Documentation to the NCES Common Core of Data Public Elementary and Secondary Agency Universe: 1993-94

Table of Contents

I.	Survey Summa	ary
	Dai (U) Daiiiii	···

- II. User's Guide
 - A. State Codes and Abbreviations

Appendices

Appendix A-1 Record Layout

Appendix A-2 Data Element Description
Appendix B Imputation Flag Frequencies

Appendix C Glossary

Appendix D Nonresponse Tables

Appendix E Survey Form

I. Survey Summary

U.S. Department of Education

Office of Educational Research and Improvement

Washington, D.C. 20202

DATA BASE DOCUMENTATION

(Authority: Public Law 93-502, Section 552)

PART I - SURVEY SUMMARY

(Reserve)

A. TITLE

Common Core of Data Public Education Agency Universe, 1993-94

B. DESCRIPTION

This dataset contains 16,365 records, one for each public elementary and secondary education agency in the 50 states, District of Columbia, and five outlying areas, as reported to the National Center for Education Statistics by the state education agencies. Each record should contain state and federal ID's, name, address and telephone number of the agency, county name and FIPS code, agency type code, student counts, graduates and other completers counts, and other codes for selected characteristics of the agency. In addition, grade span, number of schools operated by the agency, and number of classroom teachers were aggregated from the CCD Public School Universe.

C. SURVEY METHODOLOGY

1. UNIVERSE OR SAMPLE	2. RESPONDENTS	
Universe	State Education Agencies	
3. DATE OF COVERAGE	4. FREQUENCY OF SURVEY	5. RESPONSE RATE
School year 1993-94	Annual	100%

6. HIGHLIGHTS

Local school districts (TYPE 1 or 2)	14,886
Supervisory/regional school districts (TYPE 3 or 4)	1,165
State-operated agencies (TYPE 5)	198
All other agencies (TYPE 6 or 7)	116

D. RELATED STUDIES

1. SURVEYS

Common Core of Data Public School Universe, 1993-94 Common Core of Data State Nonfiscal Report, 1993-94

2. PUBLICATIONS

Directory of Public Elementary and Secondary Education Agencies, 1993-94

E.D. TABS: "Public Elementary and Secondary Schools and Agencies in the United States: 1993-94"

"Public Elementary and Secondary Education - Final State Aggregate Data, 1993-94"

IF SPONSORING AGENCY IS NOT OERI (Specify)

II. User's Guide

COMMON CORE OF DATA PUBLIC EDUCATION AGENCY UNIVERSE, 1993-94 COMMENTS FOR USERS OF THE DATA TAPE

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

<u>Imputation Flag Options.</u> Care has been taken to provide a meaningful entry in every cell of this data set. In some cases NCES assigned a value--including a blank response--other than that reported by the state coordinator responding to the CCD surveys. For each data cell there is a companion cell containing a flag indicating whether the figure in the cell was reported by the state or was placed in the cell by NCES using one of several methods.

- *R As reported by the state*
- A Adjusted, but no arithmetic manipulation (example, "blank" changed to "M")
- *P* Prior year's data used to estimate value (example, national change rate applied to last year for which item was reported)
- *I Imputed from source other than prior year's data (example, missing value based on distribution among reporting agencies)*
- T Total based on sum of internal or external detail (example, agency value calculated from sum of associated schools)
- *C* Combined with data provided elsewhere by the state (elementary and secondary teachers disaggregated from total teachers)

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

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

- 0 There are no occurrences of this data element. A value was expected and measured, but there were 0 cases found in the category.
- *M* Data are missing; that is, a value is expected but none was measured.
- *N* Data are not applicable; that is, a value is neither expected nor measured.

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

(A01) State Agency ID. Each record contains a state agency identification number.

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

(A03) Name of Education Agency. Each record contains an agency name. NCES reviewed any record filling the 30 characters assigned, and may have adjusted the agency name to improve readability (e.g., applied standard abbreviations).

(A04) Mailing Address. A total of 120 agencies did not have a street address; the largest numbers were in Montana (37 agencies) and Iowa (35 agencies). Some valid mailing addresses consist of a city and a state, indicated by an "N" in the street address field.

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

(A06) State (P0 Abbreviation). Each record has a two-letter postal office code indicating the state in which the agency's mailing address is located. There are valid cases in which an agency may be located in one state and have a mailing address in another state.

(A07) Zip Code + 4. Each record contains a valid zip code.

(A08) Area Code + Telephone Number. Telephone numbers were reported as missing for 27 agencies, and 24 agencies were reported as not having a telephone number.

(B01) Education Agency Type. Although agencies classified as supervisory union administrative centers (Type 3) generally do not report student membership, Vermont and Massachusetts are exceptions, and report students in membership for such agencies. See the Glossary for a detailed definition of each of the Education Agency Type codes.

(B02) Supervisory Union ID. Supervisory union identification codes were not reported for 95 Type 2 and 45 Type 3 agencies (supervisory union components or supervisory unions).

(B03) FIPS County. Each record contains a valid FIPS county code and corresponding county name. A small number of supervisory unions in New England states have a FIPS county code that differs from the county in which the agency is physically located. The following **new** county codes were used for the Outlying Territories¹:

American Samoa 060 (previously 030) Puerto Rico 066 (previously 127)

¹Note: For data from 1991-92 and before, the old FIPS codes were used.

Guam 069 (previously 010) Virgin Islands 072 (previously 030) Northern Marianas 078 (previously 110)

(B04) CMSA/PMSA/MSA. 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 contains "000000."

(B05) Metro Status. Each record contains a valid metro status code. The Outlying Territories have been assigned a metro status code 2.

(B06) Boundary Change Indicator. The boundary change indicator is a classification of changes in an education agency's boundaries since the last report to NCES. The options are:

- 1. No change since last report.
- 2. Education agency has closed with no effect on another agency's boundaries.
- 3. This is a new education agency formed with no effect on another agency's boundaries.
- 4. Action taken to create, close or modify this agency has affected the boundaries of a least one other agency.

(C01) <u>Ungraded Membership.</u> Ungraded students are reported as "N" for states in which students are not assigned to this grade category. The category of "ungraded" is not used to report students in Alabama, Alaska, Florida, Georgia, Minnesota, Nebraska, North Dakota, South Carolina, Texas, Washington, Wisconsin and Wyoming. Note that "teachers of ungraded classes" are reported for Florida, Minnesota, Texas, and Washington.

Differences from 1992 data. ² The following states reported 1993 ungraded pupil counts that differed by 20 percent or more from the total for the state in 1992: Arizona (-28%); Hawaii (-99%); Kansas (-51%); Michigan (121%); New Hampshire (-21%); Ohio (27%); and West Virginia (-23%).

(CO2) PK-12 Membership. A total of 411 Agency records (2.5%) lacked student membership data. There are valid agency records that do not include students. Some regular school districts contract with other agencies to provide services for some students rather than operate schools for these students directly. These student counts are not reported for the receiving district to avoid duplication. Conversely, in cases where all services are provided by a contracting district, no student counts are reported for the sending district. Student counts are also not generally attributed to supervisory union administrative centers or regional education service agencies.

²Cross-year differences highlighted in text were brought to states' attention in edit reports; when changes did not appear due to a legitimate change in the variable reported, the figures were re-confirmed with the state. Additional documentation of such follow up is available on request.

(C03) Special Education IEPs. A total of 922 agency records (5.6%) lacked data on students with individual education plans (IEPs). No IEP counts were reported for any agency in Kentucky, Maryland, Ohio or Puerto Rico. NCES estimated IEP counts for Maryland based on 1992-93 data.

Differences from 1992 data. The following states reported 1993 special education IEP counts that differed by 20 percent or more from the total for the state in 1992: Hawaii (23%); New Mexico (937%); and Tennessee (30%).

(C04, C05, C07) Graduates: Regular Diploma, Other Diploma, Other High School Completers. The Public Education Agency Universe collects data on three types of completion credentials. C04 and C05 combined give the total number of regular degrees conferred in a given state. Some states also grant a certification of attendance or completion in lieu of a diploma, as reported in C07, Other High School Completers. High School Equivalency recipients (C06) are no longer reported on the Agency Universe.

Regular diploma recipients were reported by all states except Washington.

The Other Diploma credential is not used in Arizona, Colorado, District of Columbia, Illinois, Kansas, Missouri, Montana, New Jersey, North Dakota, Oklahoma, Pennsylvania, Tennessee, Vermont, Washington, Wisconsin, and Wyoming. Counts of Other Diploma recipients were missing from Alabama, Arkansas, Delaware, Kentucky, Louisiana, Maryland, New Mexico, Ohio, Oregon, Texas, Virginia, Guam and Northern Marianas.

The Other High School Completers credential was reported as not issued by Connecticut, Illinois, Kansas, Missouri, Montana, New Jersey, North Dakota, Northern Marianas, Ohio, Oklahoma, Pennsylvania, Virgin Islands, Washington, West Virginia, and Wisconsin. Other High School Completers counts were missing from Arkansas, the District of Columbia, Louisiana, Maryland, Massachusetts, Minnesota, New Hampshire, Texas, and Guam.

Differences from 1992 data. The following states reported 1993 regular diploma recipients that differed by 10 percent of more from the total for the state in 1992: Alabama (29%); and Wyoming (42%).

(D01--D108) Dropout Information by Grade (7-12), Race/Ethnicity and Sex. The dropout statistic was introduced in the 1992-93 CCD. In 1993-94, all states except Alaska, Kentucky, Montana, New Hampshire and Washington reported dropouts. However, among the 45 states and the District of Columbia that reported dropouts, 20 adhered exactly to the standard definition and collection procedures but only 19 considered their data to be accurate. NCES adjusted the dropout counts to "M" for the remaining 27 states. Dropout data were also reporte by all of the outlying areas.

(E01--E08) Instructional Staff Categories: 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 yet able to report each of these items. The following listing identifies the states for which staff counts were not reported in each of the instructional categories.

Prekindergarten Teachers: Alabama; Arkansas; California; Hawaii; Maine; Massachusetts; Montana; Nebraska; Pennsylvania; Vermont; Virgin Islands; Virginia; Wyoming

Kindergarten Teachers: Hawaii; Maine; Montana; Nebraska; Pennsylvania; Vermont; Virginia

Elementary Teachers: Vermont

Secondary Teachers: Vermont

Teachers of Ungraded: Alabama; Alaska; Arizona; Colorado; Delaware; Georgia; Kentucky; Maine; Maryland; Montana; Nebraska; New Hampshire; North Dakota; Northern Marianas; South Carolina; Vermont; Virginia; Wisconsin; and Wyoming. Of these states, only Alabama, Alaska, Georgia, Nebraska, North Dakota, South Carolina, Wisconsin and Wyoming do not classify students as ungraded.

Instructional Aides: Montana, South Carolina, Vermont, Puerto Rico

Instructional Coordinators and Supervisors: Alaska, Georgia, New Hampshire, Tennessee, Vermont, Washington, Virgin Islands

Differences from data for 1992. Only total teacher counts were compared with reports from the prior year. This item has been reported at the school level for some time, and so it was anticipated that teacher counts would not fluctuate as widely as reports for the recently added staff categories. The following states reported teacher counts that differed by 10 percent or more from the 1992 reports: Arizona (-13%); Georgia (13%); Minnesota (13%); Mississippi (-11%); Ohio (-14%); Rhode Island (-21%); West Virginia (-18%).

(F01--F11) Support Services Staff: Elementary Guidance Counselors, Secondary Guidance Counselors, Total Guidance, Librarians/Media Specialists, Library/Media Support Staff, LEA Administrators, LEA Administrator Support Staff, School Administrators, School Administrator 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 yet able to report each of these items. The following listing identifies the states for which staff counts were not reported in each of the instructional categories.

Guidance Counselors: Georgia, Hawaii, Massachusetts, Michigan, North Carolina, and Texas reported Total Guidance Counselors, but did not disaggregate these into counts of Elementary and Secondary staff. Vermont did not report any counselors. The Total Guidance Counselor count obtained from Oklahoma was accurate; however, there was an error in the segregation of these counts into elementary and secondary guidance counselors.

Librarians/Media Specialists: Vermont.

Library/Media Support Staff: California, Georgia, Missouri, Montana, Nebraska, North Carolina, Oklahoma, South Carolina, South Dakota, Tennessee, Texas, Vermont.

LEA Administrators: New Hampshire, Vermont.

LEA Administrator Support Staff: Illinois, Maine, Montana, New Hampshire, North Carolina, South Carolina, Tennessee, Vermont.

School Administrators: Vermont.

School Administrator Support Staff: Illinois, Maine, Missouri, Montana, Nebraska, North Carolina, South Carolina, Vermont.

Student Support Staff: Alaska, New Hampshire, Oklahoma, South Carolina, Tennessee, Vermont, Washington.

All Other Support Staff: Montana, South Carolina, Vermont.

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

- a. The grade span was derived by first summing the enrollment by grade for all schools associated with each agency. Then, the lowest grade and the highest grade with any student count were determined.
- b. For number of schools and total classroom teachers, the data represent the total number of school records associated with each agency record and the sum of the classroom teachers reported for each of those school records. This is not necessarily the total number of teachers employed by the agency, since some teachers may not be assigned to a particular school.
- (000) Grade Span of Agency. This variable is constructed from the school universe records. It represents the lowest and highest grade for which membership was reported by any school affiliated with the agency.
- (000) Number of Schools. This variable is constructed from the Public School Universe and sums the number of schools on that file affiliated with the agency.
- (000) FTE Teachers. This variable is constructed from the Public School Universe. It sums the FTE teachers reported on that file for schools affiliated with the district. FTE teachers are reported to the nearest tenth on the Public School Universe, but the total is rounded to the nearest whole number before it is added to the Agency Universe. This is not necessarily the total number of teachers employed by the agency, since some teachers, 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. Teacher FTE counts were

missing for schools in Massachusetts and Virginia. NCES was able to impute counts for Virginia using data from Agency staff reports.

(000) New Record. This variable is a flag that identifies any agency record which was not on the previous year's file. If the agency is new for the 1993-94 school year, it is coded 1. A new agency could be the result of re-defining district boundaries as well as being a new entity. There are 70 records coded "new" on the file.

A. STATE CODES AND ABBREVIATIONS USED IN DATASETS

STATE NAME	NEW FIPS	OLD FIPS	STABR
STATE NAME	LIFD	FIFD	STABR
ALABAMA	01	01	AL
ALASKA	02	02	AK
ARIZONA	04	04	AZ
ARKANSAS	05	05	AR
CALIFORNIA	06	06	CA
COLORADO	08	08	CO
CONNECTICUT	09	09	CT
DELAWARE	10	10	DE
DISTRICT OF COLUMBIA	11	11	DC
FLORIDA	12	12	${ t FL}$
GEORGIA	13	13	GA
HAWAII	15	15	HI
IDAHO	16	16	ID
ILLINOIS	17	17	IL
INDIANA	18	18	IN
IOWA	19	19	IA
KANSAS	20	20	KS
KENTUCKY	21	21	KY
LOUISIANA	22	22	LA
MAINE	23	23	ME
MARYLAND	24	24	MD
MASSACHUSETTS	25	25	MA
MICHIGAN	26	26	MI
MINNESOTA	27	27	MN
MISSISSIPPI	28	28	MS
MISSOURI	29	29	MO
MONTANA	30	30	MT
NEBRASKA	31	31	NE
NEVADA	32	32	NV
NEW HAMPSHIRE	33	33	NH
NEW JERSEY	34	34	NJ
NEW MEXICO	35	35	NM
NEW YORK	36	36	NY
NORTH CAROLINA	37	37	NC
NORTH DAKOTA	38	38	ND
OHIO	39	39	OH
OKLAHOMA	40	40	OK
OREGON	41	41	OR
PENNSYLVANIA	42	42	PA

RHODE ISLAND	44	44	RI
SOUTH CAROLINA	45	45	SC
SOUTH DAKOTA	46	46	SD
TENNESSEE	47	47	TN
TEXAS	48	48	TX
UTAH	49	49	UT
VERMONT	50	50	VT
VIRGINIA	51	51	VA

STATE CODES AND ABBREVIATIONS USED IN DATASETS (Cont.)

	NEW	OLD	
STATE NAME	FIPS	FIPS	STABR
WASHINGTON	53	53	WA
WEST VIRGINIA	54	54	WV
WISCONSIN	55	55	WI
WYOMING	56	56	WY
OUTLYING AREAS			
AMERICAN SAMOA	60	03	AS
GUAM	66	14	GU
NORTHERN MARIANAS	69	60	CM
PUERTO RICO	72	43	PR
VIRGIN ISLANDS	78	523	VI

-

³Users of the data tape should be aware that the Common Core of Data Public Education Agency Universe and the Common Core of Data Public School Universe used the "old" FIPS codes prior to the 1991-92 survey year.

Appendix A-1 Record Layout

Common Core of Data Public Education Agency Universe 1993-94 (LRECL=1030)

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

The file contains data for school year 1993-94 sorted by the NCES assigned

local education agency identification code (LEAID).

Name	Туре	Position	Size	Description
LEAID	AN	001-007	7	7-DIGIT ID CODE (2-FIPS, 5-AGENCY)
+FIPS	AN	001-002	2	FIPS STATE CODE FOR LOCATION OF AGENCY
STID93	AN	008-021	14	STATE AGENCY ID
NAME93	AN	022-051	30	NAME OF LOCAL EDUCATION AGENCY
STREET93	AN	052-081	30	MAILING ADDRESS
CITY93	AN	082-099	18	CITY NAME (MAILING ADDRESS)
ST93	AN	100-101	2	USPS STATE ABBREVIATION
ZIP93	AN	102-106	5	5-DIGIT ZIP CODE
ZIP493	AN	107-110	4	ZIP+4 IF ASSIGNED
PHONE93	AN	111-120	10	TELEPHONE NUMBER OF AGENCY
TYPE93	AN	121-121	1	TYPE OF AGENCY CODE
UNION93	AN	122-124	3	SUPERVISORY UNION NUMBER
CONUM93	AN	125-129	5	FIPS COUNTY NUMBER (FIPS+COUNTY)
CONAME 93	AN	130-154	25	COUNTY NAME
CMSA93	AN	155-160	6	CMSA/PMSA/MSA CODE
MSC93	AN	161-161	1	METRO STATUS CODE
BOUND93	AN	162-162	1	BOUNDARY CHANGE INDICATOR FLAG
GRSPAN93	AN	163-166	4	GRADE SPAN OF AGENCY (SCHOOL UNIV)
+GSL093	AN	163-164	2	LOW GRADE SPAN (SCHOOL UNIV)
+GSHI93	AN	165-166	2	HIGH GRADE SPAN (SCHOOL UNIV)
SCH93	N	167-171	5	NUMBER OF SCHOOLS (SCHOOL UNIV)
TEACH93	N	172-178	*7	TOTAL CLASSROOM TEACHERS (SCHOOL UNIV FTE)
UG93	N	179-184	6	COUNT OF UNGRADED STUDENTS
PK1293	N	185-190	6	COUNT OF PK THRU 12 STUDENTS
MEMBER93	N	191-197	7	TOTAL STUDENTS
SPECED93	N	198-203	6	COUNT OF SPECIAL ED IEP STUDENTS
REGDIP93	N	204-209	6	COUNT OF REGULAR DIPLOMA GRADUATES

```
OTHDIP93
 210-215
 6
 COUNT OF OTHER DIPLOMA GRADUATES
 N
OTHCOM93
 Ν
 216-221
 6
 COUNT OF OTHER HS COMPLETERS
DAM7M93
 222-226
 5
 DROPOUTS (AMER IND/ALAS NAT-7TH-MALE)
 N
 DROPOUTS (AMER IND/ALAS NAT-7TH-FEMALE)
DAM7F93
 N
 227-231
 5
DAM7U93
 232-236
 5
 DROPOUTS (AMER IND/ALAS NAT-7TH-UNKNOWN)
 M
 DROPOUTS (ASIAN/PAC ISL-7TH-MALE)
DAS7M93
 237-241
 Ν
 5
 DROPOUTS (ASIAN/PAC ISL-7TH-FEMALE)
DAS7F93
 N
 242-246
 5
DAS7U93
 M
 247-251
 5
 DROPOUTS (ASIAN/PAC ISL-7TH-UNKNOWN)
DHI7M93
 Ν
 252-256
 5
 DROPOUTS (HISPANIC-7TH-MALE)
DHT7F93
 257-261
 5
 DROPOUTS (HISPANIC-7TH-FEMALE)
 N
 5
DHI7U93
 Ν
 262-266
 DROPOUTS (HISPANIC-7TH-UNKNOWN)
DBL7M93
 Ν
 267-271
 5
 DROPOUTS (BLACK-7TH-MALE)
DBL7F93
 272-276
 5
 DROPOUTS (BLACK-7TH-FEMALE)
 N
DBL7U93
 Ν
 277-281
 5
 DROPOUTS (BLACK-7TH-UNKNOWN)
 DROPOUTS (WHITE-7TH-MALE)
DWH7M93
 282-286
 5
 M
 DROPOUTS (WHITE-7TH-FEMALE)
DWH7F93
 Ν
 287-291
 5
DWH7U93
 Ν
 292-296
 5
 DROPOUTS (WHITE-7TH-UNKNOWN)
 DROPOUTS (UNKNOWN-7TH-MALE)
DUK7M93
 N
 297-301
 5
DUK7F93
 Ν
 302-306
 5
 DROPOUTS (UNKNOWN-7TH-FEMALE)
DUK7U93
 N
 307-311
 5
 DROPOUTS (UNKNOWN-7TH-UNKNOWN)
 312-316
 5
 DROPOUTS (AMER IND/ALAS NAT-8TH-MALE)
DAM8M93
 N
DAM8F93
 Ν
 317-321
 5
 DROPOUTS (AMER IND/ALAS NAT-8TH-FEMALE)
 DROPOUTS (AMER IND/ALAS NAT-8TH-UNKNOWN)
DAM8U93
 Ν
 322-326
 5
 327-331
DAS8M93
 DROPOUTS (ASIAN/PAC ISL-8TH-MALE)
 N
 5
DAS8F93
 M
 332-336
 5
 DROPOUTS (ASIAN/PAC ISL-8TH-FEMALE)
DAS8U93
 Ν
 337-341
 5
 DROPOUTS (ASIAN/PAC ISL-8TH-UNKNOWN)
DHI8M93
 342-346
 DROPOUTS (HISPANIC-8TH-MALE)
 5
 DROPOUTS (HISPANIC-8TH-FEMALE)
DHI8F93
 N
 347-351
 5
 352-356
 5
 DROPOUTS (HISPANIC-8TH-UNKNOWN)
DHI8U93
 Ν
 DROPOUTS (BLACK-8TH-MALE)
DBL8M93
 N
 357-361
 5
DBL8F93
 5
 DROPOUTS (BLACK-8TH-FEMALE)
 N
 362-366
DBL8U93
 M
 367-371
 5
 DROPOUTS (BLACK-8TH-UNKNOWN)
DWH8M93
 Ν
 372-376
 5
 DROPOUTS (WHITE-8TH-MALE)
DWH8F93
 DROPOUTS (WHITE-8TH-FEMALE)
 N
 377-381
 5
 DROPOUTS (WHITE-8TH-UNKNOWN)
DWH8U93
 Ν
 382-386
 5
DUK8M93
 Ν
 387-391
 5
 DROPOUTS (UNKNOWN-8TH-MALE)
DUK8F93
 392-396
 DROPOUTS (UNKNOWN-8TH-FEMALE)
 5
DUK8U93
 N
 397-401
 5
 DROPOUTS (UNKNOWN-8TH-UNKNOWN)
 DROPOUTS (AMER IND/ALAS NAT-9TH-MALE)
 Ν
 402-406
 5
DAM9M93
 DROPOUTS (AMER IND/ALAS NAT-9TH-FEMALE)
DAM9F93
 N
 407-411
 5
DAM9U93
 Ν
 412-416
 5
 DROPOUTS (AMER IND/ALAS NAT-9TH-UNKNOWN)
 DROPOUTS (ASIAN/PAC ISL-9TH-MALE)
DAS9M93
 Ν
 417-421
 5
DAS9F93
 Ν
 422-426
 5
 DROPOUTS (ASIAN/PAC ISL-9TH-FEMALE)
DAS9U93
 N
 427-431
 5
 DROPOUTS (ASIAN/PAC ISL-9TH-UNKNOWN)
DHI9M93
 5
 DROPOUTS (HISPANIC-9TH-MALE)
 N
 432-436
```

```
DHI9F93
 Ν
 437-441
 5
 DROPOUTS (HISPANIC-9TH-FEMALE)
DHI9U93
 M
 442-446
 5
 DROPOUTS (HISPANIC-9TH-UNKNOWN)
DBL9M93
 Ν
 447-451
 5
 DROPOUTS (BLACK-9TH-MALE)
 DROPOUTS (BLACK-9TH-FEMALE)
DBL9F93
 N
 452-456
 5
DBL9U93
 457-461
 5
 DROPOUTS (BLACK-9TH-UNKNOWN)
 M
DWH9M93
 462-466
 DROPOUTS (WHITE-9TH-MALE)
 Ν
 5
 5
 DROPOUTS (WHITE-9TH-FEMALE)
DWH9F93
 N
 467-471
DWH9U93
 M
 472-476
 5
 DROPOUTS (WHITE-9TH-UNKNOWN)
 DROPOUTS (UNKNOWN-9TH-MALE)
DUK9M93
 Ν
 477-481
 5
DUK9F93
 482-486
 5
 DROPOUTS (UNKNOWN-9TH-FEMALE)
 N
 5
 DROPOUTS (UNKNOWN-9TH-UNKNOWN)
DUK9U93
 Ν
 487-491
 DROPOUTS (AMER IND/ALAS NAT-10TH-MALE)
DAM10M93
 Ν
 492-496
 5
DAM10F93
 497-501
 5
 DROPOUTS (AMER IND/ALAS NAT-10TH-FEMALE)
DAM10U93
 N
 502-506
 5
 DROPOUTS (AMER IND/ALAS NAT-10TH-UNK)
 507-511
 DROPOUTS (ASIAN/PAC ISL-10TH-MALE)
DAS10M93
 5
 M
 DROPOUTS (ASIAN/PAC ISL-10TH-FEMALE)
DAS10F93
 Ν
 512-516
 5
DAS10U93
 Ν
 517-521
 5
 DROPOUTS (ASIAN/PAC ISL-10TH-UNKNOWN)
 DROPOUTS (HISPANIC-10TH-MALE)
DHI10M93
 522-526
 5
DHI10F93
 Ν
 527-531
 5
 DROPOUTS (HISPANIC-10TH-FEMALE)
DHI10U93
 N
 532-536
 5
 DROPOUTS (HISPANIC-10TH-UNKNOWN)
 DROPOUTS (BLACK-10TH-MALE)
DBL10M93
 537-541
 5
 N
DBL10F93
 Ν
 542-546
 5
 DROPOUTS (BLACK-10TH-FEMALE)
 5
 DROPOUTS (BLACK-10TH-UNKNOWN)
DBL10U93
 Ν
 547-551
DWH10M93
 552-556
 5
 DROPOUTS (WHITE-10TH-MALE)
 N
DWH10F93
 M
 557-561
 5
 DROPOUTS (WHITE-10TH-FEMALE)
DWH10U93
 Ν
 562-566
 5
 DROPOUTS (WHITE-10TH-UNKNOWN)
DUK10M93
 567-571
 5
 DROPOUTS (UNKNOWN-10TH-MALE)
 DROPOUTS (UNKNOWN-10TH-FEMALE)
DUK10F93
 572-576
 5
DUK10U93
 577-581
 5
 DROPOUTS (UNKNOWN-10TH-UNKNOWN)
 M
 5
 DROPOUTS (AMER IND/ALAS NAT-11TH-MALE)
DAM11M93
 N
 582-586
 5
 DROPOUTS (AMER IND/ALAS NAT-11TH-FEMALE)
DAM11F93
 N
 587-591
DAM11U93
 N
 592-596
 5
 DROPOUTS (AMER IND/ALAS NAT-11TH-UNK)
DAS11M93
 Ν
 597-601
 5
 DROPOUTS (ASIAN/PAC ISL-11TH-MALE)
DAS11F93
 602-606
 DROPOUTS (ASIAN/PAC ISL-11TH-FEMALE)
 N
 5
 DROPOUTS (ASIAN/PAC ISL-11TH-UNKNOWN)
DAS11U93
 Ν
 607-611
 5
 DROPOUTS (HISPANIC-11TH-MALE)
DHI11M93
 Ν
 612-616
 5
DHI11F93
 617-621
 5
 DROPOUTS (HISPANIC-11TH-FEMALE)
DHI11U93
 N
 622-626
 5
 DROPOUTS (HISPANIC-11TH-UNKNOWN)
 DROPOUTS (BLACK-11TH-MALE)
DBL11M93
 Ν
 627-631
 5
 DROPOUTS (BLACK-11TH-FEMALE)
DBL11F93
 N
 632-636
 5
 5
DBL11U93
 Ν
 637-641
 DROPOUTS (BLACK-11TH-UNKNOWN)
 DROPOUTS (WHITE-11TH-MALE)
DWH11M93
 Ν
 642-646
 5
DWH11F93
 Ν
 647-651
 5
 DROPOUTS (WHITE-11TH-FEMALE)
DWH11U93
 N
 652-656
 5
 DROPOUTS (WHITE-11TH-UNKNOWN)
 657-661
 5
 DROPOUTS (UNKNOWN-11TH-MALE)
DUK11M93
 N
```

```
DUK11F93
 N
 662-666
 5
 DROPOUTS (UNKNOWN-11TH-FEMALE)
DUK11U93
 N
 667-671
 5
 DROPOUTS (UNKNOWN-11TH-UNKNOWN)
DAM12M93
 672-676
 5
 DROPOUTS (AMER IND/ALAS NAT-12TH-MALE)
 DROPOUTS (AMER IND/ALAS NAT-12TH-FEMALE)
DAM12F93
 N
 677-681
 5
DAM12U93
 682-686
 5
 DROPOUTS (AMER IND/ALAS NAT-12TH-UNK)
 N
 DROPOUTS (ASIAN/PAC ISL-12TH-MALE)
DAS12M93
 687-691
 N
 5
 DROPOUTS (ASIAN/PAC ISL-12TH-FEMALE)
DAS12F93
 N
 692-696
 5
DAS12U93
 N
 697-701
 5
 DROPOUTS (ASIAN/PAC ISL-12TH-UNKNOWN)
DHI12M93
 N
 702-706
 5
 DROPOUTS (HISPANIC-12TH-MALE)
DHT12F93
 707-711
 DROPOUTS (HISPANIC-12TH-FEMALE)
 N
 5
 DROPOUTS (HISPANIC-12TH-UNKNOWN)
DHI12U93
 Ν
 712-716
 5
 DROPOUTS (BLACK-12TH-MALE)
DBL12M93
 N
 717-721
 5
DBL12F93
 722-726
 5
 DROPOUTS (BLACK-12TH-FEMALE)
DBL12U93
 N
 727-731
 5
 DROPOUTS (BLACK-12TH-UNKNOWN)
 DROPOUTS (WHITE-12TH-MALE)
DWH12M93
 732-736
 5
 N
 737-741
 DROPOUTS (WHITE-12TH-FEMALE)
DWH12F93
 Ν
 5
DWH12U93
 N
 742-746
 5
 DROPOUTS (WHITE-12TH-UNKNOWN)
 DROPOUTS (UNKNOWN-12TH-MALE)
DUK12M93
 N
 747-751
 5
DUK12F93
 Ν
 752-756
 5
 DROPOUTS (UNKNOWN-12TH-FEMALE)
DUK12U93
 M
 757-761
 5
 DROPOUTS (UNKNOWN-12TH-UNKNOWN)
PKTCH93
 762-768
 *7
 PREKINDERGARTEN TEACHERS (FTE)
 N
KGTCH93
 Ν
 769-775
 *7
 KINDERGARTEN TEACHERS (FTE)
 *7
ELMTCH93
 Ν
 776-782
 ELEMENTARY TEACHERS (FTE)
SECTCH93
 783-789
 *7
 SECONDARY TEACHERS (FTE)
 N
UGTCH93
 Ν
 790-796
 *7
 TEACHERS OF UNGRADED CLASSES (FTE)
TOTTCH93
 Ν
 797-803
 *7
 TOTAL FTE TEACHERS (FTE)
AIDES93
 804-810
 *7
 INSTRUCTIONAL AIDES (FTE)
 *7
CORSUP93
 N
 811-817
 818-824
 *7
 ELEMENTARY GUIDANCE COUNSELORS (FTE)
ELMGUI93
 N
 *7
 SECONDARY GUIDANCE COUNSELORS (FTE)
SECGUI93
 N
 825-831
TOTGUI93
 *7
 TOTAL GUIDANCE (FTE)
 N
 832-838
LIBSPE93
 N
 839-845
 *7
 LIBRARIANS/MEDIA SPECIALISTS (FTE)
LIBSUP93
 N
 846-852
 *7
 LIBRARY MEDIA SUPPORT STAFF (FTE)
LEAADM93
 *7
 LEA ADMINISTRATORS (FTE)
 N
 853-859
 *7
LEASUP93
 Ν
 860-866
 LEA ADMINISTRATORS SUPPORT STAFF (FTE)
SCHADM93
 Ν
 867-873
 *7
 SCHOOL ADMINISTRATORS (FTE)
SCHSUP93
 874-880
 *7
STUSUP93
 N
 881-887
 *7
 STUDENT SUPPORT SERVICES STAFF (FTE)
 ALL OTHER SUPPORT STAFF (FTE)
OTHSUP93
 N
 888-894
 *7
 UNGRADED STUDENTS ADJ FLAG
TIIG93
 ΑN
 895-895
 1
 PK THRU 12 ADJ FLAG
IPK1293
 AN
 896-896
 1
 STUDENTS ADJ FLAG
IMEMB93
 AN
 897-897
 1
ISPEC93
 AN
 898-898
 1
 SPECIAL ED IEP STUDENTS ADJ FLAG
IREGD93
 ΔN
 899-899
 1
 REGULAR GRADUATES ADJ FLAG
 OTHER DIPLOMA GRADUATES ADJ FLAG
IOTHD93
 900-900
 1
 ΑN
```

```
IOTHC93
 901-901
 1
 OTHER HS COMPLETERS ADJ FLAG
 ΑN
IAM7M93
 AN
 902-902
 1
 D/O AMER IND/ALAS NAT-7TH-MALE ADJ FLAG
IAM7F93
 903-903
 D/O AMER IND/ALAS NAT-7TH-FEMALE ADJ FLAG
 ΑN
 1
 D/O AMER IND/ALAS NAT-7TH-UNKN ADJ FLAG
IAM7U93
 AN
 904-904
 1
IAS7M93
 905-905
 D/O ASIAN/PAC ISL-7TH-MALE ADJ FLAG
 AN
 1
 D/O ASIAN/PAC ISL-7TH-FEMALE ADJ FLAG
IAS7F93
 ΑN
 906-906
 1
 D/O ASIAN/PAC ISL-7TH-UNKN ADJ FLAG
IAS7U93
 AN
 907-907
 1
IHI7M93
 ΑN
 908-908
 1
 D/O HISPANIC-7TH-MALE ADJ FLAG
IHI7F93
 909-909
 D/O HISPANIC-7TH-FEMALE ADJ FLAG
 ΑN
 1
 ΑN
 D/O HISPANIC-7TH-UNKN ADJ FLAG
IHI7U93
 910-910
 1
IBL7M93
 AN
 911-911
 1
 D/O BLACK-7TH-MALE ADJ FLAG
 D/O BLACK-7TH-FEMALE ADJ FLAG
IBL7F93
 AN
 912-912
 1
IBL7U93
 913-913
 D/O BLACK-7TH-UNKN ADJ FLAG
 ΑN
 1
IWH7M93
 ΔN
 914-914
 1
 D/O WHITE-7TH-MALE ADJ FLAG
 915-915
 D/O WHITE-7TH-FEMALE ADJ FLAG
IWH7F93
 ΑN
 1
 D/O WHITE-7TH-UNKN ADJ FLAG
IWH7U93
 ΑN
 916-916
 1
IUK7M93
 AN
 917-917
 1
 D/O UNKN RACE-7TH-MALE ADJ FLAG
 D/O UNKN RACE-7TH-FEMALE ADJ FLAG
IUK7F93
 ΑN
 918-918
 1
IUK7U93
 919-919
 D/O UNKN RACE-7TH-UNKN SEX ADJ FLAG
 ΑN
 1
IAM8M93
 AN
 920-920
 1
 D/O AMER IND/ALAS NAT-8TH-MALE ADJ FLAG
 D/O AMER IND/ALAS NAT-8TH-FEMALE ADJ FLAG
IAM8F93
 ΑN
 921-921
 1
IAM8U93
 AN
 922-922
 1
 D/O AMER IND/ALAS NAT-8TH-UNKN ADJ FLAG
 D/O ASIAN/PAC ISL-8TH-MALE ADJ FLAG
IAS8M93
 ΑN
 923-923
 1
IAS8F93
 D/O ASIAN/PAC ISL-8TH-FEMALE ADJ FLAG
 ΑN
 924-924
 1
IAS8U93
 925-925
 D/O ASIAN/PAC ISL-8TH-UNKN ADJ FLAG
 ΑN
 1
IHI8M93
 ΑN
 926-926
 1
 D/O HISPANIC-8TH-MALE ADJ FLAG
IHI8F93
 927-927
 D/O HISPANIC-8TH-FEMALE ADJ FLAG
 ΑN
 1
 D/O HISPANIC-8TH-UNKN ADJ FLAG
IHI8U93
 ΑN
 928-928
 1
 D/O BLACK-8TH-MALE ADJ FLAG
IBL8M93
 AN
 929-929
 1
IBL8F93
 ΑN
 930-930
 1
 D/O BLACK-8TH-FEMALE ADJ FLAG
 D/O BLACK-8TH-UNKN ADJ FLAG
IBL8U93
 ΑN
 931-931
 1
IWH8M93
 AN
 932-932
 1
 D/O WHITE-8TH-MALE ADJ FLAG
IWH8F93
 933-933
 D/O WHITE-8TH-FEMALE ADJ FLAG
 ΑN
 1
 D/O WHITE-8TH-UNKN ADJ FLAG
IWH8U93
 934-934
 ΑN
 1
IUK8M93
 AN
 935-935
 1
 D/O UNKN RACE-8TH-MALE ADJ FLAG
IUK8F93
 ΑN
 936-936
 1
 D/O UNKN RACE-8TH-FEMALE ADJ FLAG
IUK8U93
 937-937
 D/O UNKN RACE-8TH-UNKN SEX ADJ FLAG
 ΑN
 1
IAM9M93
 ΔN
 938-938
 1
 D/O AMER IND/ALAS NAT-9TH-MALE ADJ FLAG
 D/O AMER IND/ALAS NAT-9TH-FEMALE ADJ FLAG
IAM9F93
 ΑN
 939-939
 1
 D/O AMER IND/ALAS NAT-9TH-UNKN ADJ FLAG
IAM9U93
 940-940
 ΑN
 1
IAS9M93
 AN
 941-941
 1
 D/O ASIAN/PAC ISL-9TH-MALE ADJ FLAG
 D/O ASIAN/PAC ISL-9TH-FEMALE ADJ FLAG
IAS9F93
 AN
 942-942
 1
IAS9U93
 943-943
 D/O ASIAN/PAC ISL-9TH-UNKN ADJ FLAG
 ΑN
 1
IHI9M93
 ΔN
 944-944
 1
 D/O HISPANIC-9TH-MALE ADJ FLAG
 D/O HISPANIC-9TH-FEMALE ADJ FLAG
IHI9F93
 AN
 945-945
 1
```

```
D/O HISPANIC-9TH-UNKN ADJ FLAG
IHI9U93
 AN
 946-946
 1
IBL9M93
 AN
 947-947
 1
 D/O BLACK-9TH-MALE ADJ FLAG
IBL9F93
 948-948
 D/O BLACK-9TH-FEMALE ADJ FLAG
 ΑN
 1
 D/O BLACK-9TH-UNKN ADJ FLAG
IBL9U93
 AN
 949-949
 1
 950-950
 D/O WHITE-9TH-MALE ADJ FLAG
IWH9M93
 AN
 1
 D/O WHITE-9TH-FEMALE ADJ FLAG
IWH9F93
 ΑN
 951-951
 1
 D/O WHITE-9TH-UNKN ADJ FLAG
IWH9U93
 ΑN
 952-952
 1
IUK9M93
 \Lambda N
 953-953
 1
 D/O UNKN RACE-9TH-MALE ADJ FLAG
IUK9F93
 954-954
 D/O UNKN RACE-9TH-FEMALE ADJ FLAG
 ΑN
 1
 ΑN
 D/O UNKN RACE-9TH-UNKN SEX ADJ FLAG
IUK9U93
 955-955
 1
IAM10M93
 AN
 956-956
 1
 D/O AMER IND/ALAS NAT-10TH-MALE ADJ FLAG
 D/O AMER IND/ALAS NAT-10TH-FEMALE ADJ FLAG
IAM10F93
 AN
 957-957
 1
 958-958
 D/O AMER IND/ALAS NAT-10TH-UNKN ADJ FLAG
IAM10U93
 ΑN
 1
IAS10M93
 ΔN
 959-959
 1
 D/O ASIAN/PAC ISL-10TH-MALE ADJ FLAG
 D/O ASIAN/PAC ISL-10TH-FEMALE ADJ FLAG
IAS10F93
 960-960
 ΑN
 1
 D/O ASIAN/PAC ISL-10TH-UNKN ADJ FLAG
IAS10U93
 961-961
 ΑN
 1
IHI10M93
 AN
 962-962
 1
 D/O HISPANIC-10TH-MALE ADJ FLAG
 D/O HISPANIC-10TH-FEMALE ADJ FLAG
IHI10F93
 AN
 963-963
 1
IHI10U93
 964-964
 1
 D/O HISPANIC-10TH-UNKN ADJ FLAG
 ΑN
IBL10M93
 AN
 965-965
 1
 D/O BLACK-10TH-MALE ADJ FLAG
 D/O BLACK-10TH-FEMALE ADJ FLAG
IBL10F93
 ΑN
 966-966
 1
IBL10U93
 967-967
 1
 D/O BLACK-10TH-UNKN ADJ FLAG
 ΑN
 D/O WHITE-10TH-MALE ADJ FLAG
IWH10M93
 ΑN
 968-968
 1
IWH10F93
 D/O WHITE-10TH-FEMALE ADJ FLAG
 ΑN
 969-969
 1
IWH10U93
 970-970
 D/O WHITE-10TH-UNKN ADJ FLAG
 ΑN
 1
IUK10M93
 ΑN
 971-971
 1
 D/O UNKN RACE-10TH-MALE ADJ FLAG
IUK10F93
 972-972
 D/O UNKN RACE-10TH-FEMALE ADJ FLAG
 ΑN
 D/O UNKN RACE-10TH-UNKN SEX ADJ FLAG
IUK10U93
 AN
 973-973
 1
 D/O AMER IND/ALAS NAT-11TH-MALE ADJ FLAG
IAM11M93
 AN
 974-974
 1
 D/O AMER IND/ALAS NAT-11TH-FEMALE ADJ FLAG
IAM11F93
 ΑN
 975-975
 1
 D/O AMER IND/ALAS NAT-11TH-UNKN ADJ FLAG
IAM11U93
 ΑN
 976-976
 1
IAS11M93
 AN
 977-977
 1
 D/O ASIAN/PAC ISL-11TH-MALE ADJ FLAG
IAS11F93
 978-978
 D/O ASIAN/PAC ISL-11TH-FEMALE ADJ FLAG
 ΑN
 1
 D/O ASIAN/PAC ISL-11TH-UNKN ADJ FLAG
IAS11U93
 979-979
 ΑN
 1
IHI11M93
 AN
 980-980
 1
 D/O HISPANIC-11TH-MALE ADJ FLAG
IHI11F93
 ΑN
 981-981
 1
 D/O HISPANIC-11TH-FEMALE ADJ FLAG
IHI11U93
 D/O HISPANIC-11TH-UNKN ADJ FLAG
 ΑN
 982-982
 1
TRI.11M93
 ΔN
 983-983
 1
 D/O BLACK-11TH-MALE ADJ FLAG
 D/O BLACK-11TH-FEMALE ADJ FLAG
IBL11F93
 ΑN
 984-984
 1
 D/O BLACK-11TH-UNKN ADJ FLAG
IBL11U93
 985-985
 ΑN
 1
IWH11M93
 AN
 986-986
 1
 D/O WHITE-11TH-MALE ADJ FLAG
 D/O WHITE-11TH-FEMALE ADJ FLAG
IWH11F93
 AN
 987-987
 1
IWH11U93
 988-988
 D/O WHITE-11TH-UNKN ADJ FLAG
 ΑN
 1
IUK11M93
 MA
 989-989
 1
 D/O UNKN RACE-11TH-MALE ADJ FLAG
 D/O UNKN RACE-11TH-FEMALE ADJ FLAG
IUK11F93
 AN
 990-990
 1
```

```
IUK11U93
 991-991
 1
 D/O UNKN RACE-11TH-UNKN SEX ADJ FLAG
 ΑN
IAM12M93
 AN
 992-992
 1
 D/O AMER IND/ALAS NAT-12TH-MALE ADJ FLAG
IAM12F93
 993-993
 D/O AMER IND/ALAS NAT-12TH-FEMALE ADJ FLAG
 ΑN
 1
 D/O AMER IND/ALAS NAT-12TH-UNKN ADJ FLAG
IAM12U93
 AN
 994-994
 1
 D/O ASIAN/PAC ISL-12TH-MALE ADJ FLAG
IAS12M93
 AN
 995-995
 1
 D/O ASIAN/PAC ISL-12TH-FEMALE ADJ FLAG
IAS12F93
 ΑN
 996-996
 1
 D/O ASIAN/PAC ISL-12TH-UNKN ADJ FLAG
IAS12U93
 ΑN
 997-997
 1
IHI12M93
 AN
 998-998
 1
 D/O HISPANIC-12TH-MALE ADJ FLAG
IHI12F93
 999-999
 1
 D/O HISPANIC-12TH-FEMALE ADJ FLAG
 ΑN
 1000-1000
 D/O HISPANIC-12TH-UNKN ADJ FLAG
IHI12U93
 AN
 1
 D/O BLACK-12TH-MALE ADJ FLAG
IBL12M93
 AN
 1001-1001
 1
 D/O BLACK-12TH-FEMALE ADJ FLAG
IBL12F93
 AN
 1002-1002
 1
IBL12U93
 1003-1003
 D/O BLACK-12TH-UNKN ADJ FLAG
 AN
 1
IWH12M93
 ΔN
 1004-1004
 1
 D/O WHITE-12TH-MALE ADJ FLAG
 D/O WHITE-12TH-FEMALE ADJ FLAG
IWH12F93
 1005-1005
 ΑN
 1
 D/O WHITE-12TH-UNKN ADJ FLAG
IWH12U93
 1006-1006
 ΑN
 1
IUK12M93
 AN
 1007-1007
 1
 D/O UNKN RACE-12TH-MALE ADJ FLAG
 D/O UNKN RACE-12TH-FEMALE ADJ FLAG
IUK12F93
 AN
 1008-1008
 1
IUK12U93
 1009-1009
 D/O UNKN RACE-12TH-UNKN SEX ADJ FLAG
 ΑN
 1
IPKTCH93
 AN
 1010-1010
 1
 PREKINDERGARTEN TEACHERS ADJ FLAG
 KINDERGARTEN TEACHERS ADJ FLAG
IKGTCH93
 ΑN
 1011-1011
 1
IELTCH93
 1012-1012
 1
 ELEMENTARY TEACHERS ADJ FLAG
 ΑN
ISETCH93
 ΑN
 1013-1013
 1
 SECONDARY TEACHERS ADJ FLAG
 UNGRADED TEACHERS ADJ FLAG
IUGTCH93
 ΑN
 1014-1014
 1
ITOTCH93
 ΑN
 1015-1015
 TOTAL FTE TEACHERS ADJ FLAG
 1
IAIDES93
 ΑN
 1016-1016
 1
 INSTRUCTIONAL AIDES ADJ FLAG
ICOSUP93
 1017-1017
 INSTRUCT COORDINATORS/SUPER ADJ FLAG
 ΑN
 1
 ELEMENTARY GUIDANCE COUNSELOR ADJ FLAG
IELGUI93
 AN
 1018-1018
 1
 SECONDARY GUIDANCE COUNSELOR ADJ FLAG
ISEGUI93
 AN
 1019-1019
 1
 TOTAL GUIDANCE COUNSELOR ADJ FLAG
ITOGUI93
 ΑN
 1020-1020
 1
 LIBRARIAN/MEDIA SPECIALIST ADJ FLAG
ILISPE93
 ΑN
 1021-1021
 1
ILISUP93
 AN
 1022-1022
 1
 LIBRARY MEDIA SUPPORT STAFF ADJ FLAG
ILEADM93
 1023-1023
 LEA ADMINISTRATOR ADJ FLAG
 ΑN
 1
ILESUP93
 LEA ADMIN SUPPORT STAFF ADJ FLAG
 1024-1024
 ΑN
 1
ISCADM93
 AN
 1025-1025
 1
 SCHOOL ADMIN ADJ FLAG
ISCSUP93
 ΑN
 1026-1026
 1
 SCHOOL ADMIN SUPPORT STAFF ADJ FLAG
ISTSUP93
 1027-1027
 STUDENT SUPPORT SERV STAFF ADJ FLAG
 ΑN
 1
IOTSUP93
 MA
 1028-1028
 1
 ALL OTHER SUPPORT STAFF ADJ FLAG
ISCH93
 NUMBER OF SCHOOLS ADJ FLAG
 ΑN
 1029-1029
 1
 NUMBER OF TEACHERS ADJ FLAG
ITEACH93
 1030-1030
 1
 ΑN
```

APPENDIX A-2 Data Element Description, 1993-94

(Some of the data in this section may differ from Record Layout in the previous section of this appendix--this section is only to be used as an description of the data)

Variable Name	Description
LEAID	Unique NCES-assigned ID for each agency in the file. NOTE: Position # 001-002 is also the FIPS state number, and position # 003-007 is the unique number for each agency within a state.
FIPS	Federal Information Processing Standards. A list of the FIPS codes is attached.(The Common Core of Data Public Education Agency and School Universe used the "old" FIPS codes for the outlying areas prior to the 1991-92 survey year.)
STID93	State's own ID for the education agency.
NAME93	Name of the education agency.
STREET93	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".
CITY93	Name of the mailing address city.
ST93	Two-letter U.S. Postal Service abbreviation for the state where the mailing address is located.
ZIP93	Five-digit U.S. Postal Service ZIP code for the mailing address.
ZIP493	Four-digit ZIP+4, if assigned; if none, field is blank.
PHONE93	Telephone number of education agency. NOTE: Position # 111-113 is the area code, and position # 114-120 is the exchange and number.
TYPE93	NCES code for type of agency: 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.

5 = State-operated institution charged, at least in part, with providing elementary and/or secondary instruction or services to a special need population.

4 = Regional education services agency, or a county

superintendent serving the same purpose.

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.

UNION93 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".

CONUM93 FIPS county number.

NOTE: Position #125-126 is the

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

CONAME93 Name of county.

CMSA93 Unique numeric code assigned by U.S. Office of Management and Budget which identifies a geographic area consisting of a large population nucleus and social integration with that nucleus. If the agency is not located within one of these areas, the field will contain "000000".

CMSA = Consolidated Metropolitan Statistical Area PMSA = Primary Metropolitan Statistical Area

MSA = Metropolitan Statistical Area

MSC93 NCES classification of the agency's service area relative to a Metropolitan Statistical Area.

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

BOUND93 The boundary change indicator is a classification of changes in an education agency's boundaries since the last report to NCES. The options are:

1 = No change since last report.

2 = Education agency has closed with no effect on another agency's boundaries.

3 = This is a new education agency formed with no effect on another agency's boundaries.

4 = Action taken to create, close, or modify this agency has affected the boundaries of at least one other agency.

GSLO93 NCES code for lowest grade with student counts reported, for all schools associated with this agency on the CCD Public School Universe for this school year.

GSHI93 NCES code for highest grade with student counts reported, for all schools associated with this agency on the CCD Public School

- Universe for this school year.
- SCH93 Aggregate number of schools associated with this agency on the CCD Public School file.
- TEACH93 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 implied decimal point. This is NOT necessarily the total number of teachers employed by this agency.
- UNG93 Total students in classes or programs without standard grade designations.
- PK1293 Total students in classes from prekindergarten through 12th grade that are part of the public school program.
- MEMBER93 Sum of UNGRADED and PK THRU 12.
- SPECED93 Count of all students having a written Individual Education Program (IEP) under IDEA Part B.
- REGDIP93 Count of individuals who received a regular diploma during the previous school year and subsequent summer school.
- OTHDIP93 Count of individuals who received a diploma from other than the regular school program during the previous school year and subsequent summer school.
- OTHCOM93 Count of individuals who received a certificate of attendance or other certificate of completion in lieu of a diploma during the previous school year and subsequent summer school.
- DAM7M93 Count of Dropouts (American Indian/Alaskan Native-7th grade-Male).
- DAM7F93 Count of Dropouts (American Indian/Alaskan Native-7th grade-Female).
- DAM7U93 Count of Dropouts (American Indian/Alaskan Native-7th grade-Unknown).
- DAS7M93 Count of Dropouts (Asian/Pacific Islander-7th grade-Male).
- DAS7F93 Count of Dropouts (Asian/Pacific Islander-7th grade-Female).
- DAS7U93 Count of Dropouts (Asian/Pacific Islander-7th grade-Unknown).
- DHI7M93 Count of Dropouts (Hispanic-7th grade-Male).
- DHI7F93 Count of Dropouts (Hispanic-7th grade-Female).
- DHI7U93 Count of Dropouts (Hispanic-7th grade-Unknown).
- DBL7M93 Count of Dropouts (Black-7th grade-Male).
- DBL7F93 Count of Dropouts (Black-7th grade-Female).
- DBL7U93 Count of Dropouts (Black-7th grade-Unknown).
- DWH7M93 Count of Dropouts (White-7th grade-Male).
- DWH7F93 Count of Dropouts (White-7th grade-Female).

```
DWH7U93
 Count of Dropouts (White-7th grade-Unknown).
DUK7M93
 Count of Dropouts (Unknown-7th grade-Male).
DUK7F93
 Count of Dropouts (Unknown-7th grade-Female).
 Count of Dropouts (Unknown-7th grade-Unknown).
DUK7U93
 Count of Dropouts (American Indian/Alaskan Native-8th grade-
DAM8M93
 Male).
DAM8F93
 Count of Dropouts (American Indian/Alaskan Native-8th grade-
 Female).
DAM8U93
 Count of Dropouts (American Indian/Alaskan Native-8th grade-
 Unknown).
DAS8M93
 Count of Dropouts (Asian/Pacific Islander-8th grade-Male).
DAS8F93
 Count of Dropouts (Asian/Pacific Islander-8th grade-Female).
DAS8U93
 Count of Dropouts (Asian/Pacific Islander-8th grade-Unknown).
DHI8M93
 Count of Dropouts (Hispanic-8th grade-Male).
DHI8F93
 Count of Dropouts (Hispanic-8th grade-Female).
DHI8U93
 Count of Dropouts (Hispanic-8th grade-Unknown).
DBL8M93
 Count of Dropouts (Black-8th grade-Male).
DBL8F93
 Count of Dropouts (Black-8th grade-Female).
DBL8U93
 Count of Dropouts (Black-8th grade-Unknown).
DWH8M93
 Count of Dropouts (White-8th grade-Male).
DWH8F93
 Count of Dropouts (White-8th grade-Female).
DWH8U93
 Count of Dropouts (White-8th grade-Unknown).
 Count of Dropouts (Unknown-8th grade-Male).
DUK8M93
DUK8F93
 Count of Dropouts (Unknown-8th grade-Female).
DUK8U93
 Count of Dropouts (Unknown-8th grade-Unknown).
DAM9M93
 Count of Dropouts (American Indian/Alaskan Native-9th grade-
 Male).
DAM9F93
 Count of Dropouts (American Indian/Alaskan Native-9th grade-
 Female).
DAM9U93
 Count of Dropouts (American Indian/Alaskan Native-9th grade-
 Unknown).
DAS9M93
 Count of Dropouts (Asian/Pacific Islander-9th grade-Male).
DAS9F93
 Count of Dropouts (Asian/Pacific Islander-9th grade-Female).
DAS9U93
 Count of Dropouts (Asian/Pacific Islander-9th grade-Unknown).
DHI9M93
 Count of Dropouts (Hispanic-9th grade-Male).
DHI9F93
 Count of Dropouts (Hispanic-9th grade-Female).
```

```
DHI9U93
 Count of Dropouts (Hispanic-9th grade-Unknown).
 Count of Dropouts (Black-9th grade-Male).
DBL9M93
DBL9F93
 Count of Dropouts (Black-9th grade-Female).
DBL9U93
 Count of Dropouts (Black-9th grade-Unknown).
DWH9M93
 Count of Dropouts (White-9th grade-Male).
DWH9F93
 Count of Dropouts (White-9th grade-Female).
DWH9U93
 Count of Dropouts (White-9th grade-Unknown).
DUK9M93
 Count of Dropouts (Unknown-9th grade-Male).
DUK9F93
 Count of Dropouts (Unknown-9th grade-Female).
DUK9U93
 Count of Dropouts (Unknown-9th grade-Unknown).
DAM10M93
 Count of Dropouts (American Indian/Alaskan Native-10th grade-
 Male).
DAM10F93
 Count of Dropouts (American Indian/Alaskan Native-10th grade-
 Female).
DAM10U93
 Count of Dropouts (American Indian/Alaskan Native-10th grade-
 Unknown).
DAS10M93
 Count of Dropouts (Asian/Pacific Islander-10th grade-Male).
DAS10F93
 Count of Dropouts (Asian/Pacific Islander-10th grade-Female).
DAS10U93
 Count of Dropouts (Asian/Pacific Islander-10th grade-Unknown).
DHI10M93
 Count of Dropouts (Hispanic-10th grade-Male).
DHI10F93
 Count of Dropouts (Hispanic-10th grade-Female).
DHI10U93
 Count of Dropouts (Hispanic-10th grade-Unknown).
DBL10M93
 Count of Dropouts (Black-10th grade-Male).
DBL10F93
 Count of Dropouts (Black-10th grade-Female).
DBL10U93
 Count of Dropouts (Black-10th grade-Unknown).
DWH10M93
 Count of Dropouts (White-10th grade-Male).
DWH10F93
 Count of Dropouts (White-10th grade-Female).
DWH10U93
 Count of Dropouts (White-10th grade-Unknown).
DUK10M93
 Count of Dropouts (Unknown-10th grade-Male).
DUK10F93
 Count of Dropouts (Unknown-10th grade-Female).
DUK10U93
 Count of Dropouts (Unknown-10th grade-Unknown).
DAM11M93
 Count of Dropouts (American Indian/Alaskan Native-11th grade-
 Male).
 Count of Dropouts (American Indian/Alaskan Native-11th grade-
DAM11F93
 Female).
DAM11U93
 Count of Dropouts (American Indian/Alaskan Native-11th grade-
 Unknown).
```

```
DAS11M93
 Count of Dropouts (Asian/Pacific Islander-11th grade-Male).
DAS11F93
 Count of Dropouts (Asian/Pacific Islander-11th grade-Female).
DAS11U93
 Count of Dropouts (Asian/Pacific Islander-11th grade-Unknown).
DHI11M93
 Count of Dropouts (Hispanic-11th grade-Male).
DHI11F93
 Count of Dropouts (Hispanic-11th grade-Female).
DHI11U93
 Count of Dropouts (Hispanic-11th grade-Unknown).
DBL11M93
 Count of Dropouts (Black-11th grade-Male).
DBL11F93
 Count of Dropouts (Black-11th grade-Female).
DBL11U93
 Count of Dropouts (Black-11th grade-Unknown).
DWH11M93
 Count of Dropouts (White-11th grade-Male).
 Count of Dropouts (White-11th grade-Female).
DWH11F93
DWH11U93
 Count of Dropouts (White-11th grade-Unknown).
DUK11M93
 Count of Dropouts (Unknown-11th grade-Male).
DUK11F93
 Count of Dropouts (Unknown-11th grade-Female).
DUK11U93
 Count of Dropouts (Unknown-11th grade-Unknown).
DAM12M93
 Count of Dropouts (American Indian/Alaskan Native-12th grade-
 Male).
DAM12F93
 Count of Dropouts (American Indian/Alaskan Native-12th grade-
 Female).
DAM12U93
 Count of Dropouts (American Indian/Alaskan Native-12th grade-
 Unknown).
DAS12M93
 Count of Dropouts (Asian/Pacific Islander-12th grade-Male).
DAS12F93
 Count of Dropouts (Asian/Pacific Islander-12th grade-Female).
DAS12U93
 Count of Dropouts (Asian/Pacific Islander-12th grade-Unknown).
DHI12M93
 Count of Dropouts (Hispanic-12th grade-Male).
DHI12F93
 Count of Dropouts (Hispanic-12th grade-Female).
DHI12U93
 Count of Dropouts (Hispanic-12th grade-Unknown).
DBL12M93
 Count of Dropouts (Black-12th grade-Male).
DBL12F93
 Count of Dropouts (Black-12th grade-Female).
DBL12U93
 Count of Dropouts (Black-12th grade-Unknown).
DWH12M93
 Count of Dropouts (White-12th grade-Male).
DWH12F93
 Count of Dropouts (White-12th grade-Female).
DWH12U93
 Count of Dropouts (White-12th grade-Unknown).
DUK12M93
 Count of Dropouts (Unknown-12th grade-Male).
DUK12F93
 Count of Dropouts (Unknown-12 grade-Female).
```

- DUK12U93 Count of Dropouts (Unknown-12th grade-Unknown).
- PKTCH93 Teachers of a group or class that is part of a public school program, and is taught during the year or years preceding kindergarten; includes teachers of Head Start Students if part of authorized program. Full-time equivalency reported to the nearest tenth; field includes one implied decimal point.
- KGTCH93 Teachers of a group or class that is part of a public school program, and is taught during the year preceding the first grade. Full-time equivalency reported to the nearest tenth; field includes one implied decimal point.
- ELMTCH93 Teachers of general level instruction classified by state and local practice as elementary. Composed of any span of grades not above grade 8. Excludes prekindergarten and kindergarten teachers. Full-time equivalency reported to the nearest tenth; field includes one implied decimal point.
- SECTCH93 Teachers of general level instruction classified by state and local practice as secondary and composed of any span of grades beginning with the next grade following the elementary grades and ending with or below grade 12. Full-time equivalency reported to the nearest tenth; field includes one implied decimal point.
- UGTCH93 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 implied decimal point.
- TOTTCH93 Sum of all reported teacher FTE, reported to the nearest tenth; field includes one implied decimal point.
- AIDES93 Staff members assigned to assist a teacher in activities requiring minor decisions regarding students, and in such activities as monitoring, conducting rote exercises, operating equipment, and clerking. Includes only paid staff, and excludes volunteer aides. Full-time equivalency reported to the nearest tenth; field includes one implied decimal point.
- CORSUP93 Staff supervising instructional programs, at the school district or sub-district level. Includes curriculum coordinators or supervisors and in-service training staff; Chapter 1 supervisors, home economics supervisors, educational television staff; coordinators and supervisors of audiovisual services; and staff engaged in development of computer-assigned instruction. Excludes school-based department chairperson. Full-time equivalency reported to the nearest tenth; includes one implied decimal point.
- ELMGUI93 Professional staff assigned specific duties and school time for the following activities with elementary grades:
 Counseling with students and parents;
 Consulting with other staff members on learning problems;
 Evaluating student abilities;
 Assisting students in making educational and career choices;
 Assisting students in personal and social development;
 Providing referral assistance; and

Working with other staff members in planning and conducting guidance programs for students. Full-time equivalency reported to the nearest tenth;; field includes one implied decimal point.

- SECGUI93 Professional staff assigned specific duties described for elementary guidance counselors, but conducting activities with secondary grades. Full-time equivalency reported to the nearest tenth; field includes one implied decimal point.
- TOTGUI93 Sum of FTE for elementary and secondary guidance counselors, reported to the nearest tenth; field includes one implied decimal.
- Professional staff members and supervisors who are assigned specific duties and school time to professional library service activities, including: selecting, acquiring, preparing, cataloging, and circulating books and other printed materials; planning the use of the library and media services by students, teachers and other members of the instructional staff; guiding individuals in their use of media services, library books and materials, whether maintained separately or as part of an instructional materials center. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- LIBSUP93 Staff members who render other library or media services, such as preparing, caring for, and making available to members of the instructional staff the equipment, films, filmstrips, transparencies, tapes, TV programs, and similar materials whether maintained separately as part of an instructional materials center. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- LEAADM93 Local Education Agency superintendents, deputies, and assistant superintendents; other persons with district-wide responsibilities such as business managers, administrative assistants. Exclude supervisors of instructional or student support programs. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- LEASUP93 Staff members who provide direct support to LEA administrators. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- SCHADM93 Staff members whose activities are concerned with directing and managing the operation of a particular school. Includes: principals, assistant principals, and other assistants; those who supervise school operations, assign duties to staff members, supervise and maintain the records of the school, and coordinate school instructional activities with those of the education agency; and department chairpersons. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- SCHSUP93 Those whose activities are concerned with the support of the teaching and administrative duties of the office of the principal or department chairpersons. Include clerical staff and secretaries. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.

- STUSUP93 Professional and supervisory staff providing noninstructional services to students. Includes attendance officers; staff providing health, psychology, speech pathology, audiology, social work services; supervisors of the preceding staff and of health, transportation and food services. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- OTHSUP93 Support staff not reported in other categories, such as, data processing, health, maintenance, bus drivers, security, and cafeteria workers. Full-time equivalency reported to the nearest tenth; field includes one implied decimal.
- IUG93 If a field contains anything other than "R", the ungraded student counts originally submitted were adjusted.
- IPK1293 If a field contains anything other than "R", the PK thru 12 student counts originally submitted were adjusted.
- IMEMB93 If a field contains anything other than "T", the student counts (Ungraded + PK thru 12) originally submitted were adjusted.
- ISPEC93 If a field contains anything other than "R", the Special ED IEP student counts originally submitted were adjusted.
- IREGD93 If a field contains anything other than "R", the regular graduates counts originally submitted were adjusted.
- IOTHD93 If a field contains anything other than "R", the other diploma graduates counts originally submitted were adjusted.
- IOTHC93 If a field contains anything other than "R", the other high school completers counts originally submitted were adjusted.
- IAM7M93 If a field contains anything other than "R", the seventh grade dropout: American Indian/Alaskan Native male counts originally submitted were adjusted.
- IAM7F93 If a field contains anything other than "R", the seventh grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAM7U93 If a field contains anything other than "R", the seventh grade dropout: American Indian/Alaskan Native sex unknown counts originally submitted were adjusted.
- IAS7M93 If a field contains anything other than "R", the seventh grade dropout: Asian/Pacific Islander male counts originally submitted were adjusted.
- IAS7F93 If a field contains anything other than "R", the seventh grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IAS7U93 If a field contains anything other than "R", the seventh grade dropout: Asian/Pacific Islander sex unknown counts originally submitted were adjusted.
- IHI7M93 If a field contains anything other than "R", the seventh grade
 dropout: Hispanic male counts originally submitted were
 adjusted.

- IHI7F93 If a field contains anything other than "R", the seventh grade dropout: Hispanic female counts originally submitted were adjusted.
- IHI7U93 If a field contains anything other than "R", the seventh grade dropout: Hispanic sex unknown counts originally submitted were adjusted.
- IBL7M93 If a field contains anything other than "R", the seventh grade dropout: Black, not Hispanic male counts originally submitted were adjusted.
- IBL7F93 If a field contains anything other than "R", the seventh grade dropout: Black, not Hispanic female counts originally submitted were adjusted.
- IBL7U93 If a field contains anything other than "R", the seventh grade dropout: Black, not Hispanic sex unknown counts originally submitted were adjusted.

- IWH7U93 If a field contains anything other than "R", the seventh grade dropout: White, not Hispanic sex unknown counts originally submitted were adjusted.

- IUK7U93 If a field contains anything other than "R", the seventh grade dropout: ethnicity unknown sex unknown counts originally submitted were adjusted.
- IAM8M93 If a field contains anything other than "R", the eighth grade dropout: American Indian/Alaskan Native male counts originally submitted were adjusted.
- IAM8F93 If a field contains anything other than "R", the eighth grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAM8U93 If a field contains anything other than "R", the eighth grade dropout: American Indian/Alaskan Native sex unknown counts originally submitted were adjusted.
- IAS8M93 If a field contains anything other than "R", the eighth grade dropout: Asian/Pacific Islander male counts originally submitted were adjusted.

- IAS8F93 If a field contains anything other than "R", the eighth grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IAS8U93 If a field contains anything other than "R", the eighth grade dropout: Asian/Pacific Islander sex unknown counts originally submitted were adjusted.
- IHI8M93 If a field contains anything other than "R", the eighth grade dropout: Hispanic male counts originally submitted were adjusted.
- IHI8F93 If a field contains anything other than "R", the eighth grade
 dropout: Hispanic female counts originally submitted were
 adjusted.
- IHI8U93 If a field contains anything other than "R", the eighth grade dropout: Hispanic sex unknown counts originally submitted were adjusted.
- IBL8M93 If a field contains anything other than "R", the eighth grade dropout: Black, not Hispanic male counts originally submitted were adjusted.
- IBL8F93 If a field contains anything other than "R", the eighth grade dropout: Black, not Hispanic female counts originally submitted were adjusted.
- IBL8U93 If a field contains anything other than "R", the eighth grade dropout: Black, not Hispanic sex unknown counts originally submitted were adjusted.

- IWH8U93 If a field contains anything other than "R", the eighth grade dropout: White, not Hispanic sex unknown counts originally submitted were adjusted.

- IAM9M93 If a field contains anything other than "R", the ninth grade dropout: American Indian/Alaskan Native male counts originally submitted were adjusted.
- IAM9F93 If a field contains anything other than "R", the ninth grade

- dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAM9U93 If a field contains anything other than "R", the ninth grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAS9M93 If a field contains anything other than "R", the ninth grade dropout: Asian/Pacific Islander male counts originally submitted were adjusted.
- IAS9F93 If a field contains anything other than "R", the ninth grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IAS9U93 If a field contains anything other than "R", the ninth grade dropout: Asian/Pacific Islander sex unknown counts originally submitted were adjusted.
- IHI9M93 If a field contains anything other than "R", the ninth grade dropout: Hispanic male counts originally submitted were adjusted.
- IHI9F93 If a field contains anything other than "R", the ninth grade dropout: Hispanic female counts originally submitted were adjusted.
- IHI9U93 If a field contains anything other than "R", the ninth grade dropout: Hispanic sex unknown counts originally submitted were adjusted.
- IBL9M93 If a field contains anything other than "R", the ninth grade dropout: Black, not Hispanic male counts originally submitted were adjusted.
- IBL9F93 If a field contains anything other than "R", the ninth grade dropout: Black, not Hispanic female counts originally submitted were adjusted.
- IBL9U93 If a field contains anything other than "R", the ninth grade dropout: Black, not Hispanic sex unknown counts originally submitted were adjusted.
- IWH9F93 If a field contains anything other than "R", the ninth grade dropout: White, not Hispanic female counts originally submitted were adjusted.
- IWH9U93 If a field contains anything other than "R", the ninth grade dropout: White, not Hispanic sex unknown counts originally submitted were adjusted.
- IUK9M93 If a field contains anything other than "R", the ninth grade dropout: ethnicity unknown male counts originally submitted were adjusted.
- IUK9F93 If a field contains anything other than "R", the ninth grade dropout: ethnicity unknown female counts originally submitted

- were adjusted.
- IUK9U93 If a field contains anything other than "R", the ninth grade dropout: ethnicity unknown sex unknown counts originally submitted were adjusted.
- IAM10M93 If a field contains anything other than "R", the tenth grade dropout: American Indian/Alaskan Native male counts originally submitted were adjusted.
- IAM10F93 If a field contains anything other than "R", the tenth grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAM10U93 If a field contains anything other than "R", the tenth grade dropout: American Indian/Alaskan Native sex unknown counts originally submitted were adjusted.
- IAS10F93 If a field contains anything other than "R", the tenth grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IAS10U93 If a field contains anything other than "R", the tenth grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IHI10M93 If a field contains anything other than "R", the tenth grade dropout: Hispanic male counts originally submitted were adjusted.
- IHI10U93 If a field contains anything other than "R", the tenth grade dropout: Hispanic sex unknown counts originally submitted were adjusted.
- IBL10M93 If a field contains anything other than "R", the tenth grade dropout: Black, not Hispanic male counts originally submitted were adjusted.
- IBL10U93 If a field contains anything other than "R", the tenth grade dropout: Black, not Hispanic sex unknown counts originally submitted were adjusted.

- IWH10U93 If a field contains anything other than "R", the tenth grade dropout: White, not Hispanic sex unknown counts originally submitted were adjusted.
- IUK10M93 If a field contains anything other than "R", the tenth grade
 dropout: ethnicity unknown male counts originally submitted
 were adjusted.
- IUK10U93 If a field contains anything other than "R", the tenth grade
 dropout: ethnicity unknown sex unknown counts originally
 submitted were adjusted.
- IAM11M93 If a field contains anything other than "R", the eleventh grade dropout: American Indian/Alaskan Native male counts originally submitted were adjusted.
- IAM11F93 If a field contains anything other than "R", the eleventh grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAM11U93 If a field contains anything other than "R", the eleventh grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAS11M93 If a field contains anything other than "R", the eleventh grade dropout: Asian/Pacific Islander male counts originally submitted were adjusted.
- IAS11F93 If a field contains anything other than "R", the eleventh grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IAS11U93 If a field contains anything other than "R", the eleventh grade dropout: Asian/Pacific Islander sex unknown counts originally submitted were adjusted.
- IHI11F93 If a field contains anything other than "R", the eleventh grade dropout: Hispanic female counts originally submitted were adjusted.
- IHI11U93 If a field contains anything other than "R", the eleventh grade dropout: Hispanic sex unknown counts originally submitted were adjusted.
- IBL11F93 If a field contains anything other than "R", the eleventh grade dropout: Black, not Hispanic female counts originally submitted were adjusted.

- IBL11U93 If a field contains anything other than "R", the eleventh grade dropout: Black, not Hispanic sex unknown counts originally submitted were adjusted.

- IWH11U93 If a field contains anything other than "R", the eleventh grade dropout: White, not Hispanic sex unknown counts originally submitted were adjusted.
- IUK11M93 If a field contains anything other than "R", the eleventh grade dropout: ethnicity unknown male counts originally submitted were adjusted.

- IAM12M93 If a field contains anything other than "R", the twelfth grade dropout: American Indian/Alaskan Native male counts originally submitted were adjusted.
- IAM12F93 If a field contains anything other than "R", the twelfth grade dropout: American Indian/Alaskan Native female counts originally submitted were adjusted.
- IAM12U93 If a field contains anything other than "R", the twelfth grade dropout: American Indian/Alaskan Native sex unknown counts originally submitted were adjusted.
- IAS12M93 If a field contains anything other than "R", the twelfth grade dropout: Asian/Pacific Islander male counts originally submitted were adjusted.
- IAS12F93 If a field contains anything other than "R", the twelfth grade dropout: Asian/Pacific Islander female counts originally submitted were adjusted.
- IAS12U93 If a field contains anything other than "R", the twelfth grade dropout: Asian/Pacific Islander sex unknown counts originally submitted were adjusted.
- IHI12M93 If a field contains anything other than "R", the twelfth grade
 dropout: Hispanic male counts originally submitted were
 adjusted.
- IHI12F93 If a field contains anything other than "R", the twelfth grade dropout: Hispanic female counts originally submitted were adjusted.
- IHI12U93 If a field contains anything other than "R", the twelfth grade

- dropout: Hispanic sex unknown counts originally submitted were adjusted.
- IBL12M93 If a field contains anything other than "R", the twelfth grade dropout: black, not Hispanic male counts originally submitted were adjusted.
- IBL12F93 If a field contains anything other than "R", the twelfth grade dropout: black, not Hispanic female counts originally submitted were adjusted.

- IWH12F93 If a field contains anything other than "R", the twelfth grade
 dropout: white, not Hispanic female counts originally
 submitted were adjusted.

- IPKTCH93 If a field contains anything other than "R", the prekindergarten teachers counts originally submitted were adjusted.
- IKGTCH93 If a field contains anything other than "R", the kindergarten teachers counts originally submitted were adjusted.
- IELTCH93 If a field contains anything other than "R", the elementary teachers counts originally submitted were adjusted.
- ISETCH93 If a field contains anything other than "R", the secondary teachers counts originally submitted were adjusted.
- IUGTCH93 If a field contains anything other than "R", the teachers of ungraded classes counts originally submitted were adjusted.
- ITOTCH93 If a field contains anything other than "R", the total of FTE teacher counts originally submitted were adjusted.
- IAIDES93 If a field contains anything other than "R", the instructional aides counts originally submitted were adjusted.
- ICOSUP93 If a field contains anything other than "R", the instructional

- coordinators and supervisors counts originally submitted were adjusted.
- IELGUI93 If a field contains anything other than "R", the elementary guidance counselors counts originally submitted were adjusted.
- ISEGUI93 If a field contains anything other than "R", the secondary guidance counselors counts originally submitted were adjusted.
- ITOGUI93 If a field contains anything other than "R", the total guidance counts originally submitted were adjusted.
- ILISPE93 If a field contains anything other than "R", the librarians/media specialists counts originally submitted were adjusted.
- ILISUP93 If a field contains anything other than "R", the library/media support staff counts originally submitted were adjusted.
- ILEADM93 If a field contains anything other than "R", the LEA administrators counts originally submitted were adjusted.
- ILESUP93 If a field contains anything other than "R", the LEA administrator support staff counts originally submitted were adjusted.
- ISCADM93 If a field contains anything other than "R", the school administrators counts originally submitted were adjusted.
- ISCSUP93 If a field contains anything other than "R", the school administrator support staff counts originally submitted were adjusted.
- ISTSUP93 If a field contains anything other than "R", the student support services staff counts originally submitted were adjusted.
- IOTSUP93 If a field contains anything other than "R", the all other support staff counts originally submitted were adjusted.
- ISCH93 If a field contains anything other than "T", the number of schools originally submitted was adjusted.
- ITEACH93 If a field contains anything other than "T", the number of teachers originally submitted was adjusted.

Appendix B-Imputation Flag Frequencies

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 1 Appendix to Tape Documentation CCD Agency Universe 1993-94

UNGRADED STUDENTS ADJ FLAG

IUG93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	2922	17.6	2922	17.6
C	1	0.0	2923	17.6
R	13666	82.4	16589	100.0

PK THRU 12 ADJ FLAG

IPK1293	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	435	2.6	435	2.6
C	1	0.0	436	2.6
R	16153	97.4	16589	100.0

STUDENTS ADJ FLAG

			Cumulative	Cumulative
IMEMB93	Frequency	Percent	Frequency	Percent
R	1	0.0	1	0.0
Т	16588	100.0	16589	100.0

SPECIAL ED IEP STUDENTS ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
549	3.3	549	3.3
16040	96.7	16589	100.0
	549	549 3.3	Frequency Percent Frequency 549 3.3 549

Imputation Flag Freequencies
13:14 Tuesday,
November 1, 1994 2
Appendix to Tape Documentation
CCD Agency Universe 1992-93

REGULAR GRADUATES ADJ FLAG

			Cumulative	Cumulative
IREGD93	Frequency	Percent	Frequency	Percent
A	4430	26.7	4430	26.7
C	1	0.0	4431	26.7
R	12158	73.3	16589	100.0

OTHER DIPLOMA GRADUATES ADJ FLAG

IOTHD93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8578	51.7	8578	51.7
C	1	0.0	8579	51.7
R	8010	48.3	16589	100.0

OTHER HS COMPLETERS ADJ FLAG

IOTHC93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8495	51.2	8495	51.2
C	1	0.0	8496	51.2
R	8093	48.8	16589	100.0

D/O AMER IND/ALAS NAT-7TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAM7M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies
13:14 Tuesday,
November 1, 1994 3
Appendix to Tape Documentation
CCD Agency Universe 1993-94

D/O AMER IND/ALAS NAT-7TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAM7F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-7TH-UNKN ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
8310	50.1	8310	50.1
8279	49.9	16589	100.0
	8310	8310 50.1	Frequency Percent Frequency 8310 50.1 8310

D/O ASIAN/PAC ISL-7TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAS7M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-7TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAS7F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-7TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAS7U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 4 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O HISPANIC-7TH-MALE ADJ FLAG

			Cumulative	Cumulative
IHI7M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O HISPANIC-7TH-FEM ADJ FLAG

			Cumulative	Cumulative
IHI7F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-7TH-UNKN ADJ FLAG

IHI7U93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O BLACK-7TH-MALE ADJ FLAG

IBL7M93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-7TH-FEM ADJ FLAG

			Cumulative	Cumulative
IBL7F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

Imputation Flag Freequencies
13:14 Tuesday,
November 1, 1994 5
Appendix to Tape Documentation
CCD Agency Universe 1993-94

D/O BLACK-7TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IBL7U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-7TH-MALE ADJ FLAG

			Cumulative	Cumulative
IWH7M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-7TH-FEM ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
8310	50.1	8310	50.1
8279	49.9	16589	100.0
	8310	8310 50.1	Frequency Percent Frequency 8310 50.1 8310

D/O WHITE-7TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IWH7U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-7TH-MALE ADJ FLAG

			Cumulative	Cumulative
IUK7M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 6 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O UNKN RACE-7TH-FEM ADJ FLAG

			Cumulative	Cumulative
IUK7F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-7TH-UNKN SEX ADJ FLAG

			Cumulative	Cumulative
IUK7U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-8TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAM8M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-8TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAM8F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-8TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAM8U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 7 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O ASIAN/PAC ISL-8TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAS8M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-8TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAS8F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-8TH-UNKN ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
8310	50.1	8310	50.1
8279	49.9	16589	100.0
	8310	8310 50.1	Frequency Percent Frequency 8310 50.1 8310

D/O HISPANIC-8TH-MALE ADJ FLAG

			Cumulative	Cumulative
IHI8M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-8TH-FEM ADJ FLAG

			Cumulative	Cumulative
IHI8F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 8 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O HISPANIC-8TH-UNKN ADJ FLAG

			Cumulative	Cumulative	
IHI8U93	Frequency	Percent	Frequency	Percent	
A	8310	50.1	8310	50.1	
R	8279	49.9	16589	100.0	

D/O BLACK-8TH-MALE ADJ FLAG

			Cumulative	Cumulative
IBL8M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-8TH-FEM ADJ FLAG

			Cumulative	Cumulative
IBL8F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-8TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IBL8U93	Frequency	Percent	Frequency	Percent
Α	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-8TH-MALE ADJ FLAG

			Cumulative	Cumulative
IWH8M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 9 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O WHITE-8TH-FEM ADJ FLAG

			Cumulative	Cumulative
IWH8F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-8TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IWH8U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-8TH-MALE ADJ FLAG

IUK8M93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-8TH-FEM ADJ FLAG

			Cumulative	Cumulative
IUK8F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-8TH-SEX UNKN ADJ FLAG

			Cumulative	Cumulative
IUK8U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 10 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O AMER IND/ALAS NAT-9TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAM9M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-9TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAM9F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-9TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAM9U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-9TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAS9M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-9TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAS9F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 11 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O ASIAN/PAC ISL-9TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAS9U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-9TH-MALE ADJ FLAG

			Cumulative	Cumulative
IHI9M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-9TH-FEM ADJ FLAG

			Cumulative	Cumulative
IHI9F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O HISPANIC-9TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IHI9U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O BLACK-9TH-MALE ADJ FLAG

			Cumulative	Cumulative
IBL9M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 12 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O BLACK-9TH-FEM ADJ FLAG

			Cumulative	Cumulative
IBL9F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-9TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IBL9U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-9TH-MALE ADJ FLAG

			Cumulative	Cumulative
IWH9M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-9TH-FEM ADJ FLAG

			Cumulative	Cumulative
IWH9F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-9TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IWH9U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 13 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O UNKN RACE-9TH-MALE ADJ FLAG

			Cumulative	Cumulative
IUK9M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-9TH-FEM ADJ FLAG

			Cumulative	Cumulative	
IUK9F93	Frequency	Percent	Frequency	Percent	
A	8310	50.1	8310	50.1	
R	8279	49.9	16589	100.0	

D/O UNKN RACE-9TH-UNKN SEX ADJ FLAG

			Cumulative	Cumulative
IUK9U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-10TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAM10M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-10TH-FEM ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
8310	50.1	8310	50.1
8279	49.9	16589	100.0
	8310	8310 50.1	Frequency Percent Frequency 8310 50.1 8310

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 14 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O AMER IND/ALAS NAT-10TH-UNKN ADJ FLAG

			Cumulative	Cumulative	
IAM10U93	Frequency	Percent	Frequency	Percent	
A	8310	50.1	8310	50.1	
R	8279	49.9	16589	100.0	

D/O ASIAN/PAC ISL-10TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAS10M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-10TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAS10F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-10TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAS10U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-10TH-MALE ADJ FLAG

			Cumulative	Cumulative
IHI10M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 15 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O HISPANIC-10TH-FEM ADJ FLAG

			Cumulative	Cumulative	
IHI10F93	Frequency	Percent	Frequency	Percent	
A	8310	50.1	8310	50.1	
R	8279	49.9	16589	100.0	

D/O HISPANIC-10TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IHI10U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O BLACK-10TH-MALE ADJ FLAG

			Cumulative	Cumulative
IBL10M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-10TH-FEM ADJ FLAG

			Cumulative	Cumulative
IBL10F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-10TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IBL10U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 16 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O WHITE-10TH-MALE ADJ FLAG

			Cumulative	Cumulative
IWH10M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O WHITE-10TH-FEM ADJ FLAG

			Cumulative	Cumulative
IWH10F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-10TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IWH10U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-10TH-MALE ADJ FLAG

			Cumulative	Cumulative
IUK10M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O UNKN RACE-10TH-FEM ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
8311	50.1	8311	50.1
8278	49.9	16589	100.0
	8311	8311 50.1	Frequency Percent Frequency 8311 50.1 8311

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 17 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O UNKN RACE-10TH-UNKN SEX ADJ FLAG

			Cumulative	Cumulative
IUK10U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-11TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAM11M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-11TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAM11F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-11TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAM11U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-11TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAS11M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 18 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O ASIAN/PAC ISL-11TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAS11F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-11TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAS11U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-11TH-MALE ADJ FLAG

			Cumulative	Cumulative
IHI11M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-11TH-FEM ADJ FLAG

			Cumulative	Cumulative
IHI11F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O HISPANIC-11TH-UNKN ADJ FLAG

		Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
8310	50.1	8310	50.1
8279	49.9	16589	100.0
	8310	8310 50.1	Frequency Percent Frequency 8310 50.1 8310

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 19 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O BLACK-11TH-MALE ADJ FLAG

			Cumulative	Cumulative
IBL11M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-11TH-FEM ADJ FLAG

			Cumulative	Cumulative
IBL11F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-11TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IBL11U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-11TH-MALE ADJ FLAG

IWH11M93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O WHITE-11TH-FEM ADJ FLAG

			Cumulative	Cumulative
IWH11F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 20 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O WHITE-11TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IWH11U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-11TH-MALE ADJ FLAG

			Cumulative	Cumulative
IUK11M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-11TH-FEM ADJ FLAG

			Cumulative	Cumulative
IUK11F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-11TH-UNKN SEX ADJ FLAG

			Cumulative	Cumulative
IUK11U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-12TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAM12M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 21 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O AMER IND/ALAS NAT-12TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAM12F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O AMER IND/ALAS NAT-12TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAM12U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-12TH-MALE ADJ FLAG

			Cumulative	Cumulative
IAS12M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-12TH-FEM ADJ FLAG

			Cumulative	Cumulative
IAS12F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O ASIAN/PAC ISL-12TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IAS12U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 22 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O HISPANIC-12TH-MALE ADJ FLAG

			Cumulative	Cumulative
IHI12M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-12TH-FEM ADJ FLAG

			Cumulative	Cumulative
IHI12F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O HISPANIC-12TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IHI12U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O BLACK-12TH-MALE ADJ FLAG

			Cumulative	Cumulative
IBL12M93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

D/O BLACK-12TH-FEM ADJ FLAG

			Cumulative	Cumulative
IBL12F93	Frequency	Percent	Frequency	Percent
A	8311	50.1	8311	50.1
R	8278	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 23 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O BLACK-12TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IBL12U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-12TH-MALE ADJ FLAG

			Cumulative	Cumulative
IWH12M93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-12TH-FEM ADJ FLAG

IWH12F93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O WHITE-12TH-UNKN ADJ FLAG

			Cumulative	Cumulative
IWH12U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-12TH-MALE ADJ FLAG

IUK12M93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 24 Appendix to Tape Documentation CCD Agency Universe 1993-94

D/O UNKN RACE-12TH-FEM ADJ FLAG

			Cumulative	Cumulative
IUK12F93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

D/O UNKN RACE-12TH-UNKN SEX ADJ FLAG

			Cumulative	Cumulative
IUK12U93	Frequency	Percent	Frequency	Percent
A	8310	50.1	8310	50.1
R	8279	49.9	16589	100.0

PREKINDERGARTEN TEACHERS ADJ FLAG

IPKTCH93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	143	0.9	143	0.9
C	1	0.0	144	0.9
R	16445	99.1	16589	100.0

KINDERGARTEM TEACHERS ADJ FLAG

IKGTCH93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Α	107	0.6	107	0.6
C	1	0.0	108	0.7
R	16481	99.3	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 25 Appendix to Tape Documentation CCD Agency Universe 1993-94

ELEMENTARY TEACHERS ADJ FLAG

IELTCH93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	101	0.6	101	0.6
C	1	0.0	102	0.6
R	16487	99.4	16589	100.0

SECONDARY TEACHERS ADJ FLAG

ISETCH93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	95	0.6	95	0.6
C	1	0.0	96	0.6
R	16493	99.4	16589	100.0

UNGRADED TEACHERS ADJ FLAG

IUGTCH93	Frequency	Percent	Cumulative Frequency	Cumulative Percent	
A C	138 1	0.8 0.0	138 139	0.8	
R	16450	99.2	16589	100.0	

TOTAL FTE TEACHERS ADJ FLAG

ІТОТСН93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	94	0.6	94	0.6
C	1	0.0	95	0.6
R	16494	99.4	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 26 Appendix to Tape Documentation CCD Agency Universe 1993-94

INSTRUCTIONAL AIDES ADJ FLAG

IAIDES93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Α	95	0.6	95	0.6
C	1	0.0	96	0.6
R	16493	99.4	16589	100.0

INSTRUCT COORIDNATORS/SUPER ADJ FLAG

ICOSUP93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	99	0.6	99	0.6
C	1	0.0	100	0.6
R	16489	99.4	16589	100.0

ELEMENTARY GUIDANCE COUNSELOR ADJ FLAG

IELGUI93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	120	0.7	120	0.7
C	1	0.0	121	0.7
R	16468	99.3	16589	100.0

SECONDARY GUIDANCE COUNSELOR ADJ FLAG

ISEGUI93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	102	0.6	102	0.6
С	1	0.0	103	0.6
R	16486	99.4	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 27 Appendix to Tape Documentation CCD Agency Universe 1993-94

TOTAL GUIDANCE COUNSELOR ADJ FLAG

Frequency	Percent	Cumulative Frequency	Cumulative Percent
101	0.6	101	0.6
1	0.0	102	0.6
16487	99.4	16589	100.0
	101	101 0.6	Frequency Percent Frequency 101 0.6 101 1 0.0 102

LIBRARIAN/MEDIA SPECIALIST ADJ FLAG

ILISPE93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	120	0.7	120	0.7
C	1	0.0	121	0.7
R	16468	99.3	16589	100.0

LIBRARY MEDIA SUPPORT STAFF ADJ FLAG

ILISUP93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
 А С	104 1	0.6 0.0	104 105	0.6
R	16484	99.4	16589	100.0

LEA ADMINISTRATOR ADJ FLAG

ILEADM93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	96	0.6	96	0.6
C	1	0.0	97	0.6
R	16492	99.4	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 28 Appendix to Tape Documentation CCD Agency Universe 1993-94

LEA ADMIN SUPPORT STAFF ADJ FLAG

ILESUP93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Α	94	0.6	94	0.6
C	1	0.0	95	0.6
R	16494	99.4	16589	100.0

SCHOOL ADMIN ADJ FLAG

ISCADM93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
A	99	0.6	99	0.6
C	1	0.0	100	0.6
R	16489	99.4	16589	100.0

SCHOOL ADMIN SUPPORT STAFF ADJ FLAG

ISCSUP93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
 А	98	0.6	98	0.6
C	1	0.0	99	0.6
R	16490	99.4	16589	100.0

STUDENT SUPPORT SERV STAFF ADJ FLAG

				Cumulative
ISTSUP93	Frequency	Percent	Frequency	Percent
A	95	0.6	95	0.6
C	1	0.0	96	0.6
R	16493	99.4	16589	100.0

Imputation Flag Freequencies 13:14 Tuesday, November 1, 1994 29 Appendix to Tape Documentation CCD Agency Universe 1993-94

ALL OTHER SUPPORT STAFF ADJ FLAG

IOTSUP93	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Α	143	0.9	143	0.9
C	1	0.0	144	0.9
R	16445	99.1	16589	100.0

NUMBER OF SCHOOLS ADJ FLAG

			Cumulative	Cumulative
ISCH93	Frequency	Percent	Frequency	Percent
R	1	0.0	1	0.0
Т	16588	100.0	16589	100.0

NUMBER OF TEACHERS ADJ FLAG

			Cumulative	Cumulative
ITEACH93	Frequency	Percent	Frequency	Percent
R	1	0.0	1	0.0
T	16588	100.0	16589	100.0

Appendix C Glossary

All Other Support Staff

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

Alternative Education School

A public elementary/secondary school that:

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

Central City

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

Classroom Teachers

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

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

Consolidated Metropolitan Statistical Area (CMSA)

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

Diploma, High School

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

Dropout

A dropout is an individual who:

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

Education Agency

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

Elementary

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

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

Elementary Guidance Counselors

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

- ! counseling with students and parents;
- ! consulting with other staff members on learning problems;
- ! evaluating student abilities;
- ! assisting students in making educational and career choices;
- ! assisting students in personal and social development;
- ! providing referral assistance;

working with other staff members in planning and conducting guidance programs for students.

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

Elementary Teachers

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

! EXCLUDES pre-kindergarten and kindergarten teachers.

Federally Operated Education Agency

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

Free Lunch Program

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

FTE (Full-time Equivalency)

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

General Education Development Test

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

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

Graduate, High School

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

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

Headstart Program

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

low-income preschool children and their families, and

! children from ages 3 to school entry age, i.e., the age of compulsory school attendance.

High School Completers

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

High School Equivalency Certificate

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

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

High School Equivalency Recipients

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

Individualized Educational Program (IEP)

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

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

Instructional Aides

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

Instructional Coordinators and Supervisors

Staff supervising instructional programs, at the school district or sub-district level. Includes curriculum coordinators or supervisors and in-service training staff; Chapter 1 supervisors, home economics supervisors, educational television staff; coordinators and supervisors of audiovisual

services; and staff engaged in development of computer-assigned instruction. Excludes school-based department chairperson.

Kindergarten

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

Kindergarten Teachers

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

LEA Administrative Support Staff

Staff members who provide direct support to LEA administrators.

! INCLUDE clerical staff and secretaries.

LEA Administrators

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

Librarians and Media Specialists

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

Library and Media Support Staff

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

Media Specialists

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

Membership Count

Count of students on current roll

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

Metro Status

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

Metropolitan Statistical Area (MSA)

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

Non-MSA City

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

! does not have a Census Urbanized Area Code.

Other Diploma Recipients

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

Other High School Completers

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

Other Support Staff

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

Outside Urbanized Area

Area not contiguous to any city or urban fringe area

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

Prekindergarten

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

Prekindergarten Teachers

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

Primary Metropolitan Statistical Area (PMSA)

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

Public School

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

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

Regional Education Service Agency

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

Regular Diploma Recipients

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

Regular School

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

Rural

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

! does not have a Census Urbanized Area Code.

School Administrative Support Staff

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

! INCLUDE clerical staff and secretaries.

School Administrators

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

! principals, assistant principals, and other assistants,

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

School District

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

Secondary

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

Secondary Guidance Counselors

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

Secondary Teachers

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

Special Education School

Public elementary/secondary school that:

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

State Education Agency

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

State-Operated Agency

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

Student

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

Student Support Services Staff

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

Supervisory Union

Educational agency where administrative services are performed

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

Teacher

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

Teachers of Ungraded Classes

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

Total FTE Teachers

Sum of all reported teacher FTE.

Total Guidance

Sum of FTE for elementary and secondary guidance counselors.

Ungraded

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

Urban Fringe

Closely settled area, contiguous to a central city:

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

Urbanized Area

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

Vocational Education School

Public elementary/secondary school that:

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

Appendix D—Nonresponse Tables

Common Core of Data Public Agency Universe, 1993-94

Number of records lacking telephone number and street address, by state

		Records la	cking	
	Total	telephone nu	ımber	Records lacking
State	records	N	M	street address
Total on file	16365	24	27	120
Alabama	131	0	3	3
Alaska	56	0	0	0
Arizona	242	0	8	8
Arkansas	336	0	0	0
California	1063	0	0	0
Colorado	192	0	0	0
Connecticut	179	0	0	0
Delaware	22	0	0	0
District of Columbia	1	0	0	0
Florida	74	0	0	0
Georgia	184	0	3	3
Hawaii	1	0	0	0
Idaho	114	0	0	0
Illinois	1049	0	0	0
Indiana	326	0	0	1
Iowa	428	0	0	35
Kansas	304	0	0	0
Kentucky	255	0	0	1
Louisiana	71	0	0	1
Maine	325	0	0	4
Maryland	24	0	0	0
Massachusetts	438	0	0	0
Michigan	619	0	0	0
Minnesota	477	0	3	0
Mississippi	164	0	0	0
Missouri	543	0	0	0
Montana	577	0	0	37
Nebraska	814	0	0	0
Nevada	18	0	0	0
New Hampshire	246	0	0	0
New Jersey	620	23	0	1
New Mexico	96	0	0	0
New York	752	0	0	2
North Carolina	125	0	2	2
North Dakota	306	0	0	0
Ohio	790	0	1	2

Common Core of Data Public Agency Universe, 1993-94 Number of records lacking telephone number and street address, by state

		Records lacking		
	Total	telephone number		Records lacking
State	records	N	M	street address
Oklahoma	554	0	1	0
Oregon	291	0	1	9
Pennsylvania	612	0	0	2
Rhode Island	37	0	0	0
South Carolina	108	0	2	2
South Dakota	219	0	0	0
Tennessee	140	0	1	1
Texas	1046	0	0	0
Utah	47	0	0	0
Vermont	345	0	0	2
Virginia	161	0	2	2
Washington	296	1	0	0
West Virginia	57	0	0	0
Wisconsin	427	0	0	0
Wyoming	58	0	0	2
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

Common Core of Data Public Education Agency Universe, 1993-94

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

items			Total	Students	Special Ed	IEP	Classroom	teachers
	Number	Number		Records	-	Records	-	Records
State	of	of	Total	lacking	Total	lacking	Total	lacking
	agencies	schools		data		data		data
Total on file	16365	87104	44077650	411	4550921	898	2302973	1775
Alabama	131	1294	730509	3	82738	3	41116.6	3
Alaska	56	496	125948	0	17327	0	6710.5	0
Arizona	242	1133	710748	0	66551	0	29938.6	27
Arkansas	336	1070	447719	17	46220	17	26041.3	17
California	1063	7740	5268501	0	523983	0	215181	2
Colorado	192	1419	625062	0	60838	0	33721.4	1
Connecticut	179	1000	496303	1	64105	10	33698	1
Delaware	22	177	105867	0	12198	3	6295.6	3
District of Columbia	1	173	80678	0	7154	0	4530	0
Florida	74	2615	2040763	0	258273	0	109510	6
Georgia	184	1755	1235304	3	114755	3	75665	3
Hawaii	1	241	180529	0	13927	0	0	1
Idaho	114	603	236917	0	25114	1	12007.9	1
Illinois	1049	4195	1905624	0	76446	0	105991	49
Indiana	326	1912	965524	23	149765	31	53814.7	16
Iowa	428	1552	499396	15	61708	31	32300.3	33
Kansas	304	1482	457744	0	47489	0	29990.1	0
Kentucky	255	1372	641375	0	0	255	38226.6	79
Louisiana	71	1459	800477	0	105112	0	48136	0
Maine	325	706	211836	41	26309	33	13466.4	98
Maryland	24	1271	772638	0	93392	0	44337.8	0
Massachusetts	438	1791	877726	0	153068	0	0	438
Michigan	619	3356	1598557	0	162018	20	76550	61
Minnesota	477	2083	810525	0	90797	0	44878.7	72
Mississippi	164	1009	505907	0	63889	0	24643.8	8
Missouri	543	2217	852592	0	109808	4	53305.4	4
Montana	577	900	163009	88	18515	128	9951.9	88
Nebraska	814	1427	285097	0	37132	0	19558	120
Nevada	18	407	235951	0	24655	0	11935	1
New Hampshire	246	461	185360	82	21777	82	11971.2	82
New Jersey	620	2287	1151307	0	64408	0	79942.8	26
New Mexico	96	709	323692	0	42926	1	18055.4	0
New York	752	4082	2730543	0	318291	4	171385	0
North Carolina	125	1958	1133231	0	220005	2	70911	2
North Dakota	306	640	120826	0	11806	0	7938.8	19
Ohio	790	3818	1813999	0	0	0	101468	137
Oklahoma	554	1820	604076	0	69699	0	38262.4	0
Oregon	291	1219	516789	0	54199	0	26053.4	11
Pennsylvania	612	3193	1744082	27	187064	111	95098.2	41
Rhode Island	37	311	145662	0	22605	0	7899.8	4
South Carolina	108	1094	636456	13	70727	14	38752	13
South Dakota	219	777	142825	16	15288	38	9634.7	17
Tennessee	140	1523	857014	0	115283	2	48680	1
Texas	1046	6324	3601839	0	389458	0	224144	0
Utah	47	718	470415	0	49985	0	19523.8	5
Vermont	345	400	102755	56	10315	76	7484.2	104
Virginia	161	1828	1045471	26	127850	28	0	161
Washington	296	2031	915952	0	88292	0	45425.9	0
,, asimiston	270	2031	113134	U	00272	U	73723.7	U

Common Core of Data Public Education Agency Universe, 1993-94

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

			Total	Students	Special Ed	IEP	Classroom	teachers
	Number	Number		Records		Records		Records
State	of	of	Total	lacking	Total	lacking	Total	lacking
	agencies	schools		data		data		data
West Virginia	57	907	314383	0	44457	0	16811.6	7
Wisconsin	427	2032	843741	0	99021	0	51347.3	3
Wyoming	58	410	100899	0	10830	0	6406	9
American Samoa	1	31	14484	0	416	0	674	0
Guam	1	35	30920	0	1866	0	1619	0
Northern Marianas	1	25	7941	0	247	0	413	0
Puerto Rico	1	1584	631460	0	0	1	0	1
Virgin Islands	1	32	22702	0	820	0	1570	0

Common Core of Data Public Education Agency Universe, 1993-94

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

		Regular	Gradu diploma		diploma	Other school	completers
	Number		Records		Records	5611001	Records
State	of	Total	lacking	Total	lacking	Total	lacking
State	agencies	Total	data	Total	data	Total	data
total on file	16365	2216376	5320	31604	14915	24865	14889
Alabama	131	35953	4	0	131	2646	5
Alaska	56	5535	1	0	56	28	48
Arizona	242	31747	142	0	242	108	215
Arkansas	336	25691	21	0	336	0	336
California	1063	249404	633	17	1060	96	1061
Colorado	192	31839	13	0	192	400	161
Connecticut	179	26799	55	108	147	0	179
Delaware	22	5492	5	0	22	77	10
District of Columbia	1	3136	0	0	1	0	1
Florida	74	89427	5	1995	12	977	24
Georgia	184	57602	10	1106	45	812	70
Hawaii	1	8854	0	34	0	421	0
Idaho	114	12974	7	209	89	91	94
Illinois	1049	103527	494	0	1049	0	1049
Indiana	326	57559	31	886	269	745	247
Iowa	428	30677	64	108	394	103	383
Kansas	304	24720	3	0	304	0	304
Kentucky	255	35422	84	309	225	169	218
Louisiana	71	33927	5	0	71	0	71
Maine	325	12091	209	361	276	18	316
Maryland	24	39523	0	568	1	0	24
Massachusetts	438	47894	185	0	438	0	438
Michigan	619	85229	114	5265	425	293	591
Minnesota	477	48015	120	142	476	0	477
Mississippi	164	23597	8	572	118	1533	47
Missouri	543	46864	94	0	543	0	543
Montana	577	9389	410	0	577	0	577
Nebraska	814	17516	518	71	796	475	766
Nevada	18	9019	1	717	5	191	9
New Hampshire	246	10065	171	1896	227	0	246
New Jersey	620	67134	348	0	620	0	620
New Mexico	96	15172	5	0	96	308	46
New York	752	132963	97	3458	228	231	721
North Carolina	125	60460	3	23	124	1260	14
North Dakota	306	7362	111	0	306	0	306
Ohio	790	105568	179	0	790	0	790
Oklahoma	554	31518	122	0	554	0	554
Oregon	291	26470	110	0	291	2570	157
Pennsylvania	612	103715	103	0	612	0	612
Rhode Island	37	7793	4	2	35	11	35
South Carolina	108	31227	15	1241	27	1023	22
South Dakota	219	7932	43	208	191	45	208
Tennessee	140	44166	20	0	140	1745	21
Texas	1046	160463	79	0	1046	0	1046
Utah	47	24197	7	1373	26	164	28
Vermont	345	5839	279	0	345	100	326
Virginia	161	56948	30	0	161	1315	43

Common Core of Data Public Education Agency Universe, 1993-94

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

			Gradı	Other	high			
		Regular	diploma	Other	diploma	school	completers	
	Number		Records		Records		Records	
State	of	Total	lacking	Total	lacking	Total	lacking	
	agencies		data		data		data	
Washington	296	0	296	0	296	0	296	
West Virginia	57	20228	2	592	19	0	57	
Wisconsin	427	49998	49	0	427	0	427	
Wyoming	58	5876	11	31	52	24	47	
American Samoa	1	712	0	16	0	6	0	
Guam	1	912	0	0	1	0	1	
Northern Marianas	1	245	0	0	1	0	1	
Puerto Rico	1	29064	0	10051	0	6880	0	
Virgin Islands	1	927	0	245	0	0	1	

Office of Educational Research and Improvement State: NO STATE SELECTED $\,$

00000 110 011112 02220

Date Due: 03/15/94

National Center for Education Statistics 1993-94

Form Approved OMB No. 1850-0067 Expires 12/31/94

Public Elementary/Secondary Education Agency Universe Shuttle

Description	Item Code	Description	Item Code
NCES Education Agency ID:	A01	Instructional Staff:	
State Education Agency ID:	A02	Prekindergarten Teachers:	E01
		Kindergarten Teachers:	E02
Name of Education Agency:	A03	Elementary Teachers:	E03
Mailing Address:	A04	Secondary Teachers:	E04
City:	A05	Teachers of Ungraded Classes:	E05
State (PO Abbreviation):	A06	Total FTE Teachers:	E06
ZIP Code + 4:	A07		
		Instructional Aides:	E07
Area Code + Phone Number	A08	Instructional Coordinators and Supervisors:	E08
Education Agency Type Code: Supervisory Union ID Number: FIPS County Code CMSA/PMSA/MSA Code: Metropolitan Status Code:	B01 B02 B03 B04 B05 _	Support Services Staff: Elementary Guidance Counselors: Secondary Guidance Counselors: Total Guidance:	F01 F02 F03
Boundary Change Indicator:	в06 _	Librarians/Media Specialists:	F04
Student Counts:		Library/Media Support Staff:	F05
Ungraded:	C01	LEA Administrators:	F06
PK-12:	C02	LEA Administrator Support Staff: School Administrators:	F08
	C03		F09
Special Education TEP.		School Administrator Support Staff:	F10
High School Graduates:		Student Support Services Staff:	F11
Regular Diploma Recipients:	C04	All Other Support Staff:	F 1.1
Other Diploma Recipients:	C05		
Other High School Completers			

ED(NCES) Form 2443 This report is authorized by law (20 U.S.C. 1221E-1). While you are not required to respond, your cooperation is needed to make the results of this survey comprehensive, accurate, and timely.

1993-94 Public Elementary/Secondary Education Agency Universe Shuttle

Dropout Information

	Item		Item		Item
Description	Code	Description	Code	Description	Code
Seventh Grade Dropouts:		Ninth Grade Dropouts:		Eleventh Grade Dropouts:	
Amer Indian / AK Native Male	: D01	Amer Indian / AK Native Male:	D37	Amer Indian / AK Native Male	: D73
Female	: D02	Female:	D38	Female	
Unknown	: D03	Unknown:	D39	Unknown	
Asian / Pacific Islander - Male	: D04	Asian / Pacific Islander - Male:	D40	Asian / Pacific Islander - Male	: D76 : D77 : D78
Female	: D05	Female:			: D77
Unknown	: D06	Unknown:	D42	Unknown	
Hispanic Male	: D07	Hispanic Male:	D43	Hispanic Male	: D79 : D80 : D81
Female		Female:			: D80
Unknown		Unknown:		Unknown	
Black, Not Hispanic Male	: D10	Black, Not Hispanic Male:	D46	Black, Not Hispanic Male	: D82 : D83 : D84
Female		Female:		Female	: D83
Unknown	: D12	Unknown:		Unknown	: D84
White, Not Hispanic Male	: D13	White, Not Hispanic Male:	D49	White, Not Hispanic Male	: D85
Female	: D14	Female:			: D86
Unknown	: D15	Unknown:		Unknown	: D87
Ethnicity Unknown Male	: D16	Ethnicity Unknown Male:	D52	Ethnicity Unknown Male	: D88
Female	: D17	Female:	D53	Female	: D89
Unknown	ı: D18	Unknown:	D54	Unknown	: D90
Eighth Grade Dropouts:		Tenth Grade Dropouts:		Twelfth Grade Dropouts:	
Amer Indian / AK Native Male	: D19	Amer Indian / AK Native Male:	D55	Amer Indian / AK Native Male	: D91
Female		Female:			: D92
Unknown		Unknown:		Unknown	: D93
Asian / Pacific Islander - Male	: D22	Asian / Pacific Islander - Male:	D58	Asian / Pacific Islander - Male	: D94
Female		Female:			: D95
Unknown	: D24	Unknown:		Unknown	: D96
Hispanic Male	: D25	Hispanic Male:	D61	Hispanic Male	: D91
Female					: D98
Unknown		Unknown:		Unknown	: D99
Black, Not Hispanic Male	: D28	Black, Not Hispanic Male:	D64	Black, Not Hispanic Male	: D100
Female		Female:		Female	
Unknown	: D30	Unknown:	D66	Unknown	: D102
White, Not Hispanic Male	: D31	White, Not Hispanic Male:	D67	White, Not Hispanic Male	: D103
Female	: D32	Female:	D68	Female	: D104
Unknown	: D33	Unknown:	D69	Unknown	: D105
Ethnicity Unknown Male	: D34	Ethnicity Unknown Male:	D70	Ethnicity Unknown Male	: D106
Female	: D35	Female:	D71	Female	: D107
Unknown	: D36	Unknown:	D72	Unknown	: D108

ED(NCES) Form 2443 This report is authorized by law (20 U.S.C. 1221E-1). While you are not required to respond, your cooperation is needed to make the results of this survey comprehensive, accurate, and timely.