer's category. Gradespan offered was calculated for each school and agency record based upon the lowest and highest student by grade fields with counts greater than zero.

North Carolina

Date Received: 03/15/2001

Anomalies: Missing Data: Sch - Migrant Students (2206/2207 records). Starting in 2000-2001, Elementary and Secondary Guidance Counselors are now estimated by North Carolina using their Student Activity Report (SAR).

North Dakota

Date Received: Sch - 03/21/2001; Agn - 03/20/2001

Anomalies: Missing Data: Agn - Limited-English-Proficient Students. Not Applicable Data: Sch - Magnet School, Charter School, Ungraded Students; Agn - Ungraded Students, Other High School Completers, Teachers of Ungraded Classes.

Ohio

Date Received: 04/16/2001

Anomalies: Missing Data: Sch - Migrant Students (3855/3916 records); Agn - Migrant Students. Not Applicable Data: Sch - Magnet School; Agn - Other High School Completers. Comments: Vocational district students are also counted at their home district, this may provide a double count of students.

Oklahoma

Date Received: Sch - 09/05/2001; Agn - 07/20/2001

Anomalies: Missing Data: Sch - Migrant Students (1816/1821 records). Not Applicable Data: Sch - Magnet School (1818/1821 records); Agn - Other High School Completers. Comments: Other Support Staff includes Library/Media Support Staff.

Oregon

Date Received: 04/16/2001

Anomalies: None.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Pennsylvania

Date Received: 05/29/2001

Anomalies: Missing Data: Sch - Magnet School, Migrant Students (3183/3252 records); Agn - Limited-English-Proficient Students, Migrant Students. Not Applicable Data: Agn - Other High School Completers, Prekindergarten Teachers, Kindergarten Teachers. Comments: Magnet schools are on the file but indistinguishable from other schools. Prekindergarten and Kindergarten Teachers are included in Elementary Teachers. Gradespan offered was calculated for each school and agency record based upon the lowest and highest student by grade fields with counts greater than zero.

Rhode Island

Date Received: 04/05/2001

Anomalies: None.

South Carolina

Date Received: 07/13/2001

Anomalies: Missing Data: Sch - Magnet School, Migrant Students (1124/1127 records). Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students. Comments: Magnet schools are on the file but indistinguishable from other schools. Instructional Aides, LEA Administrative Support Staff, School Administrative Support Staff were reported with a value of zero. Starting in 2000-2001, South Carolina used a different state data collection source to provide student demographic data for the CCD. The previous source was no longer available.

South Dakota

Date Received: 03/13/2001

Anomalies: Not Applicable Data: Sch - Magnet School, Charter School; Agn - Other High School Completers. Agency migrant counts reported on this file were found to be in error after the final submission deadline. These agency counts should be considered Missing and will be removed or revised in the 1b file.

Tennessee

Date Received: Sch – 05/03/2001; Agn – 05/14/2001

Anomalies: Missing Data: Sch - School-wide Title I School, Classroom Teachers, Free Lunch Eligible Students (1572/1624 records), Reduced-price Lunch Eligible Students (1572/1624 records), Total Free and Reduced-price Lunch Students (1572/1624 records), Migrant Students, Students by race, by gender; Agn - Limited-English-Proficient Students, Migrant Students. Not Applicable Data: Sch - Charter School, Prekindergarten Students (1503/1624 records); Agn - Instructional Coordinators and Supervisors, Library/Media Support Staff, LEA Administrative Support Staff, Student Support Services Staff. Comments: Tennessee is in the process of redesigning its data collections database and due

APPENDIX E - State Notes

Common Core of Data, 2000-2001

to this change, the racial breakdown of students and number of teachers at the school level were not available.

Texas

Date Received: 07/11/2001

Anomalies: Missing Data: Sch - Magnet School; Agn - Migrant Students, Library/Media Support Staff. Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Other High School Completers. Comments: Student Counts include students who are on campus at least 4 hours per school day. Texas computes Ungraded Teacher counts because data for ungraded classrooms is not collected from districts.

Utah

Date Received: 04/10/2001

Anomalies: Not Applicable: Sch - Magnet School. Comments: Students in Applied Tech Centers (ATC's) are reported in membership with the high schools. Prekindergarten data on the school file represent headstart students and students in other prekindergarten programs, excluding special education prekindergarten students with an IEP. The Agency file, however, includes special education prekindergarten students in the membership counts.

Vermont

Date Received: 05/08/2001

Anomalies: Missing Data: Sch - Migrant Students; Agn - Migrant Students. Not Applicable Data: Sch - Magnet School (392/393 records), Charter School (392/393 records). Comments: Schools with "SU" in the State ID field may not have students or teachers reported any particular year; this is because it depends on whether they operate an area program (usually special education students). Schools with "VC" in the State ID fields are technical/vocational centers whose teachers and students are counted at the regular high schools. Rivendell Interstate School District, which consists of the towns: Orford (NH), Fairlee (VT), West Fairlee (VT), and Vershire (VT), was reported as a Vermont District.

Virginia

Date Received: Sch – 09/11/2001; Agn – 09/25/2001

Anomalies: Missing Data: Agn - Prekindergarten Teachers, Kindergarten Teachers. Not Applicable Data: Agn - Teachers of Ungraded Classes. Comments: Staff counts reported on the CCD are from the previous year (1999-2000). Prior to 2000-2001, ungraded students included special education and alternative education students in self-contained classes. Ungraded students now only include students above grade 8 who have failed Virginia's Literacy Passport Test.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Washington

Date Received: Sch - 09/03/2001; Agn - 09/04/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Free Lunch Eligible Students (2130/2305 records), Reduced-price Lunch Students (2130/2305 records), Total Free and Reduced-price Lunch Students (2130/2305 records), Migrant Students (2141/2305 records); Agn - Limited-English-Proficient Students, Migrant Students, Other High School Completers, Instructional Coordinators and Supervisors, Student Support Services Staff. Not Applicable Data: Sch - Magnet School, Charter School, Ungraded Students; Agn - Ungraded Students. Comments: Staff counts reported on the agency universe file include some Bureau of Indian Affairs (BIA) data.

West Virginia

Date Received: 03/14/2001

Anomalies: Missing Data: Agn - Migrant Students. Not Applicable Data: Sch - Charter School. Comments: Magnet School was reported with a value of "2".

Wisconsin

Date Received: 07/02/2001

Anomalies: Missing Data: Sch - Migrant Students; Agn - Other High School Completers. Not Applicable Data: Sch - Magnet School, Ungraded Students; Agn - Ungraded Students. Comments: Total FTE Teachers and Guidance Counselors may not equal totals derived by summing the individual counts of elementary and secondary FTE Teachers and Guidance Counselors because some districts did not identify the grade level for these categories. Wisconsin collects Free and Reduced-Price Lunch counts by district, therefore Wisconsin prorated the counts into each school based upon the student population for CCD reporting. LEP data are for the prior school year.

Wyoming

Date Received: Sch - 05/07/2001; Agn - 05/16/2001

Anomalies: Missing Data: Sch - Migrant Students; Agn - Migrant Students. Not Applicable Data: Sch - Prekindergarten Students. Comments: Magnet School and Charter School were reported with a value of "2". Prekindergarten Teachers was reported with a value of zero (48/59 records).

APPENDIX E - State Notes

Common Core of Data, 2000-2001

Bureau of Indian Affairs

Date Received: 05/28/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Magnet School, Charter School, Classroom Teachers, Students by gender, Free Lunch Eligible Students, Reduced-price Lunch Eligible Students, Total Free and Reduced-price Lunch Students, Migrant Students; Agn - IEP Students, Limited-English-Proficient Students, Migrant Students, Diploma Recipients, Other High School Completers, Prekindergarten Teachers, Kindergarten Teachers, Elementary Teachers, Secondary Teachers, Teachers of Ungraded Classes, Total Teachers, Instructional Aides, Instructional Coordinators and Supervisors, Elementary Guidance Counselors, Secondary Guidance Counselors, Total Guidance Counselors, Librarians/Media Specialists, Library/Media Support Staff, LEA Administrators, LEA Administrative Support Staff, School Administrators, School Administrative Support Staff, Student Support Services Staff, All Other Support Staff. Comments: Only student counts by grade for each school were reported. Name and address fields were updated using education directories. The count of students by agency was calculated by summing the total students for each of the associated schools on the school file.

Department of Defense Dependents (overseas) Schools

Date Received: 04/20/2001

Anomalies: Missing Data: Sch - Title I Eligible School, Free Lunch Eligible Students, Reduced-price Lunch Eligible Students, Total Free and Reduced-price Lunch Eligible Students, Migrant Students; Agn - Migrant Students. Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Other High School Completers. Comments: Library/Media Support Staff was reported with a value of zero. Ungraded, Free Lunch Eligible, Other High School Completers and Dropout data are not collected by the Defense Department. Prekindergarten includes Sure Start. The student by race category will be less than membership because students are not required to report race. State abbreviations are AA, AE, and AP, which is different than the FIPS state code for DOD (DO). County Name, FIPS County Code, CMSA, MSC, and Locale codes are not applicable.

Department of Defense Dependents (domestic) Schools

Date Received: 04/20/2001

Anomalies: Missing Data: Sch - Title I Eligible School, Free Lunch Eligible Students, Reduced-price Lunch Eligible Students, Total Free and Reduced-price Lunch Eligible Students, Migrant Students; Agn - Migrant Students. Not Applicable Data: Agn - Other High School Completers. Comments: Library/Media Support Staff was reported with a value of zero. Starting in 1999-2000, Department of Defense reported domestic schools and agencies for the first time on the CCD. These schools and agencies are now identified as records with a FIPS code of 61.

APPENDIX E - State Notes

Common Core of Data, 2000-2001

American Samoa

Date Received: 03/09/2001

Anomalies: Missing Data: Sch - Title I Eligible School, Migrant Students; Agn - Migrant Students. Comments: Reduced-price Lunch Student counts were reported with a value of zero.

Guam

Date Received: 06/18/2001

Anomalies: Missing Data: Sch - Title I Eligible School, Migrant Students; Agn - Migrant Students. Not Applicable Data: Sch - Ungraded Students; Agn - Ungraded Students, Other High School Completers, Teachers of Ungraded Classes.

Northern Marianas

Date Received: 09/13/2001

Anomalies: Missing Data: Sch - Title I Eligible School, School-wide Title I School, Migrant Students; Agn - Limited-English-Proficient Students, Migrant Students. Not Applicable Data: Agn - Other High School Completers. Comments: Librarians/Media Specialists were reported with a value of zero.

Puerto Rico

Date Received: 09/14/2001

Anomalies: Missing Data: Agn - Limited-English-Proficient Students. Not Applicable Data: Agn - Other High School Completers. Comments: All students are eligible for Free Lunch. Reduced-price Lunch Student counts were reported with a value of zero (1535/1543 records). Records with an * to the left of the school name indicate schools whose student counts are reported in another school.

Virgin Islands

Date Received: 09/24/2001

Anomalies: Missing Data: Sch - Free Lunch Eligible Students (35/36 records), Reduced-price Lunch Eligible Students (35/36 records), Total Free and Reduced-price Lunch Eligible Students (35/36 records), Migrant Students; Agn - Migrant Students. Not Applicable Data: Sch - Prekindergarten Students; Agn - Other High School Completers, Prekindergarten Teachers. Comments: Special Education Students are not included in the K-12 or Ungraded totals although these students are mainstreamed.

APPENDIX F - Shuttle
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

National Center for Education Statistics
 Education Agency Universe Survey

OMB No. 1850-0067
 Expires 10/31/2001

<u>Description</u>	<u>Item Code</u>	_____
Education agency ID (NCES):	A001	_____
Education agency ID (state):	A002	_____
Name of education agency:	A003	_____
Mailing address-		
Street or box number:	A004	_____
City:	A005	_____
State (PO abbreviation):	A006	_____
ZIP code + four:	A007	_____
Area code + phone number:	A008	_____
Location address		
Street address:	A009	_____
City:	A010	_____
State (PO abbreviation):	A011	_____
ZIP code + four:	A012	_____
Education agency type code:	B001	_____
Supervisory union number:	B002	_____
County name:	B003	_____
FIPS county code (if known):	B004	_____
Operational status code:	B005	_____
Grade span offered:	B006	_____
Student counts-		
Ungraded:	B007	_____
PK-12:	B008	_____

<u>Description</u>	<u>Item Code</u>	_____
Instructional staff-		
Prekindergarten teachers:	E001	_____
Kindergarten teachers:	E002	_____
Elementary teachers:	E003	_____
Secondary teachers:	E004	_____
Teachers of ungraded classes:	E005	_____
[Total FTE teachers]:	E006	_____
Instructional aides:	E007	_____
Instructional coordinators and supervisors:	E008	_____
Support services staff-		
Elementary guidance counselors:	F001	_____
Secondary guidance counselors:	F002	_____
[Total guidance counselors]:	F003	_____
Librarians/media specialists:	F004	_____
Library/media support staff:	F005	_____
LEA administrators:	F006	_____
LEA administrative support staff:	F007	_____
School administrators:	F008	_____
School administrative support:	F009	_____
Student support services staff:	F010	_____
All other support staff:	F011	_____

Migrant students served in summer program immediately prior to current school year:	B009	_____
Students having an IDEA-Part B Individual Education Program (IEP):	C031	_____
Limited-English-Proficient students served in appropriate programs:	C032	_____

APPENDIX F - Shuttle
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

High school completers (previous year):

<u>Description</u>	<u>Item Code</u>	<u>Description</u>	<u>Item Code</u>
Diploma Recipients:		Other High School Completers:	
American Indian or Alaska Native-		American Indian or Alaska Native-	
Male:	C001 _____	Male:	C016 _____
Female:	C002 _____	Female:	C017 _____
Unknown:	C003 _____	Unknown:	C018 _____
Asian/Pacific Islander-		Asian/Pacific Islander-	
Male:	C004 _____	Male:	C019 _____
Female:	C005 _____	Female:	C020 _____
Unknown:	C006 _____	Unknown:	C021 _____
Hispanic-		Hispanic-	
Male:	C007 _____	Male:	C022 _____
Female:	C008 _____	Female:	C023 _____
Unknown:	C009 _____	Unknown:	C024 _____
Black, not Hispanic-		Black, not Hispanic-	
Male:	C010 _____	Male:	C025 _____
Female:	C011 _____	Female:	C026 _____
Unknown:	C012 _____	Unknown:	C027 _____
White, not Hispanic-		White, not Hispanic-	
Male:	C013 _____	Male:	C028 _____
Female:	C014 _____	Female:	C029 _____
Unknown:	C015 _____	Unknown:	C030 _____
Total Diploma Recipients:	C033 _____	Total Other HS Completers:	C034 _____

Paperwork Burden Statement-- According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0067. The time required to complete this information collection is estimated to average 40.8 hours per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate or suggestions for improving this form, please write to: U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: NCES, U.S. Department of Education, 1990 K Street, NW, Room 9087, Washington D.C. 20006-5651.

APPENDIX F - Shuttle

Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Dropouts (previous year):

<u>Description</u>	<u>Item Code</u>	<u>Description</u>	<u>Item Code</u>	<u>Description</u>	<u>Item Code</u>
Seventh Grade Dropouts:		Eighth Grade Dropouts:		Ninth Grade Dropouts:	
American Indian or Alaska Native-		American Indian or Alaska Native-		American Indian or Alaska Native-	
Male:	D001	Male:	D016	Male:	D031
Female:	D002	Female:	D017	Female:	D032
Unknown:	D003	Unknown:	D018	Unknown:	D033
Asian/Pacific Islander-		Asian/Pacific Islander-		Asian/Pacific Islander-	
Male:	D004	Male:	D019	Male:	D034
Female:	D005	Female:	D020	Female:	D035
Unknown:	D006	Unknown:	D021	Unknown:	D036
Hispanic-		Hispanic-		Hispanic-	
Male:	D007	Male:	D022	Male:	D037
Female:	D008	Female:	D023	Female:	D038
Unknown:	D009	Unknown:	D024	Unknown:	D039
Black, not Hispanic-		Black, not Hispanic-		Black, not Hispanic-	
Male:	D010	Male:	D025	Male:	D040
Female:	D011	Female:	D026	Female:	D041
Unknown:	D012	Unknown:	D027	Unknown:	D042
White, not Hispanic-		White, not Hispanic-		White, not Hispanic-	
Male:	D013	Male:	D028	Male:	D043
Female:	D014	Female:	D029	Female:	D044
Unknown:	D015	Unknown:	D030	Unknown:	D045
Total Seventh Grade:	D091	Total Eighth Grade:	D092	Total Ninth Grade:	D093
Tenth Grade Dropouts:		Eleventh Grade Dropouts:		Twelfth Grade Dropouts:	
American Indian or Alaska Native-		American Indian or Alaska Native-		American Indian or Alaska Native-	
Male:	D046	Male:	D061	Male:	D076
Female:	D047	Female:	D062	Female:	D077
Unknown:	D048	Unknown:	D063	Unknown:	D078
Asian/Pacific Islander-		Asian/Pacific Islander-		Asian/Pacific Islander-	
Male:	D049	Male:	D064	Male:	D079
Female:	D050	Female:	D065	Female:	D080
Unknown:	D051	Unknown:	D066	Unknown:	D081
Hispanic-		Hispanic-		Hispanic	
Male:	D052	Male:	D067	Male:	D082
Female:	D053	Female:	D068	Female:	D083
Unknown:	D054	Unknown:	D069	Unknown:	D084
Black, not Hispanic-		Black, not Hispanic-		Black, not Hispanic-	
Male:	D055	Male:	D070	Male:	D085
Female:	D056	Female:	D071	Female:	D086
Unknown:	D057	Unknown:	D072	Unknown:	D087
White, not Hispanic-		White, not Hispanic-		White, not Hispanic-	
Male:	D058	Male:	D073	Male:	D088
Female:	D059	Female:	D074	Female:	D089
Unknown:	D060	Unknown:	D075	Unknown:	D090

APPENDIX F - Shuttle
Common Core of Data, Local Education Agency Universe Survey, 2000-2001

Total Tenth Grade:

D094 _____

Total Eleventh Grade:

D095 _____

Total Twelfth Grade:

D096 _____