

National Center for
Education Statistics

U.S. Department of Education
Institute of Education Sciences
NCES 2005-017

Mini-Digest of Education Statistics

2003

National Center for
Education Statistics

U.S. Department of Education
Institute of Education Sciences
NCES 2005-017

Mini-Digest of Education Statistics 2003

October 2004

Thomas D. Snyder
Product Manager

U.S. Department of Education

Rod Paige

Secretary

Institute of Education Sciences

Grover J. Whitehurst

Director

National Center for Education Statistics

Robert Lerner

Commissioner

The National Center for Education Statistics

The purpose of the Center is to collect and report “statistics and information showing the condition and progress of education in the United States and other nations in order to promote and accelerate the improvement of American education.”—Section 402(b) of the National Education Statistics Act of 1994 (20 U.S.C. 9001)

October 2004

Contents

Foreword	v
Overview	vi
The Structure of American Education	vii
Enrollment	1
Elementary and Secondary Schools	2
Public Schools	2
Private Schools	3
Projections	4
Prekindergarten and Kindergarten Enrollment	5
Enrollment Rates	6
Enrollment, by Race and Ethnicity	7
Enrollment in Programs for the Disabled	8
Degree-Granting Institutions	9
College Enrollment	9
Enrollment, by Level and Attendance	10
Enrollment Rates of 18- to 24-Year-Olds	11
Enrollment, by Sex and Age	12
Enrollment, by Race and Ethnicity	13
Graduate School Enrollment	14
First-Professional Enrollment	15
Teachers, Faculty, and Staff	17
Elementary and Secondary Schools	18
Number of Teachers	18
Teachers' Salaries	20
Teacher Characteristics, Public Schools	21
Teacher Characteristics, Private Schools	22

Degree-Granting Institutions	23
Staff	23
Faculty Salaries for Men and Women	24
Faculty Salaries for Public and Private Institutions	25
Educational Outcomes	27
Reading Performance	28
Mathematics Performance	29
Science Performance	30
High School Course-Taking Patterns	31
Graduates	33
Dropouts	35
College Degrees	36
Educational Attainment	39
Finance	41
Total Expenditures	42
Public Elementary and Secondary Schools	44
Revenues	44
Expenditures	46
Degree-Granting Institutions	47
Revenues for Public Institutions	47
Revenues for Private Institutions	48
Expenditures of Public Institutions	49
Expenditures of Private Institutions	50
College Costs	51
Scholarships and Fellowships	52
Financial Aid for Students	54
Federal Funding	56
Source Information	58

Foreword

Welcome to the eleventh edition of the *Mini-Digest of Education Statistics*. The primary purpose of this publication is to provide a pocket-sized compilation of statistical information covering the broad field of American education from kindergarten through graduate school. The statistical highlights provide a quantitative description of the current American education scene.

The *Mini-Digest* is designed as an easy reference for materials found in much greater detail in the *Digest of Education Statistics*.

These volumes include selections of data from many government sources, especially drawing on results of surveys and activities carried out by the National Center for Education Statistics (NCES). They include information on the number of schools and colleges, teachers, enrollments, and graduates, in addition to educational outcomes, finances, and federal funds for education. Unless otherwise stated, all data are extracted from the *Digest of Education Statistics*.

Overview

Education was the occupation of about 80 million people in the United States in the fall of 2003. Included in this total were 70.7 million students enrolled in American schools and colleges. About 4.2 million people were employed as elementary and secondary school teachers and as college faculty. Other professional, administrative, and support staff of educational institutions numbered 4.8 million. In a nation with a population of about 291 million, about 1 out of every 4 persons participated in formal education.

The Structure of American Education

Figure 1 shows the structure of education in the United States: the three levels of education—elementary, secondary, and postsecondary—and the approximate age range of persons at the elementary and secondary levels. Pupils ordinarily spend from 6 to 8 years in the elementary grades, preceded by 1 to 3 years in early childhood programs and kindergarten. The elementary school program is followed by a 4- to 6-year secondary school program. The elementary program is frequently followed by a middle school or junior high school program, which generally lasts 2 or 3 years. Students then may finish their compulsory schooling at the secondary or high school level, which may last from 3 to 6 years depending on the structure within their school district. Pupils normally complete the entire program through grade 12 by age 17 or 18.

High school graduates who decide to continue their education may enter a technical or vocational institution, a 2-year college, a 4-year college, or a university. A 2-year college normally offers the first 2 years of a standard 4-year college curriculum and a selection of terminal vocational programs.

Academic courses completed at a 2-year college are usually transferable for credit at a 4-year college or university. A technical or vocational institution offers

postsecondary technical training leading to a specific career. Other types of educational opportunities for adults are offered by community organizations, libraries, religious institutions, and businesses.

An associate degree requires the equivalent of at least 2 years of full-time college-level work, and a bachelor's degree normally can be earned in 4 years. At least 1 year beyond the bachelor's is necessary for a master's degree, while a doctor's degree usually requires a minimum of 3 or 4 years beyond the bachelor's.

Professional schools differ widely in admissions requirements and in program length. Medical students, for example, generally complete a 4-year program of premedical studies at a college or university before they can enter the 4-year program at a medical school. Law programs normally require 3 years of coursework beyond the bachelor's degree level.

Figure 1. The structure of education in the United States

NOTE: Adult education programs, while not separately delineated above, may provide instruction at the elementary, secondary, or postsecondary education level. Chart reflects typical patterns of progression rather than all possible variations.

SOURCE: U.S. Department of Education, National Center for Education Statistics.

Enrollment

Elementary and Secondary Schools

Public Schools

Overall, public school enrollment increased between 1985 and 2003. In kindergarten through grade eight, enrollment rose from 27.0 million in fall 1985 to an estimated 33.8 million in fall 2003. In the upper grades (9–12), the net result of changes in enrollment over the same period was a 15 percent increase in secondary students.

Table 1. Enrollment in public elementary and secondary schools: Fall 1985 to fall 2003
[In thousands]

Year	Total	Prekindergarten through grades 8	Grade 9 through 12
1985	39,422	27,034	12,388
1990	41,217	29,878	11,338
1993	43,465	31,504	11,961
1994	44,111	31,898	12,213
1995	44,840	32,341	12,500
1996	45,611	32,764	12,847
1997	46,127	33,073	13,054
1998	46,539	33,346	13,193
1999	46,857	33,488	13,369
2000	47,204	33,688	13,515
2001	47,688	33,952	13,736
2002 ¹	47,918	33,942	13,976
2003 ¹	48,040	33,843	14,198

¹ Projected.

NOTE: Detail may not sum to totals due to rounding.

Private Schools

Private school enrollment has risen over the past decade, with about 12 percent of all elementary and secondary students attending private schools in fall 2003. Total private school enrollment at the elementary and secondary levels was estimated at 6.3 million in fall 2003.

Table 2. Enrollment in private elementary and secondary schools: Fall 1985 to fall 2003
[In thousands]

Year	Total	Prekinder- garten through grade 8	Grade 9 through 12
1985	5,557	4,195	1,362
1990	5,234	4,084	1,150
1993 ¹	5,348	4,215	1,132
1994 ¹	5,498	4,335	1,163
1995	5,662	4,465	1,197
1996 ¹	5,764	4,551	1,213
1997	5,841	4,623	1,218
1998 ¹	5,937	4,702	1,235
1999	6,018	4,765	1,254
2000 ¹	6,162	4,875	1,287
2001 ¹	6,202	4,880	1,322
2002 ¹	6,241	4,885	1,356
2003 ¹	6,256	4,876	1,379

¹ Projected.

NOTE: Excludes home-schooled children. The National Center for Education Statistics estimated that approximately 850,000 children were home-schooled in spring 1999. Detail may not sum to totals due to rounding.

Projections

The National Center for Education Statistics forecasts that fall 2003 public school enrollment marked a new record for enrollment. Public and private elementary enrollment is projected to decrease slightly over the next few years, before growing again in 2006, with an overall increase of 5 percent between 2003 and 2013. Secondary enrollment is expected to be 1 percent higher in 2013 than in 2003, but it is projected to drop between 2007 and 2013.

Table 3. Projected enrollment in public and private elementary and secondary schools: Fall 2002 to fall 2013
[In thousands]

Year	Total	Prekindergarten through grade 8	Grades 9 through 12
2002	54,158	38,827	15,331
2003	54,296	38,719	15,577
2004	54,455	38,541	15,914
2005	54,615	38,412	16,203
2006	54,907	38,522	16,385
2007	55,049	38,605	16,445
2008	55,124	38,766	16,358
2009	55,223	38,995	16,228
2010	55,386	39,283	16,103
2011	55,618	39,688	15,930
2012	55,946	40,154	15,792
2013	56,364	40,638	15,726

NOTE: Detail may not sum to totals due to rounding.

Prekindergarten and Kindergarten Enrollment

Prekindergarten and kindergarten enrollment of 3- to 5-year-olds increased 14 percent between 1990 and 2001. The proportion of 5-year-olds enrolled in prekindergarten and kindergarten programs shows no pattern of measurable change since 1990; however, the enrollment rate of 4-year-olds in preprimary programs has risen (see *Digest of Education Statistics, 2003*, table 43).

Table 4. Enrollment of 3- to 5-year-olds in prekindergarten and kindergarten programs by control and level of school: Fall 1980, 1990, and 2001
[In thousands]

Control and level of school	Fall 1980	Fall 1990	Fall 2001
Total	4,878	6,659	7,602
Percent enrolled	52.5	59.4	63.9
Control			
Public	3,066	3,971	4,888
Private	1,812	2,688	2,714
Level			
Prekindergarten	1,981	3,379	4,365
Kindergarten	2,897	3,280	3,237

NOTE: Detail may not sum to totals due to rounding.

Enrollment Rates

School enrollment rates for 5- and 6-, and 14- to 17-year-olds have remained relatively steady over the past 10 years. Enrollment rates for 3- and 4-year-olds have increased while rates for 7- to 13-year-olds have decreased slightly.

Table 5. Percent of 5- to 17-year-olds enrolled in school: October 1970 to October 2002

Year	3 and 4 years	5 and 6 years	7 to 13 years	14 to 17 years
1970	20.5	89.5	99.2	94.1
1975	31.5	94.7	99.3	93.6
1980	36.7	95.7	99.3	93.4
1985	38.9	96.1	99.2	94.9
1988	38.2	96.0	99.7	95.1
1989	39.1	95.2	99.3	95.7
1990	44.4	96.5	99.6	95.8
1991	40.5	95.4	99.6	96.0
1992	39.7	95.5	99.4	96.7
1993	40.4	95.4	99.5	96.5
1994	47.3	96.7	99.4	96.6
1995	48.7	96.0	98.9	96.3
1996	48.3	94.0	97.7	95.4
1997	52.6	96.5	99.1	96.6
1998	52.1	95.6	98.9	96.1
1999	54.2	96.0	98.7	95.8
2000	52.1	95.6	98.2	95.7
2001	52.4	95.3	98.3	95.8
2002	54.5	95.2	98.3	96.4

NOTE: Starting in 1994, preprimary enrollment was collected using new procedures, and may not be comparable to figures for earlier years.

Enrollment, by Race and Ethnicity

The proportion of minority students in public elementary and secondary schools increased between 1986 and 2001. The proportion of Hispanics in public elementary and secondary schools increased at a greater rate than the proportion for Blacks.

Table 6. Racial/ethnic distribution of students in public elementary and secondary schools: Fall 1986, 1991, and 2001

Race/ethnicity of student	Fall 1986 ¹	Fall 1991	Fall 2001
Total	100.0	100.0	100.0
White, non-Hispanic	70.4	67.4	60.3
Minority	29.6	32.6	39.7
Black, non-Hispanic	16.1	16.4	17.2
Hispanic	9.9	11.8	17.1
Asian or Pacific Islander	2.8	3.4	4.2
American Indian/ Alaska Native	0.9	1.0	1.2

¹ *Digest of Education Statistics, 1993.*

NOTE: Detail may not sum to totals due to rounding.

Enrollment in Programs for the Disabled

The proportion of children served in federally supported programs for the disabled rose between 1976–77 and 2001–02. In 1976–77, 8 percent of children in public schools were served in programs for the disabled compared with 13 percent in 2001–02. Much of the rise during this period may be attributed to the increase in the proportion of children identified as learning disabled prior to 1990–91.

Table 7. Children 0 to 21 years old served in programs for the disabled, and as a percent of public elementary and secondary enrollment: 1976–77 to 2001–02

[In thousands]

Year	All disabilities	All disabilities as a percent of public enrollment ¹	Percent of disabled children with specific learning disabilities
1976–77	3,694	8.3	21.5
1980–81	4,144	10.1	35.3
1990–91	4,710	11.4	45.2
1995–96	5,573	12.4	46.3
1999–2000	6,190	13.2	45.7
2000–01	6,296	13.3	45.2
2001–02	6,407	13.4	44.4

¹ Based on the enrollment in public schools, prekindergarten through 12th grade.

Degree-Granting Institutions

College Enrollment

College enrollment in fall 2003 was 16.4 million students. Of the fall 2003 students, 7.1 million are men and 9.3 million are women.

Table 8. Enrollment in degree-granting institutions, by sex, attendance status, and control of institution: Fall 1990, 2000, and 2003
[In thousands]

Attendance status by sex and control of institution	1990	2000	2003 ¹
Total	13,819	15,312	16,361
Men	6,284	6,722	7,098
Full-time	3,808	4,111	4,484
Part-time	2,476	2,611	2,614
Women	7,535	8,591	9,263
Full-time	4,013	4,899	5,290
Part-time	3,521	3,692	3,972
Public	10,845	11,753	12,546
Men	4,875	5,132	5,410
Women	5,970	6,620	7,136
Private	2,974	3,560	3,814
Men	1,409	1,589	1,687
Women	1,565	1,970	2,126

¹ Projected. The source for 2003 is *Projections of Education Statistics to 2013*.

NOTE: Detail may not sum to totals due to rounding.

Enrollment, by Level and Attendance

College enrollment rose from 13.8 million in fall 1990 to 16.4 million in fall 2003. In 2003, 10.2 million students attended 4-year schools and 6.2 million attended 2-year schools. Between 1990 and 2003, full-time enrollment increased more than part-time enrollment, 25 percent and 10 percent, respectively.

Table 9. Enrollment in degree-granting institutions, by level and control of institution: Fall 1990, 2000 and 2003
[In thousands]

Type and control of college, and attendance status	Fall 1990	Fall 2000	Fall 2003 ¹
Total	13,819	15,312	16,361
4-year	8,579	9,364	10,151
2-year	5,240	5,948	6,209
Public	10,845	11,753	12,546
4-year	5,848	6,055	6,611
2-year	4,996	5,697	5,935
Full-time	5,750	6,371	6,950
Part-time	5,094	5,382	5,596
Private	2,974	3,560	3,814
4-year	2,730	3,308	3,540
2-year	244	251	274
Full-time	2,070	2,638	2,822
Part-time	903	921	991

¹ Projected. The source for 2003 is *Projections of Education Statistics to 2013*.

NOTE: Detail may not sum to totals due to rounding.

Enrollment Rates of 18- to 24-Year-Olds

The proportion of 18- and 19-year-olds attending high school or college rose from 48 percent in 1982 to 63 percent in 2002. Enrollment rates for those in their early 20s also increased. The enrollment rate of 20- and 21-year-olds rose from 34 percent in 1982 to 48 percent in 2002.

Table 10. Percent of 18- to 24-year-olds enrolled in school: October 1982 to October 2002

Year	18- and 19- year-olds	20- and 21- year-olds	22- to 24- year-olds
1982	47.8	34.0	16.8
1983	50.4	32.5	16.6
1985	51.6	35.3	16.9
1987	55.6	38.7	17.5
1989	56.0	38.5	19.9
1990	57.2	39.7	21.0
1991	59.6	42.0	22.2
1992	61.4	44.0	23.7
1993	61.6	42.7	23.6
1994	60.2	44.9	24.0
1995	59.4	44.9	23.2
1996	61.5	44.4	24.8
1997	61.5	45.9	26.4
1998	62.2	44.8	24.9
1999	60.6	45.3	24.5
2000	61.2	44.1	24.6
2001	61.0	46.0	25.4
2002	63.3	47.8	25.6

Enrollment, by Sex and Age

Despite decreases in the size of the traditional college-age population, total college enrollment has grown since the 1980s. Some of the growth during the 1980s can be attributed to the increase in the number of women over 24 attending college. Between 1980 to 2003, enrollments of persons under 25 grew 34 percent and enrollments for persons 25 and older increased 37 percent. Enrollment of women over 24 grew 53 percent.

Table 11. Fall enrollment in degree-granting institutions, by sex and age: 1980, 2000, and 2003

[In thousands]

Sex and age	1980	2000	2003 ¹
Men and women, total	12,097	15,312	16,361
19 years and younger	3,148	3,676	3,782
20 and 21 years old	2,424	3,045	3,357
22 to 24 years old	1,989	2,617	3,014
25 years and older	4,535	5,974	6,208
Men, total	5,874	6,722	7,098
19 years and younger	1,474	1,646	1,699
20 and 21 years old	1,259	1,382	1,551
22 to 24 years old	1,064	1,293	1,405
25 years and older	2,076	2,401	2,443
Women, total	6,223	8,591	9,263
19 years and younger	1,674	2,030	2,083
20 and 21 years old	1,165	1,663	1,806
22 to 24 years old	925	1,324	1,609
25 years and older	2,459	3,573	3,765

¹ Projected.

NOTE: Detail may not sum to totals due to rounding.

Enrollment, by Race and Ethnicity

The proportion of American college students who are minorities has been increasing. In 1980, 16.1 percent were minorities, compared with 28.8 percent in 2001. Much of the change can be attributed to rising proportions of Hispanic and Asian students. The proportion of students who are Black was 11.6 percent in 2001, an increase of 2.4 percentage points from 1980. The enrollment of Hispanic students rose by 5.9 percentage points during the same time period.

Table 12. Racial/ethnic distribution of fall enrollment in degree-granting institutions: 1980, 1990, and 2001

Race/ethnicity	1980	1990	2001
Total	100.0	100.0	100.0
White, non-Hispanic	81.4	77.6	67.6
Total minority	16.1	19.6	28.8
Black, non-Hispanic	9.2	9.0	11.6
Hispanic	3.9	5.7	9.8
Asian or Pacific Islander	2.4	4.1	6.4
American Indian or Alaska Native	0.7	0.7	1.0
Nonresident alien	2.5	2.8	3.5

NOTE: Detail may not sum to totals due to rounding.

Graduate School Enrollment

Graduate enrollment was steady at about 1.3 million in the late 1970s and early 1980s, but rose 20 percent between 1990 and 2001.

Since 1984, the number of women in graduate schools has exceeded the number of men.

Table 13. Fall graduate enrollment in degree-granting institutions, by sex: 1970 to 2001

[In thousands]

Year	Total	Men	Women
1970	1,031	630	400
1978	1,312	682	630
1980	1,343	675	670
1982	1,322	670	653
1984	1,345	672	673
1986	1,435	693	742
1988	1,472	697	774
1990	1,586	737	849
1992	1,669	772	896
1994	1,721	776	946
1995	1,732	768	965
1996	1,742	759	983
1997	1,753	758	996
1998	1,768	754	1,013
1999	1,807	766	1,041
2000	1,850	780	1,071
2001	1,904	796	1,108

NOTE: Includes unclassified graduate students. Detail may not sum to totals due to rounding.

First-Professional Enrollment

Enrollment in first-professional programs, after rising very rapidly during the 1970s, stabilized in the early 1980s and showed an increase of 13 percent between 1990 and 2001.

Fewer women than men are enrolled in first-professional programs; however, between 1990 and 2001, the number of women increased 39 percent, while the number of men decreased.

Table 14. Fall first-professional enrollment in degree-granting institutions, by sex: 1970 to 2001

Year	Total	Men	Women
1970	173,411	158,649	14,762
1978	256,904	192,221	64,683
1980	277,767	199,344	78,423
1982	278,425	191,200	87,225
1984	278,598	184,949	93,649
1988	267,109	166,912	100,197
1990	273,366	166,798	106,568
1992	280,922	168,620	112,302
1994	294,713	173,956	120,757
1995	297,592	173,897	123,695
1996	298,312	172,742	125,570
1997	298,258	169,627	128,631
1998	302,473	168,846	133,627
1999	303,190	165,134	138,056
2000	306,625	163,885	142,740
2001	308,647	160,666	147,981

Teachers, Faculty, and Staff

Elementary and Secondary Schools Number of Teachers

An estimated 3.4 million elementary and secondary school teachers were engaged in classroom instruction in the fall of 2002. About 3.0 million teachers were in public schools and 0.4 million taught in private schools.

The number of public elementary and secondary school teachers has risen in recent years, up about 24 percent between fall 1990 and fall 2002. The number of public school teachers has risen faster than the number of students during that period, resulting in declines in the pupil/teacher ratio. In fall 2002, there were 16.1 public school pupils per teacher compared with 17.2 public school pupils per teacher in 1990. The pupil/teacher ratio in private schools was 16.2 pupils per teacher in fall 2002.

Table 15. Teachers and pupil/teacher ratios in public and private elementary and secondary schools: Fall 1980 to fall 2002
[In full-time equivalents]

Year	Total	Public	Private
		school	school
teachers			
Number in thousands			
1980	2,485	2,184	301
1985	2,549	2,206	343
1990	2,753	2,398	¹ 355
1992	2,822	2,459	¹ 363
1995	2,978	2,598	380
1997	3,134	2,746	388
1998	3,221	2,830	¹ 391
1999	3,306	2,911	395
2000	3,332	2,941	¹ 390
2001	3,388	2,998	390
2002 ¹	3,369	2,983	385
Pupil/teacher ratios			
1980	18.6	18.7	17.7
1985	17.6	17.9	16.2
1990	16.9	17.2	¹ 14.7
1992	17.1	17.4	¹ 14.7
1995	17.0	17.3	14.9
1997	16.6	16.8	15.1
1998	16.3	16.4	¹ 15.2
1999	16.0	16.1	15.2
2000	16.0	16.0	¹ 15.8
2001	15.9	15.9	15.9
2002 ¹	16.1	16.1	16.2

¹ Projected.

NOTE: Detail may not sum to totals due to rounding.

Teachers' Salaries

The average salary for public school teachers was \$45,822 in 2002–03. After adjustment for inflation, teachers' salaries rose 19 percent between 1982–83 and 2002–03. Much of this increase occurred during the mid- to late-1980s.

Table 16. Average annual salary for public elementary and secondary school teachers: 1970–71 to 2002–03
[In constant 2002–03 dollars]¹

Year	All teachers	Elementary teachers	Secondary teachers
1970–71	\$42,489	\$41,356	\$43,864
1975–76	41,377	40,326	42,483
1980–81	37,094	36,224	38,141
1982–83	38,399	37,531	39,505
1985–86	42,173	41,368	43,256
1990–91	44,992	44,184	46,096
1995–96	44,370	43,776	45,260
1999–2000	44,996	44,457	45,796
2000–01	45,141	44,660	45,794
2001–02	45,667	45,284	46,243
2002–03	45,822	45,658	46,119

¹ Constant 2002–03 dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

Teacher Characteristics, Public Schools

The teaching force in public elementary and secondary schools in 1999–2000 was 75 percent female and 16 percent minority. Some 58 percent of teachers had at least 10 years of full-time teaching experience and almost all teachers held at least a bachelor's degree.

Table 17. Characteristics of teachers in public schools: 1999–2000

Selected characteristics	Number, in thousands	Percent
Total	3,002	100.0
Men	754	25.1
Women	2,248	74.9
Race/ethnicity		
White, non-Hispanic	2,532	84.3
Black, non-Hispanic	228	7.6
Hispanic	169	5.6
Other minorities	74	2.5
Experience		
Less than 3 years	387	12.9
3 to 9 years	865	28.8
10 to 20 years	854	28.5
More than 20 years	896	29.8
Highest degree		
Less than bachelor's	20	0.7
Bachelor's	1,560	52.0
Master's or above	1,422	47.4

NOTE: Excludes prekindergarten teachers. Detail may not sum to totals due to rounding.

Teacher Characteristics, Private Schools

The teaching force in private elementary and secondary schools in 1999–2000 was 76 percent female and 10 percent minority. Some 45 percent of teachers had at least 10 years of full-time teaching experience and 93 percent of all teachers held at least a bachelor's degree.

Table 18. Characteristics of teachers in private schools: 1999–2000

Selected characteristics	Number, in thousands	Percent
Total	449	100.0
Men	107	23.9
Women	342	76.1
Race/ethnicity		
White, non-Hispanic	402	89.5
Black, non-Hispanic	17	3.7
Hispanic	21	4.7
Other minorities	9	2.1
Experience		
Less than 3 years	108	23.9
3 to 9 years	139	31.0
10 to 20 years	122	27.2
More than 20 years	80	17.8
Highest degree		
Less than bachelor's	33	7.3
Bachelor's	258	57.5
Master's or above	158	35.2

NOTE: Excludes prekindergarten teachers. Detail may not sum to totals due to rounding.

Degree-Granting Institutions Staff

Approximately 3.1 million people were employed in colleges and universities in the fall of 2001, including 2.1 million professional and 1.0 million nonprofessional staff. About 45 percent of the staff were faculty or teaching assistants; 5 percent were managerial; 20 percent were other non-teaching professional; and 31 percent were nonprofessional staff.

Table 19. Employees in degree-granting institutions, by primary occupation and by type and control of institution: 2001
[In thousands]

Primary occupation	Total	Public	Private
Total, all employees	3,083	2,137	946
Professional staff	2,132	1,478	654
Managerial	152	83	69
Faculty and teaching assistants	1,374	991	384
Non-faculty	606	405	201
Nonprofessional staff	951	659	292
Type of institution	3,083	2,137	946
4-year	2,472	1,559	913
Full-time, total staff	1,736	1,090	647
Part-time, total staff	735	469	266
2-year	612	578	33
Full-time, total staff	307	284	23
Part-time, total staff	305	295	10

Faculty Salaries for Men and Women

Average faculty salaries for men in 2001–02 (\$64,320) were considerably higher than the average for women (\$52,662).

Table 20. Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by sex: 1972–73 to 2001–02
[In constant 2001–02 dollars]¹

Year	Total	Men	Women
1972–73	\$57,677	\$60,033	\$49,637
1975–76	53,526	55,952	45,972
1978–79	51,559	54,047	44,431
1980–81	47,933	50,396	41,133
1982–83	49,375	52,040	42,231
1985–86	53,043	56,158	45,157
1987–88	55,218	58,625	46,915
1990–91	56,106	59,965	47,743
1995–96	56,871	60,913	49,445
1997–98	57,658	61,823	50,431
1998–99	58,584	62,863	51,355
1999–2000	58,826	63,242	51,573
2001–02	59,742	64,320	52,662

¹ Constant 2001–02 dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

Faculty Salaries for Public and Private Institutions

College faculty generally experienced losses in the purchasing power of their salaries from 1972–73 to 1980–81. During the 1980s and 1990s, average salaries at public and private 4-year colleges rose and recouped their losses.

Table 21. Average salary of full-time instructional faculty on 9-month contracts in degree-granting institutions, by control and type of institution: 1972–73 to 2001–02
[In constant 2001–02 dollars]¹

Year	Public 4-year	Public 2-year	Private 4-year	Private 2-year
1972–73	\$60,011	\$53,775	\$56,702	\$38,663
1975–76	55,908	50,830	51,784	35,025
1978–79	53,905	49,019	49,450	32,506
1980–81	50,136	45,619	45,924	30,989
1985–86	55,730	48,455	51,962	31,827
1987–88	58,207	49,545	54,370	33,637
1990–91	59,226	49,306	56,184	32,052
1995–96	59,019	49,934	58,612	36,809
1998–99	60,589	51,207	60,953	37,709
1999–2000	60,996	50,776	61,389	37,813
2001–02	62,013	50,837	63,088	33,139

¹ Constant 2001–02 dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

Educational Outcomes

Reading Performance

Long-term trends in reading achievement show improvements for the country's 9- and 13-year-old students (see *Digest of Education Statistics, 2003*, table 110). Seventeen year-olds scored about the same in 1999 as in 1973. Despite increases for Black and Hispanic students between 1980 and 1999, significant gaps continue to exist between White and Black and Hispanic students. Gender gaps favoring female 13- and 17-year-olds were about the same in 1999 as in 1971.

Table 22. Performance of 17-year-olds in reading, by selected characteristics: 1971, 1980, and 1999

Selected characteristics of students	1971	1980	1999
Total	285.2	285.5	287.8
Sex			
Male	278.9	281.8	281.5
Female	291.3	289.2	294.6
Race/ethnicity			
White	291.4	292.8	294.6
Black	238.7	243.1	263.9
Hispanic	—	261.4	270.7
Control of school			
Public	—	284.4	285.6
Private	—	298.4	307.2
Parents' education level			
Did not graduate high school	261.3	262.1	264.8
Graduated high school	283.0	277.5	273.9
Post high school	302.2	298.9	297.5

— Not available.

NOTE: Scale ranges from 0 to 500.

Mathematics Performance

Average proficiency for 9- and 13-year-olds improved between 1982 and 1999 (see *Digest of Education Statistics, 2003*, table 121). For 17-year-old students, average performance had declined between 1973 and 1982, but an upturn during the past decade brought the performance above the 1973 level. Gender gaps in mathematics among 17-year-olds narrowed between 1973 and 1999. Mathematics performance for Black and Hispanic students increased between 1973 and 1999.

Table 23. Performance of 17-year-olds in mathematics, by selected characteristics: 1973, 1982, and 1999

Selected characteristics of students	1973	1982	1999
Total	304	299	308
Sex			
Male	309	302	310
Female	301	296	307
Race/ethnicity			
White	310	304	315
Black	270	272	283
Hispanic	277	277	293
Control of school			
Public	—	297	307
Private	—	311	321
Parents' education level			
Did not graduate high school	—	279	289
Graduated high school	—	293	299
Graduated college	—	312	317

— Not available.

NOTE: Scale ranges from 0 to 500.

Science Performance

Long-term trends in science achievement have been mixed. Science achievement was higher for 9-year-olds in 1999 than in 1970, but achievement for 13-year-olds was about the same (see *Digest of Education Statistics, 2003*, table 127). In 1999, science performance among 17-year-olds was lower than in 1969, but higher than in 1990. Significant gaps continue to exist between racial/ethnic groups, and the gender gap favoring male 17-year-olds in 1999 was smaller than in 1969.

Table 24. Performance of 17-year-olds in science, by selected characteristics: 1969, 1990, and 1999

Selected characteristics of students	1969	1990	1999
Total	305	290	295
Sex			
Male	314	296	300
Female	297	285	291
Race/ethnicity			
White	312	301	306
Black	258	253	254
Hispanic	—	262	276
Control of school			
Public	—	289	293
Private	—	308	311
Parents' education level			
Did not graduate high school . . .	—	261	264
Graduated high school	—	276	281
Graduated college	—	306	307

— Not available.

NOTE: Scale ranges from 0 to 500.

High School Course-Taking Patterns

In 1983, the National Commission on Excellence in Education recommended that all students take 4 years of English, 3 years each of mathematics, science, and social studies, and half a year of computer science. For those going on to college, an additional 2 years of foreign language study was highly recommended.

Over the past 18 years, the average number of science and mathematics credits earned by high school graduates increased substantially. The mean number of mathematics credits (Carnegie units) earned in high school rose from 2.6 in 1982 to 3.6 in 2000, and the number of science credits rose from 2.2 to 3.2 (see *Digest of Education Statistics*, 2003, table 137).

The proportion of graduates who completed the college preparatory program recommended by the Commission on Excellence (excluding computer science) rose from 10 percent in 1982 to 47 percent in 2000, and the proportion who completed the full recommended program (including computer science) rose from 2 percent in 1982 to 31 percent in 2000.

Table 25. Percent of high school graduates earning selected combinations of academic credits: 1982, 1998, and 2000

Year of graduation and course combinations taken	All graduates
1982 graduates	
4 Eng., 3 S.S., 3 Sci., 3 Math, .5 Comp., & 2 F.L.	2.0
4 Eng., 3 S.S., 3 Sci., 3 Math, & 2 F.L.	9.5
4 Eng., 3 S.S., 3 Sci., 3 Math	14.3
4 Eng., 3 S.S., 2 Sci., 2 Math	31.5
1998 graduates	
4 Eng., 3 S.S., 3 Sci., 3 Math, .5 Comp., & 2 F.L.	28.6
4 Eng., 3 S.S., 3 Sci., 3 Math, & 2 F.L.	44.2
4 Eng., 3 S.S., 3 Sci., 3 Math	55.0
4 Eng., 3 S.S., 2 Sci., 2 Math	74.5
2000 graduates	
4 Eng., 3 S.S., 3 Sci., 3 Math, .5 Comp., & 2 F.L.	31.0
4 Eng., 3 S.S., 3 Sci., 3 Math, & 2 F.L.	46.5
4 Eng., 3 S.S., 3 Sci., 3 Math	57.2
4 Eng., 3 S.S., 2 Sci., 2 Math	77.6

NOTE: Eng. = English; S.S. = social studies; Sci. = science; Comp. = computer science; and F.L. = foreign language.

Graduates

The number of high school graduates in 2002–03 totaled about 3.0 million. About 2.7 million graduated from public schools and about 0.3 million graduated from private schools. The number of high school graduates declined from its peak of 3.2 million in 1976–77 to 2.5 million in 1991–92, but it has been increasing in recent years. The ratio of high school graduates to 17-year-olds declined in the 1970s, increased slightly in the late 1980s and decreased slightly during the 1990s; but by 2001–02, the ratio of high school graduates to 17-year-olds reached 72.0 percent.

The actual completion rate is higher than this ratio of 72.0 percent because many students complete high school through alternative programs, such as night schools and the General Educational Development (GED) program (see *Digest of Education Statistics, 2003*, table 106). In 2002, about 86 percent of all 25- to 29-year-olds had completed high school or its equivalent (see *Digest of Education Statistics, 2003*, table 8).

Table 26. High school graduates compared with population of 17-year-olds: 1976-77 to 2002-03

[In thousands]

School year	Total ¹ 17-year-olds	High school graduates	Graduates as a percent of 17-year-olds
1976-77	4,272	3,152	73.8
1978-79	4,327	3,101	71.7
1981-82	4,134	2,995	72.4
1983-84	3,784	2,767	73.1
1985-86	3,670	2,643	72.0
1987-88	3,849	2,773	72.0
1988-89	3,842	2,744	71.4
1989-90	3,505	2,589	73.9
1990-91	3,418	2,493	72.9
1991-92	3,399	2,478	72.9
1992-93	3,449	2,480	71.9
1993-94	3,443	2,464	71.6
1994-95	3,636	2,520	69.3
1995-96	3,640	2,518	69.2
1996-97	3,792	2,612	68.9
1997-98	4,008	2,704	67.5
1998-99	3,918	2,759	70.4
1999-2000	4,057	2,831	69.8
2000-01	4,006	2,852	71.2
2001-02 ²	4,052	2,917	72.0
2002-03 ³	—	2,986	—

— Not available.

¹ Derived from *Current Population Reports*, Series P-25. Seventeen-year-old population adjusted to reflect October seventeen-year-old population.

² Preliminary data.

³ Projected.

Dropouts

The dropout rate among 16- to 24-year-olds has declined over the past 21 years. Rates for both Blacks and Whites have declined over this period. The dropout rate for Hispanics remains relatively high at 27 percent, compared to 7 percent for Whites and 11 percent for Blacks.

Table 27. Percent of high school dropouts among persons 16 to 24 years old, by race/ethnicity: October 1975 to October 2001

Year	All races	White, non-Hispanic	Black, non-Hispanic	Hispanic
1975	13.9	11.4	22.9	29.2
1980	14.1	11.4	19.1	35.2
1985	12.6	10.4	15.2	27.6
1990	12.1	9.0	13.2	32.4
1991	12.5	8.9	13.6	35.3
1992 ¹	11.0	7.7	13.7	29.4
1993 ¹	11.0	7.9	13.6	27.5
1994 ¹	11.4	7.7	12.6	30.0
1995 ¹	12.0	8.6	12.1	30.0
1996 ¹	11.1	7.3	13.0	29.4
1997 ¹	11.0	7.6	13.4	25.3
1998 ¹	11.8	7.7	13.8	29.5
1999 ¹	11.2	7.3	12.6	28.6
2000 ¹	10.9	6.9	13.1	27.8
2001 ¹	10.7	7.3	10.9	27.0

¹ Wording of questionnaire was changed.

NOTE: Dropouts are persons not enrolled in school who neither graduated from high school, nor received GED credentials.

College Degrees

Between 1992–93 and 2002–03, the number of people earning associate degrees increased 29 percent, bachelor's degrees 13 percent, master's degrees 33 percent, first-professional degrees 7 percent, and doctor's degrees 3 percent.

The number of degrees conferred by colleges and universities in 2002–03 was estimated to be 662,000 associate degrees; 1,311,000 bachelor's degrees; 492,000 master's degrees; 80,400 first-professional degrees; and 43,300 doctor's degrees. In 2002–03, women earned the majority of degrees at the associate, bachelor's, and master's degree levels. Also, women receiving all types of degrees increased at a faster rate than for men between 1971–72 and 2002–03 (see *Digest of Education Statistics, 2003*, table 249).

Table 28. Associate and bachelor's degrees conferred by degree-granting institutions: 1971-72 to 2002-03

School year	Associate degrees	Bachelor's degrees	Percent of bachelor's degrees to women
1971-72	292,014	887,273	43.6
1980-81	416,377	935,140	49.8
1983-84	452,240	974,309	50.5
1984-85	454,712	979,477	50.7
1985-86	446,047	987,823	50.8
1986-87	436,304	991,264	51.5
1987-88	435,085	994,829	52.0
1988-89	436,764	1,018,755	52.6
1989-90	455,102	1,051,344	53.2
1990-91	481,720	1,094,538	53.9
1991-92	504,231	1,136,553	54.2
1992-93	514,756	1,165,178	54.3
1993-94	530,632	1,169,275	54.5
1994-95	539,691	1,160,134	54.6
1995-96	555,216	1,164,792	55.1
1996-97	571,226	1,172,879	55.6
1997-98	558,555	1,184,406	56.1
1998-99	559,954	1,200,303	56.8
1999-2000	564,933	1,237,875	57.2
2000-01	578,865	1,244,171	57.3
2001-02	595,133	1,291,900	57.4
2002-03 ¹	662,000	1,311,000	58.2

¹ Projected.

Table 29. Master's, first-professional, and doctor's degrees conferred by degree-granting institutions: 1971-72 to 2002-03

School year	Master's degrees	First-professional degrees	Doctor's degrees
1971-72	251,633	43,411	33,363
1980-81	295,739	71,956	32,958
1983-84	284,263	74,468	33,209
1984-85	286,251	75,063	32,943
1985-86	288,567	73,910	33,653
1986-87	289,349	71,617	34,041
1987-88	299,317	70,735	34,870
1988-89	310,621	70,856	35,720
1989-90	324,301	70,988	38,371
1990-91	337,168	71,948	39,294
1991-92	352,838	74,146	40,659
1992-93	369,585	75,387	42,132
1993-94	387,070	75,418	43,185
1994-95	397,629	75,800	44,446
1995-96	406,301	76,734	44,652
1996-97	419,401	78,730	45,876
1997-98	430,164	78,598	46,010
1998-99	439,986	78,439	44,077
1999-2000	457,056	80,057	44,808
2000-01	468,476	79,707	44,904
2001-02	482,118	80,698	44,160
2002-03 ¹	492,000	80,400	43,300

¹ Projected.

Educational Attainment

Americans are becoming more educated. Between 1970 and 2002, the proportion of the adult population 25 years of age and over who completed high school or more rose from 55 percent to 84 percent. At the same time, the proportion of adults with a bachelor's or higher degree increased from 11 percent to 27 percent.

Table 30. Percent of persons 25 years and older who completed various years of school: March 1970 to March 2002

Year	Less than 5 years of elementary school	High school completion or higher	Bachelor's or higher degree
1970	5.3	55.2	11.0
1980	3.4	68.6	17.0
1985	2.7	73.9	19.4
1990	2.4	77.6	21.3
1993	2.1	80.2	21.9
1994	1.9	80.9	22.2
1995	1.8	81.7	23.0
1996	1.8	81.7	23.6
1997	1.7	82.1	23.9
1998	1.6	82.8	24.4
1999	1.6	83.4	25.2
2000	1.6	84.1	25.6
2001	1.6	84.3	26.1
2002	1.6	84.1	26.7

Finance

Total Expenditures

Expenditures for public and private education, from preprimary through graduate school, are estimated at about \$780 billion for 2001–02. The expenditures of elementary and secondary schools are expected to total \$463 billion for 2001–02, while colleges and universities will spend about \$317 billion (see *Digest of Education Statistics, 2003*, table 30).

The total expenditures for education are estimated to amount to about 7.7 percent of the gross domestic product in 2001–02.

Table 31. Total expenditures of educational institutions related to the gross domestic product: 1980-81 to 2001-02

School Year	Expenditures in billions of current dollars	Expenditures in billions of constant 2001-02 dollars ¹	As a percent of gross domestic product
1980-81	\$182.8	\$376.1	6.5
1982-83	212.1	385.0	6.5
1984-85	247.7	417.2	6.3
1985-86	269.5	441.3	6.4
1986-87	292.0	467.7	6.6
1988-89	346.9	510.0	6.8
1989-90	381.5	535.4	7.0
1990-91	412.7	549.1	7.1
1991-92	433.0	558.3	7.2
1992-93	456.1	570.2	7.2
1993-94	477.2	581.6	7.2
1994-95	503.9	597.0	7.1
1995-96	529.6	610.8	7.2
1996-97	562.8	631.1	7.2
1997-98	594.8	655.3	7.2
1998-99	634.2	686.8	7.2
1999-2000	682.8	718.7	7.4
2000-01 ²	737.9	751.0	7.5
2001-02 ³	780.1	780.1	7.7

¹ Constant 2001-02 dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

² Preliminary.

³ Estimated.

Public Elementary and Secondary Schools

Revenues

The state share of revenues for public elementary and secondary schools grew through most of the 1980s, but the trend reversed after 1986–87. Between 1986–87 and 1993–94, the local share of school funding rose while the proportion from state governments fell. By 1994–95, a greater share shifted back to the states. In 2000–01, 49.7 percent of revenues came from state sources, 43.1 percent came from local sources, and 7.3 percent came from the federal government.

Total revenues increased 80 percent between 1990–91 and 2000–01. Federal revenues increased 111 percent; state revenues increased 89 percent; and local revenues rose 66 percent between that same time period (see *Digest of Education Statistics*, table 156).

Table 32. Percentage distribution of revenues for public elementary and secondary schools from various sources: 1970-71 to 2000-01

School year	Federal	State	Local ¹
1970-71	8.4	39.1	52.5
1980-81	9.2	47.4	43.4
1982-83	7.1	47.9	45.0
1984-85	6.6	48.9	44.4
1985-86	6.7	49.4	43.9
1986-87	6.4	49.7	43.9
1988-89	6.2	47.8	46.0
1989-90	6.1	47.1	46.8
1990-91	6.2	47.2	46.7
1992-93	7.0	45.8	47.2
1993-94	7.1	45.2	47.8
1994-95	6.8	46.8	46.4
1995-96	6.6	47.5	45.9
1996-97	6.6	48.0	45.4
1997-98	6.8	48.4	44.8
1998-99	7.1	48.7	44.2
1999-2000	7.3	49.5	43.2
2000-01	7.3	49.7	43.1

¹ Includes a relatively small amount from nongovernmental sources.

NOTE: Beginning in 1980-81, revenues for state education agencies are excluded. Beginning in 1988-89, new survey procedures were implemented. Detail may not sum to totals due to rounding.

Expenditures

After an increase during the 1980s, expenditure per student in public schools stabilized during the early 1990s. Between 1991–92 and 2001–02, expenditure per student rose 18 percent after adjustment for inflation. In 2001–02, the estimated current expenditure per student in fall enrollment was \$7,661.

Table 33. Total and current expenditure per pupil in fall enrollment: 1979–80 to 2001–02

School year	Total expenditure		Current expenditure	
	Un-adjusted dollars	Constant 2001–02 dollars ¹	Un-adjusted dollars	Constant 2001–02 dollars ¹
1979–80	\$2,290	\$5,255	\$2,088	\$4,794
1985–86	3,724	6,099	3,479	5,698
1989–90	5,174	7,262	4,643	6,515
1990–91	5,486	7,300	4,902	6,522
1991–92	5,629	7,257	5,023	6,476
1994–95	6,208	7,355	5,529	6,550
1995–96	6,443	7,431	5,689	6,562
1996–97	6,764	7,585	5,923	6,642
1997–98	7,142	7,868	6,189	6,819
1998–99	7,533	8,158	6,508	7,048
1999–2000	8,033	8,455	6,912	7,276
2000–01 ²	8,589	8,742	7,376	7,507
2001–02 ²	8,922	8,922	7,661	7,661

¹ Constant 2001–02 dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

² Estimated.

NOTE: Total expenditures include current expenditures, plus capital outlay and interest on school debt.

Degree-Granting Institutions

Revenues for Public Institutions

Public colleges are heavily dependent on state government for revenues, receiving 36 percent from this source in 2001. This number has dropped since 1986 where it was 45 percent. Sales and services and tuition and fees, respectively, are the next highest funding sources for public institutions.

Table 34. Percentage distribution of current-fund revenue for public degree-granting institutions, by source: 1985–86, 1990–91, 1997–98, 1999–2000, and 2000–01

Source	1985–86	1990–91	1997–98	1999–2000	2000–01
Total	100.0	100.0	100.0	100.0	100.0
Tuition and fees	14.5	16.1	18.9	18.5	18.1
Federal government	10.5	10.3	10.6	10.8	11.2
State governments	45.0	40.3	35.7	35.8	35.6
Local governments	3.6	3.7	3.8	3.8	4.0
Private gifts, grants, and contracts	3.2	3.8	4.5	4.8	5.1
Endowment income	0.6	0.5	0.6	0.7	0.8
Sales and services	20.0	22.7	22.2	21.6	21.7
Educational activities	2.5	2.8	3.0	3.1	2.8
Auxiliary enterprises	10.3	9.5	9.5	9.6	9.3
Hospitals	7.2	10.3	9.7	8.9	9.5
Other sources	2.6	2.6	3.7	3.9	3.7

NOTE: Excludes Pell Grants. Detail may not sum to totals due to rounding.

Revenues for Private Institutions

Private, not-for-profit, colleges received 38 percent of their revenues from student tuition and fees in 2001. The next largest sources for 2001 were private gifts and grants, 19 percent, and the federal government, 16 percent.

Table 35. Total revenue for private not-for-profit degree-granting institutions, by source of funds: 2000-01

Source	In billions	Percentage distribution	Revenue per full-time equivalent student
Total	\$82.2	100.0	\$31,737
Tuition and fees	31.3	38.1	12,095
Federal government ¹	13.4	16.3	5,167
State governments	1.2	1.4	454
Local governments	0.5	0.6	196
Private gifts and grants ²	15.9	19.3	6,125
Investment return	-3.6	-4.4	-1,391
Educational activities	3.5	4.2	1,340
Auxiliary enterprises	8.7	10.6	3,376
Hospitals	7.1	8.7	2,752
Other	4.2	5.1	1,622

¹ Includes independent operations.

² Includes contributions from affiliated entities.

NOTE: Detail may not sum to totals due to rounding.

Expenditures of Public Institutions

Trend data show increases in the expenditures per student at public degree-granting institutions. After adjustment for inflation, current-fund expenditures per student rose 25 percent between 1980–81 and 1990–91, and increased another 28 percent between 1990–91 and 2000–01.

Table 36. Current-fund expenditures and expenditures per full-time-equivalent student in public degree-granting institutions: 1980–81 to 2000–01

Year	Expenditures in millions		Per student, in constant 2000–01 dollars ¹
	Unadjusted dollars	Constant 2000–01 dollars ¹	
1980–81	\$42,280	\$85,459	\$12,866
1985–86	63,194	101,682	15,250
1990–91	92,961	121,544	16,081
1995–96	119,525	135,455	17,474
1996–97	125,429	138,203	17,730
1997–98	132,846	143,811	18,274
1998–99	140,539	149,550	18,978
1999–2000	152,325	157,544	19,644
2000–01	170,345	170,345	20,606

¹ Constant dollars adjusted by the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

Expenditures of Private Institutions

Private, not-for-profit, colleges' largest expenditure category is instruction, which accounts for 32 percent of their expenses. The next largest expense is institutional support, which accounts for 13 percent.

Table 37. Total expenditures of private not-for-profit degree-granting institutions, by purpose: 2000–01

Purpose	In billions	Percentage distribution	Expenditure per full-time equivalent student
Total	\$85.6	100.0	\$33,069
Instruction	27.6	32.2	10,662
Research	9.0	10.5	3,486
Public service	1.5	1.7	569
Academic support	7.4	8.6	2,846
Student services	6.1	7.1	2,363
Institutional support	11.4	13.4	4,416
Auxiliary enterprises ¹	9.0	10.5	3,480
Net grant aid to students ²	1.2	1.4	454
Hospitals	7.3	8.5	2,802
Independent operations	3.1	3.7	1,211
Other	2.0	2.4	781

¹ Essentially self-supporting operations of institutions that furnish a service to students, faculty, or staff, such as residence halls and food services.

² Excludes tuition and fee allowances and agency transactions, such as student awards made from contributed funds or grant funds.

NOTE: Detail may not sum to totals due to rounding.

College Costs

For the 2002–03 academic year, annual undergraduate charges for tuition, room, and board were estimated to be \$9,828 at public 4-year colleges and \$23,940 at private 4-year colleges.

Table 38. Average undergraduate tuition, room, and board charges: 1972–73 to 2002–03
[In constant 2002–03¹ dollars]

Year and control of institution	Total tuition, room, and board		
	All institutions	4-year	2-year ²
All			
1982–83	\$7,193	\$8,175	\$5,035
1992–93	9,522	11,190	5,376
2002–03 ³	12,111	14,504	6,238
Public			
1972–73	6,202	—	5,092
1982–83	5,464	5,930	4,434
1992–93	6,872	7,692	4,854
2002–03 ³	8,556	9,828	5,596
Private			
1972–73	12,924	—	9,669
1982–83	12,839	13,222	9,953
1992–93	18,698	19,178	12,654
2002–03 ³	23,503	23,940	17,760

— Not available.

¹ Constant 2002–03 dollars based on the Consumer Price Index, prepared by the Bureau of Labor Statistics, U.S. Department of Labor.

² Due to a low response rate, data for private 2-year colleges must be interpreted with caution.

³ Preliminary data.

Scholarships and Fellowships

One of the most rapidly rising expenditures at institutions of higher education between 1985–86 and 2000–01 was for scholarships and fellowships. The proportion of educational and general expenditures spent on scholarships rose from 3.1 percent at public institutions in 1985–86 to 5.7 percent in 2000–01.

Table 39. Educational and general expenditures and scholarships and fellowships at public degree-granting institutions: 1980-81 to 2000-01
 [In millions of dollars]

Year	Educational and general expenditures	Scholarships and fellowships	Percent of total	Research
Current dollars				
1980-81	\$34,173	\$1,065	3.1	\$3,813
1985-86	50,873	1,576	3.1	5,705
1990-91	74,395	2,689	3.6	9,364
1995-96	96,086	5,085	5.3	12,076
1996-97	101,027	5,554	5.5	12,708
1997-98	106,741	5,948	5.6	13,415
1998-99	113,594	6,418	5.6	14,308
1999-2000	122,709	6,785	5.5	15,999
2000-01	136,613	7,766	5.7	18,032
Constant 2000-01 dollars¹				
1980-81	\$69,073	\$2,152	3.1	\$7,708
1985-86	81,857	2,536	3.1	9,180
1990-91	97,270	3,515	3.6	12,243
1995-96	108,892	5,762	5.3	13,686
1996-97	111,316	6,120	5.5	14,003
1997-98	115,551	6,438	5.6	14,523
1998-99	120,878	6,829	5.6	15,226
1999-2000	126,913	7,018	5.5	16,547
2000-01	136,613	7,766	5.7	18,032

¹ Constant dollars adjusted by the Consumer Price Index.

Financial Aid for Students

About 73 percent of all full-time undergraduate students received some form of financial aid in 2000. Students at private colleges were more likely to receive aid than students at public colleges. About 84 percent of full-time undergraduates at private not-for-profit colleges received aid compared with 68 percent at public colleges. Students obtained aid through a variety of programs: 58 percent received some sort of federal aid, 23 percent received state aid, 31 percent received institutional aid, and 10 percent received aid from other sources (see *Digest of Education Statistics, 2003*, table 322). Private not-for-profit colleges provided aid from their own sources to over half of their full-time undergraduates (see *Digest of Education Statistics, 2003*, table 322). For all full-time undergraduates, the average student aid package from all sources totaled \$8,474 in 1999–2000 (see *Digest of Education Statistics, 2003*, table 320).

Table 40. Percent of full-time undergraduate and graduate students receiving financial aid, by type and control of institution and level of degree: 1999–2000

Type of institution and level of student	Aid	Grants	Loans
	from all sources		
All undergraduates	72.5	58.7	45.4
Public	67.5	53.0	38.9
4-year doctoral	71.0	53.1	48.3
Other 4-year	75.0	57.7	49.1
2-year	58.2	49.9	20.5
Less than 2-year	60.7	49.2	11.0
Private, not-for-profit	84.0	74.7	59.3
4-year doctoral	78.8	69.7	57.3
Other 4-year	88.3	78.7	62.2
Less than 4-year	81.1	73.9	40.3
All graduate students	82.2	—	53.7
Master's degree	79.4	—	50.2
Public	78.5	—	44.4
Private	80.6	—	57.7
Doctor's degree	88.6	—	29.5
Public	89.4	—	26.2
Private	87.3	—	34.4
First professional	88.5	—	80.8
Public	88.6	—	81.8
Private	88.4	—	79.9

— Comparable data not available.

NOTE: Data include students in all types of postsecondary institutions.

Federal Funding

Federal on-budget support for education showed sizable growth between fiscal years 1965 and 2003, after adjustment for inflation. (On-budget support excludes education funds that are generated by federal subsidies, such as Federal Family Education Loans and the Federal Direct Student Loans.) Particularly large increases occurred between 1965 and 1975. After a period of relative stability between 1975 and 1980, federal funding for education declined approximately 16 percent between 1980 and 1985 after adjustment for inflation. Thereafter, federal on-budget funding for education generally increased, showing a rise of 107 percent from 1985 to 2003, after adjustment for inflation.

Table 41. Federal on-budget funds for education: Fiscal years 1965 to 2003
 [In billions of dollars]

Year	Total on-budget support	
	Unadjusted dollars	Constant 2003 dollars ¹
1965	\$5.3	\$29.4
1970	12.5	56.3
1975	23.3	73.1
1980	34.5	72.9
1985	39.0	61.1
1988	43.5	62.7
1990	51.6	69.6
1991	57.6	74.4
1992	60.5	75.5
1993	67.7	82.5
1994	68.3	81.5
1995	71.6	83.5
1996	71.3	81.2
1997	73.7	82.3
1998	76.9	85.1
1999	82.9	90.3
2000	85.9	91.3
2001	94.8	98.5
2002	109.4	111.6
2003 ²	124.7	124.7

¹ Data adjusted by the federal funds composite deflator prepared by the U.S. Office of Management and Budget.

² Estimated.

SOURCE INFORMATION

Mini-Digest Page	Digest of Education Statistics, 2003
------------------	--------------------------------------

Pages 2, 3, 4	Table 3
Page 5	Table 43
Page 6	Table 6
Page 7	Table 42
Page 8	Table 52
Pages 9, 10	Table 181
Page 11	Table 6
Page 12	Table 176
Page 13	Table 209
Page 14	Table 190
Page 15	Table 191
Pages 18, 19	Table 64
Page 20	Table 77
Pages 21, 22	Table 67
Pages 23	Table 227
Pages 24, 25	Table 239
Page 28	Table 110
Page 29	Table 121

Mini-Digest Page	Digest of Education Statistics, 2003
Page 30	Table 127
Pages 31, 32	Tables 137 and 140
Pages 33, 34	Tables 8, 102, and 106
Page 35	Table 107
Pages 36, 37, 38	Table 249
Page 39	Table 8
Pages 42, 43	Tables 29, 30
Pages 44, 45	Table 156
Page 46	Table 166
Page 47	Table 334
Page 48	Table 340
Page 49	Table 345
Page 50	Table 356
Page 51	Tables 35 and 315
Pages 52, 53	Tables 35 and 348
Page 54	Tables 320 and 322
Page 55	Tables 323 and 328
Pages 56, 57	Table 366