DOCUMENT RESUME

ED 278 155

EA 019 155

TITLE

The National Survey of Private Schools, 1985-86:

Early Tabulations. ED TABS: Education Data

Tabulations.

INSTITUTION

Center for Education Statistics (OERI/ED),

Washington, DC.

REPORT NO

OERI-CS-87-301

PUB DATE

Oct 86

NOTE PUB TYPE

96p. Statistical Data (110)

EDRS PRICE

MF01/PC04 Plus Postage.

DESCRIPTORS

*Catholic Schools; Data Collection; Elementary Secondary Education; *Institutional Characteristics;

National Surveys; *Parochial Schools; *Private

Schools; *Statistical Surveys; Teacher Attitudes;

*Teacher Characteristics

ABSTRACT

The Center for Education Statistics conducted the 1985-86 private school study to collect data on private elementary and secondary schools and teachers within these schools. This is the first national study to collect information directly from private school teachers. Representatives of the private school community helped develop the study questionnaires, and several private school organizations endorsed the study and helped with data collection. The study was a multistage probability sample of American private schools in existence since 1983, the time of the last study. Teachers were randomly selected from sampled schools by telephone, with an average of six teachers per school. Of the 1,387 eligible schools, responses were obtained from 1,174, or 85 percent. A total of 5,295 teacher questionnaires were completed, for a 76 percent response rate. The school questionnaire collected data on religious orientation, enrollment by grade level, teacher salaries, number of paid and volunteer staff, tuition, types of programs, public funding, attendance requirements, and years of operation. Additionally, secondary school participants answered questions regarding graduation requirements, advanced placement programs, 1984-85 graduates, and standardized test scores. The teacher questionnaire obtained data on education and training, teaching experience, full- or part-time status, teaching assignment, hours spent on school-related activities, salary, opinions on educational goals and progress, and demographics. A survey form and 30 tables are included. (MLH)

*************************** Reproductions supplied by EDRS are the best that can be made from the original document. *****************

Center for Education Statistics

E-D-TABS

Education Data Tabulations

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

The National Survey of Private Schools, 1985-86

Early Tabulations

October 1986

Office of Educational Research and Improvement U.S. Department of Education

UNITED STATES DEPARTMENT OF EDUCATION

OFFICE OF THE ASSISTANT SECRETARY
FOR EDUCATIONAL RESEARCH AND IMPROVEMENT

CENTER FOR EDUCATION STATISTICS

OCT 21 1986

Dear Colleague:

I am pleased to send you the second in our new series of advance publications on education statistics, E.D. TABS. This report includes early tabulations from the Mational Survey of Private Schools, 1985-86. The tabulations and figures are prefaced by a description of the survey methodology, indicating what the limitations are on the data and describing sampling variation briefly; the tables conclude with a copy of the questionnaire used to collect the data. This report includes no interpretation or highlights of findings, nor does it provide cross references to other data.

Interested readers will find some anomalies in these tabulations if they refer to other data sources. For example, if one compares the preliminary results of this study to the same survey conducted by the Center in 1983, the number of Catholic schools appears to have increased, but enrollment in Catholic schools appears to have declined. These differences are not significant; the sampling variation is too large to justify drawing any conclusion about these changes. Monetheless, they are evocative because one should question how such a result could occur within the same sample. Further study may show that school consolidations are the reason, or there may be some other phenomenon occurzing. We invite review and questioning of the data and the results so we can share a fuller understanding of the data on private schools.

The purpose of this report is to make preliminary data available from the survey; it is only an excerpt of what will be available on the full public use data tape. Interested users are encouraged to begin their own analyses and to place orders for copies of the data tape. The Center will be publishing brief bulletins and full reports in the coming months. An announcement will also be made of data tape availability.

I hope you share my enthusiasm and interest in this report; I would appreciate receiving any comments or questions you may have on its content.

Sincerely,

Emerson J. Elliott

Director

Contact:

Jeffrey Williams (202) 626-9002

1985-86 Private School Study Fact Sheet

The Center for Education Statistics (CES) conducted the 1985-86 Private School Study to collect data on private elementary and secondary schools and teachers within those schools. Survey operations were performed by Westat, Inc. under contract to CES. This is the first national study to collect information directly from private achool teachers. By collecting information from both schools and teachers within those schools, the study allows analysis of teacher data by school characteristics. Analysis of private school teachers' responses by such school characteristics as religious orientation and grade level greatly enhances the study results.

Representatives of the community of private schools were involved in the development of study questionnaires. Private school organizations including the Council for American Private Education (CAPE) and the National Catholic Educational Association (NCEA) endorsed the study and assisted with data collection.

Sample Design

The study was a multi-stage probability sample of private schools across the United States. The first stage was the sampling of 75 areas, and the second stage was the selection of schools within the sampled areas. Finally, teachers were randomly selected from the sampled schools through telephone contact, with an average of 6 teachers per school.

The schools within the areas were drawn from lists of schools created in the same sample areas for the 1983 Private School Survey. Since the lists were not updated, schools established after 1983 were not generally eligible for sampling. The estimates for the 1985-86 Study are valid for schools that were in existence in 1983. A few estimates contain extrapolations for newly established schools (based on assumptions made from 1983 survey data).

Data Collection Procedures

During the fall of 1985, the principal of each sampled school was contacted to obtain the school's participation in the study and to sample up to ten teachers at the school. During January 1986, questionnaires were mailed to schools and teachers. Followup for questionnaire and item nonresponse was conducted during the spring of 1986. Item nonresponse not resolved during followup was imputed.

CS 87-301

School and Teacher Definitions

To be included in the study, a school had to meet the following criteria: it was privately administered, offered instruction at first grade level or above, required attendance at least four hours per day and at least 160 days per year, and was not located in a private home used as a residence.

Included in the study as teachers were all persons employed by the school full or part time whose duties included some teaching. Excluded were teachers paid by public agencies, itinerant teachers, unpaid volunteers, and teacher aides.

Response Rates

Of the 1,387 eligible schools, responses were obtained from 1,174 (85 percent). A total of 5,295 teacher questionnaires were completed, for a teacher response rate of 76 percent.

Type of Data Collected

The school questionnaire was designed to collect data for the 1985-86 school year in the following areas:

- o Religious orientation,
- o Enrollment by grade level,
- o Teacher salaries,
- o Number of paid and volunteer staff,
- o Tuition.
- o Types of programs offered,
- o Public funding,
- o Attendance requirements, and
- o Years of operation.

In addition, a series of questions were completed by schools serving secondary students. These questions obtained information on 1985-86 graduation requirements and advanced placement programs, and 1984-85 graduates and standardized test scores.

The teacher questionnaire was designed to collect data in the following areas:

- o Education and training,
- o Years of teaching experience.
- o Full or part time status,
- o Teaching assignment,
- O Hours spent on school-related activities.
- o Salary.
- o Opinions on education goals and problems, and
- o Demographics.

Estimates and Sampling Errors

A very few key estimates are shown in the table below. Since the estimates were obtained from a sample of schools and teachers, they are subject to sampling variation. An estimate of the magnitude of this is the coefficient of variation, calculated as the standard error of the estimate expressed as a percent of the estimate. Estimated coefficients of variation for a selection of the estimates in this report are shown in parentheses in the table below.

	Schools	Enrollment	Teachers
Total	25,600 (5%)	5,982,000 (6%)	404,000 (7%)
Orientation	(In percents of total)		
Catholic Other religious Nonsectarian	39% (6%) 42% (7%) 19% (16%)	60% (4%) 26% (8%) 14% (16%)	46% (6%) 31% (7%) 23% (14%)

NOTE.--Estimates are not adjusted for schools established since 1983-84.

Nonsampling Error

Survey estimates are subject to errors of reporting and errors made in the collection of the data. These errors, called nonsampling errors, can sometimes bias the data. While general sampling theory can be used to determine how to estimate the sampling variability of an estimate, nonsampling errors are not easy to measure and usually require either an experiment to be conducted as part of the data collection procedure or use of data external to the study. Such studies are part of an ongoing effort to quantify problems in the data and to correct data collection procedures to eliminate or minimize biases that may enter the estimates. Separate reports on sources and measures of monsampling error will be issued.

1985-86 PRIVATE SCHOOL STUDY

Charts and Graphs

October, 1986

Private School Study

List of Figures

rig. I.	type/level	1985-86, by orientation and		
	Data have been adjusted for assumed growt	h since 1983.		
Fig. 2.	Enrollment in private schools in type/level	1985-86, by orientation and		
	Data have been adjusted for assumed growt	h since 1983.		
Fig. 3.	Comparison of public and private schools and enrollment: ১৩৯5-৪6			
	Data have been adjusted for assumed growth since 1983.			
Fig. 4.				
	Data have been adjusted for assumed growth	h since 1983.		
Fig. 5.	Percent of private schools and enrollment, by			
Fig. 6.	Percent of private schools with other denomination: 1985-86			
Fig. 7.	Percent of private schools and enrollment, by size: 1985-86			
Fig. 8.	Percent of private schools and enrollment, by years of operation: 1985-86			
Fig. 9.	Percent of private schools and enrollment, by percent minority enrollment: 1985-86			
Fig. 10.	Percent of private schools and enrollment, by tuition category: 1985-86			
ig. 11.	Median tuition in private schools, by type/level: 1985-86			
	Includes schools that charged no tuition.			
ig. 12.	Median tuition in private schools, by orientation	on: 1985-86		
	Includes schools that charged no tuition.			
ig. 13.	Mean pupil/teacher ratio in private schools, by type/level: 1985-86			
ig. 14.	Mean publi/teacher ratio in private schools by orientation, does as			

- Fig. 15. Percent of private schools with various types of F.T.E. staff: 1985-86
- Fig. 16. Mean number of F.T.E. staff in private schools: 1985-86
- Fig. 17. Percent of private schools offering various programs and services: 1985-86
- Fig. 18. Percent of private school teachers, by race/ethnicity and sex: 1985-86 (N = 404,000)
- Fig. 19. Percent of private school teachers, by years of teaching experience and highest degree: 1985-86 (N = 404,000)
- Fig. 20. Mean salary (base salary plus additional compensation for extra activities) of private school teachers, by orientation and type/level: 1985-86

 Based on full-time teachers with some salary; N = 334,000.
- Fig. 21. Mean salary (base salary plus additional compensation for extra activities) of private school teachers, by sex and years of experience: 1985-86

 Based on full-time teachers with some salary; N = 334,000.
- Fig. 22. Mean salary (base salary plus additional compensation for extra activities) of private school teachers, by highest degree: 1985-86

 Based on full-time teachers with some salary; N = 334,000.

Number of Schools

Fig. 1. Number of private schools in 1985-86, by orientation and type/level Data have been adjusted for assumed growth since 1983

NOTE .-- Details may not add to totals because of rounding.

ERIC PULIFICATION OF THE PROVIDED BY ERIC

Nonsectarian 886

Other Religious 1595

Catholic 3076

Total 5557

Total 5000 2000 3000 4000 5000 6000

Enrollment (in 1000's)

Fig. 2. Enrollment in private schools in 1985-86, by orientation and type/level

Data have been adjusted for assumed growth since 1983

NOTE .-- Details may not add to totals because of rounding.

ERIC Full Text Provided by ERIC

Fig. 3. Comparison of public and private schools and enrollment: 1985-86

Data for private schools have been adjusted for assumed growth since 1983.

Source of public school data - Common Core of Data, 1984-85

Public School Universe - Center for Education Statistics

Fig. 4. Percent of public and private schools and percent enrollment, by type/level: 1985-86

Data for private schools have been adjusted for assumed growth since 1983.

Source of public school data - Common Core of Data, 1984-85

Public School Universe - Center for Education Statistics

ERIC

*Full Text Provided by ERIC

Fig. 5. Percent of private schools and enrollment, by orientation: 1985-86

Percent of Schools

Fig. 6. Percent of private schools with "other religious orientations," by demonination: 1985-86

Note - Percents may not add to 100 because of rounding.

Size

Fig. 7. Percent of private schools and enrollment, by size: 1985-86

Years of Operation

Fig. 8. Percent of private schools and enrollment, by years of operation: 1985-86

Fig. 9. Percent of private schools and enrollment, by percent minority enrollment: 1985-86

Fig. 10. Percent of private schools and enrollment, by tultion category: 1985-86

Type

Fig. 11. Median tuition in private schools, by type/level: 1985-86 includes schools that charged no tuition.

Orientation

Fig. 12. Median tultion in private schools, by orientation: 1985-86 includes schools that charged no tultion.

Fig. 13. Mean pupil/teacher ratio in private schools, by type/level: 1985-86

Orientation

Fig. 14. Mean pupil/teacher ratio in private schools, by orientation: 1985-36

Fig. 15. Percent of private schools with various types of F.T.E. staff: 1985-86

Fig. 16. Mean number of F.T.E. staff in private schools: 1985-86 (in schools reporting this type of staff)

Fig. 17. Percent of private schools offering various programs and services: 1985-86

Fig. 18. Percent of private school teachers, by race/ethnicity and sex: 1985-86 (N = 404,000)

Fig. 19. Percent of private school teachers, by years of teaching experience and highest degree: 1985-86 (N = 404,000)

Fig. 20. Mean salary (base salary plus additional compensation for extra activities) of private school teachers, by orientation and type/level: 1985-86

Based on full-time teachers with some salary; N = 334,000.

Fig. 21. Mean salary (base salary plus additional compensation for extra activities) of private school teachers, by sex and years of experience: 1985-86

Based on full-time teachers with some salary; N = 334,000.

Fig. 22. Mean salary (base salary plus additional compensation for extra activities) of private school teachers, by highest degree: 1985-86

Based on full-time teachers with some salary; N = 334,000.

PRIVATE SCHOOL STUDY

School Tables

- Bulletin 1 -- Status of Private Schools
- Table 1.--Number of public and private schools and their enrollment, by instructional type/level: United States, 1985-86
- Table 2.--Number of private schools, enrollment, and mean enrollment per school, by school characteristics: United States, 1985-86
- Table 3.--Number of teachers in private schools, mean pupil/teacher ratio, and median tuition, by school characteristics: United States, 1985-86
- Table 4.--Percent of private schools offering various programs and services, by school characteristics: United States, 1985-86
- Bulletin 2 -- Secondary Education
- Table 5.--Number of private secondary schools and enrollment, by school characteristics: United States, 1985-86
- Table 6.--Entrance examination requirements at private secondary schools, by school characteristics: United States, 1985-86
- Table 7.--Mean years of coursework required for high school graduation in private secondary schools, by school characteristics: United States, 1985-86
- Table 8.--Number of private secondary schools with advanced placement programs and percent of students enrolled in various advanced placement courses, by school characteristics: United States, 1985-86
- Table 9.--Percent of private school seniors taking Scholæstic Aptitude Tests (SAT) and the American College Test (ACT) and mean scores for these tests, by school characteristics: United States, 1985-86
- Table 10--Number and percent of private secondary school graduates in 1984-85, and graduates applying to colleges, by school characteristics: United States, 1985-86

Table 11--Percent of private secondary schools with varying college application rates, by selected academic characteristics: United States, 1985-86

Teacher Tables

- Bulletin 3 -- Attributes of Teachers
- Table 1.--Number and percent of private school teachers, by school characteristics: United States, 1985-86
- Table 2.--Percent distribution of male and female private school teachers, by school and teacher characteristics: United States, 1985-86
- Table 3.--Percent of private school teachers, by sex and race/ethnicity and by school characteristics: United States, 1985-86
- Table 4.--Percent of private school teachers, by highest degree and by school characteristics: United States, 1985-86
- Table 5.--Percent of private school teachers, by years of teaching experience and teaching status and by school characteristics: United States, 1985-86
- Bulletin 4 -- Training and Assignment
- Table 6.--Highest degree earned by private school teachers, by school and teacher characteristics: United States, 1985-86
- Table 7.--Private school teachers' major field in undergraduate degree program, by school and teacher characteristics: United States, 1985-86
- Table 8.--Private school teachers' major field in undergraduate degree program, by subject taught: United States, 1985-86
- Table 9.--Private school teachers receiving additional training in the 1984-85 school year and type of training, by school and teacher characteristics: United States, 1985-86
- Table 10--Major purpose of additional training for private school teachers in 1984-85, by school and teacher characteristics: United States, 1985-86

- Table 11--Areas of additional training for private school teachers in 1984-85, by school and teacher characteristics: United States, 1985-86
- Table 12--Number of earned undergraduate and graduate credit hours of private school teachers in subject taught: United States, 1985-86
- Bulletin 5 -- Compensation
- Table 13--Mean salary of full-time private school teachers, by school and teacher characteristics: United States, 1985-86
- Table 14--Mean total salary of full-time male and female private school teachers, by school and teacher characteristics: United States, 1985-86
- Table 15--Percent of full-time private school teachers in various total school-based salary categories, by school and teacher characteristics: United States, 1985-86
- Table 16--Total income of full-time private school teachers receiving and not receiving in-kind income, by total salary and school and teacher characteristics: United States, 1985-86
- Bulletin 6 -- School-related Activities
- Table 17--Mean percent of private school teachers' time spent on school-related activities for the most recent full week, during required school hours, outside of required school hours, and total: United States, 1985-86
- Table 18--Mean percent of private school teachers' time spent on selected school-related activities during the most recent full week, by school and teacher characteristics: United States, 1985-86
- Bulletin 7 -- Opinions
- Table 19--Private school teachers' rankings of eight educational goals for students: United States, 1985-86
- Table 20--Percent of private school teachers ranking goals for students as very important, by school and teacher characteristics: United States, 1985-86

- Table 21--Percent of private school teachers agreeing or disagreeing with various statements relating to their schools: United States, 1985-86
- Table 22--Percent of private school teachers who strongly disagreed with selected opinion statements regarding students, by school and teacher characteristics: United States, 1985-86
- Table 23--Percent of private school teachers who strongly agreed with selected opinion statements regarding principals, by school and teacher characteristics: United States, 1985-86
- Table 24--Percent of private school teachers who strongly agreed with selected opinion statements regarding teachers, by school and teacher characteristics: United States, 1985-86

PRIVATE SCHOOL STUDY
School Tables

Table 1.--Number of public and private schools and their enrollment, by instructional type/level: United States, 1985-86

Type/level ¹	To	tal	Pub1	Public ²		ite ³
	Number	Percent	Rumber	Percent	Number	Percent
,			Scho	ools		
Total	110,300	100	82,400	100	28,000	100
Elementary	72,900	66	56,500	69	16,400	- 59
Secondary	24,200	· 22	21,600	26	2,600	9
Combined	7,400	7	1,800	2	5,600	20
Other	5,800	5	2,500	3	3,300	12
			Enrollment (in	thousands)		
Total	45,072	100	39,515	100	5,557	100
Riementary	25,966	58	22,739	58	3,227	58
Secondary	16,605	37	. 15,591	39	1,014	18
Combined	1,852	4	817	2	1,035	19
Other	648	1	360	ī	280	5

Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE .-- Details may not add to totals because of rounding.

²SOURCE: U.S. Department of Education, Center for Statistics, Elementary and Secondary General Information Survey, Common Core of Data, 1985-86.

³Data are based on weighted survey data with an adjustment for assumed growth. Since the 1985-86 sample was drawn from the 1983-84 frame, it did not include any private schools that came into existence after 1983-84. Adjustments were made based on the annualized rate of growth of private schools between 1980-81 and 1983-84 (obtained in the 1983-84 survey of private schools).

Table 2.--Number of private schools, enrollment, and mean enrollment per school, by school characteristics: United States, 1985-86

School .	Number of	schools1	4	lment ¹ ousands)	Heen enrollment	
characteristic	Mumber	Percent	Skunber	Percent	per school	
Total	25,600	100	5,982	100	234	
Drientation						
Catholic	9,900	39	3,599	60	363	
Other religious	10,800	42	1,526	26	142	
Nonsectarian ·····	4,900	2.)	858	14	174	
Type/level ²						
Elementary	15,300	60	3,343	56	218	
Secondary	2,400	10	1,318	22	541	
Combined	4,900	19	1,047	17	211	
Other	2,900	11	274	5	94	
Bize						
Less than 50	4,200	16	118	2	28	
50 - 149	8,600	34	886	15	103	
150 - 299	6,400	25	1,410	24	222	
300 - 599	4,800	19	1,957	33	409	
600 or more	1,700	7	1,611	27	936	
Tuition						
Less than \$500	4,700	18	1,005	17	213	
\$500 - 1000	6,700	26	1,363	23	203	
\$1001 - 1500	6,300	25	1,613	27	255	
\$1501 - 2500	3,500	14	1,013	17	289	
More than \$2500	4,400	17	989	17	227	
Years of operation						
10 years or less	6,500	25	68 8	11	105	
11 to 25 years	6,200	24	1,560	26	251	
More than 25 years	12,900	50	3,734	62	290	
Minority enrollment			•			
Less than 5 percent	10,000	39	2,330	39	234	
5 to 14 percent	5,700	22	1,554	26	271	
15 to 24 percent	2,700	11	.603	10	221	
25 to 49 percent	2,600	10	544	9	212	
50 percent or more	4,600	18	951	16	206	

¹Data are based on weighted survey data without adjustment for assumed growth since 1983-84.

²Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 3.--Number of teachers in private schools, mean pupil/teacher ratio, and median tuition, by school characteristics: United States, 1985-86

School characteristic	Pull and teac	part-time	Mean	1
	Number (in thousands)	Percen	teacher t ratio ²	
Total Orientation	404	100	i17	1,100
Catholic				
ount religious	185	46		
Monsectarian	127	31	21	800
	92	23	15	1,200
ype/level ³			10	2,900
Elementary				
Secondary	190	47	_	
Combined	83	20	20	900
Other	96		17	1,600
	35	24	13	1,300
•		9	9	1,900
ess then 50				
50 - 149	17			
50 - 299	91	4	10	900
0 - 500	95	23	12	1,300
0 - 599	118	24	17	1,000
00 or more	83	29	18	1,100
ion		20	20	1,400
MR then trop				
Mas than \$500	55			
00 - 1000	75	14	18	200
01 - 1500	96	18	21	800
⁰	· -	24	19	
than \$2500	69	17	17	1,300
	110	27	11	1,900 3,600

¹Principals' reports of the number of teachers on or about October 1, 1985.

NOTE. -- Data are based on weighted survey data without adjustment for assumed growth since 1983-84. Details may not add to totals because of rounding.

²Based on number of students divided by number of full-time equivalent (F.T.E.) teachers.

³Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 4.--Percent of private schools offering various programs and services, by school characteristics: United States, 1985-86

		Or:	ientation			Type/level*		
Program/ service	Total	Cathelic	Other religious	Monsec tarian	Elementary	Secondary	Combined	Othe
.		_		, Pes	rcent			
ilingual education	. 9	4	11	12	8	8	15	3
nglish as a second	12	9.	14	14	9	23	17	10
emedial reading	. 69	78	59	73	72	53	61	82
emedial mathematics	53	61	42	62	52	46	50	71
rograms for the	18	15	16	30	14	11	20	42
Programs for the gifted and talented	33	37	28	37	32	50	32	24
/ggational/technical programs	14	8	15	26	6	35	22	32
Foreign languages	46	33	48	70	30	95	71	53
Diagnostic services	51	61	41	52	50	46	41	76

^{*}Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE .-- Data are based on weighted survey data without adjustment for assumed growth since 1983-84.

Table 5.--Number of private secondary schools and enrollment, by school characteristics: United States, 1985-86

School characteristic	Scho	ols ¹	Engel1	leent.	Hean	Total enrol	leent in
	Musber	Percent	Number (in		enrollment per school	grades 10,	11, and 1
Total	·		thousands)	Percent	,	Number (in thousands)	i Percent
Orientation	7,800	100	2,351	100	300	1,201	100
Catholic	1 000	•					
TellElous.	1,800	23	1,176	5 0			
SOUNESCENT (D	4,800	62	821	35	6 66	838	70
	1,200	16	353	15	170	216	_
Type/level ²				23	286	146	18 12
**Secondary	•						
	2,400	31	1,318	56			
Other	4,500	57	926	39	541	960	••
	900	12	106	5	207	202	80
Size	-			3	117	38	17 3
Less than 50							
50 - 149		2 2	55	•			
	,200	28	240	2 10	32	15	_
- 377	300	17	300		108	64	1
or more	,400	18	575	13	224	110	5
•	200	15	1,181	24	415	283	9
Cears of operation				50	995	730	24 61
10 or less							
60 24	700	35	280	7.0			
	500	33	896	12	103	61	_
2,	500	32	1,175	38	343	440	-
includes all schools with 10th, 11			-,-/-	50	471	699	37 58

lincludes all schools with 10th, 11th, or 12th grades.

NOTE .-- Details may not add to totals because of rounding.

²Secondary and combined are regular schools, while other schools are primarily alternative schools.

Table 6.--Entrance examination requirements at private secondary schools, by school characteristics: United States, 1985-86

	, - ,			
School	6 8 0	bools ¹ requiring	entrance examinations	ı
characteristic	Number of schools	Percent	Number of students (in thousands)	Fercent
Total	4,200	53	1,481	63
Drientation				
Catholic	1,300	71	719	61
Other religious	2,100	43	441	54
Monsectarian	800	66	321	91
Type/level ²				
Secondary	1,500	63	005	41
Combined	2,100	47	805 609	61 66
Other	500	60	67	63
Size				
Less than 50	500	32	16	29
50 - 149	1,000	44	98	41
150 - 299	700	54	162	54
300 - 599	1,100	80 `	451	78
600 or more	800	71	754	64
lears of operation				
10 or less	1,400	53	7.63	58
11 to 24	1,200	46	530	59
25 or more	1,500	61	788	67

¹ Includes all schools with 10th, 11th, or 12th grades.

²Secondary and combined are regular schools, while other schools are primarily alternative schools.

NOTE.--Details may not add to totals because of rounding.

Table 7.--Mean years of coursework required for high school graduation in private secondary schools, by school characteristics: United

	!	i !	; •		ŀ	-
School characteristic	Mathematics	Sciences	English	Fine arts	Foreign languages	 Social Studies
Total,,	2.8	2.5	3.9	i	1.2	3.1
Orientation		•				5.2
Catholic	2.6	2.3	4.0			
Other religious	2.8	2.6		0.8	1.4	3.0
Monsectarian	3.0	2.5	3.9 4.0	0.7 0.9	0.9 1.9	3.2
Type/level [#]				0.,	1.7	2.9
Secondary	2.7	2.3				
Combined	2.9	2.3 2.6	4.0	8.0	1.4	3.0
Other	2.8	2.6	3.9	0.9	1.1	3.1
	0	2.1	4.0	0.3	1.0	3.4
Size	•					
Less then 50	2.9	2.6	3.9			
50 - 149	2.7	2.6	3.9	1.1 0.5	1.0	3.1
150 - 299	2.9	2.5	4.0	0.8	0.8	3.4
300 - 599	2.8	2.4	4.0	0.9	1.4	3.0
600 or more	2.6	2.2	4.0	0.9	1.7 1.4	2.9 3.1
Mars of operation	•				1.4	3.1
10 or less	3.0	2.7				
11 to 24	2.6	2.4	3.9	0.9	1.0	3.4
25 or more	2.7	2.4	3.9 4.0	0.6 0.8	1.0 1.6	3.0 2.9

Secondary and combined are regular schools, while other schools are primarily alternative schools.

NOTE .-- Data are from schools with 12th grades.

Table 8.--Number of private secondary schools with advanced placement programs and parcent of students enrolled in various advanced placement courses, by school characteristics: United States, 1985-86

School	Schools advanced 1						a 10, 11, and		
characteristic	Percent of schools	Percent of students	Kath	Sciences	English	Fine arts	Pòreign languages	Social studies	Compu
Total	38	62	3	3	4	*	1	4	1
rientation					•				
	73	82	3	3	4	*	1	3	
Other religious	73 25	30	4	4	4	1	2	5	
Nonsectarian	k2	69	4	4	4	1	. 4	5	:
ype/level ²									
Secondary	67	80	3	3	4	*	1	3	
Combined	20	38	5	5	6	1	3	5	
Other	52	53	2	7	2	0	*	4	
Siza			·						
Less than 50	8	6	*	0	*	0	*	*	
50 - 149	30	29	2	5	3	*	2	3	
150 - 299	29	30	3	3	5	1	2	4	
300 - 599	70	72	6	5	7	1	3	5	
600 or more	71	75	3	3	3	*	1	3	
Years of operation		•							
10 or less	30	39	5	7	6	1	2	7	•
11 to 24	32	62	3	3	4	*	1	3	
25 or more	54	68	4	4	4	1	2	4	

^{*}Less than 1 percent.

¹ Includes all schools with 10th, 11th, or 12th grades.

²Secondary and combined are regular schools, while other schools are primarily alternative schools.

Table 9.--Percent of private school seniors taking Scholastic Aptitude Tests (SAT) and the American College Test (ACT) and mean scores for these tests, by school characteristics: United States, 1985-86

School	SAT V	arbal	SAT	m th	ACT comb	ined
characteristic	Percent of Seniors taking ¹	Hean score	Percent of Seniors taking ¹	Mean Score	Percent of seniors taking1	Mean score
Total	64	458	64	487	ii. 24	19.6
Orientation	•		•			17.0
Catholic	67	452	49			
Other religious	46	471	67	475	23	20.1
Monsectarian	72	477	46 72	500	29	18.2
Type/level ²		4.,	72	542	21	18.9
Secondary	66 ,	4.50				
Combined	59 ·	450 504	66	481	23	19.4
Other	39	481 ·	59	524	29	20.0
	•	401	39	480	33	20.3
iza						
Less than 50	· 54	481				
50 - 149	29	461 441	54 29	481	31	20.9
150 - 299	47	459	29 47	478	30	19.1
300 - 599	71 .	476	47 71	470	25	17.9
600 or more	67	451	67	499	22	19.6
ears of operation		7.5	97	485	24	19.8
10 or less	52			•		
11 to 24	65	439	52	460	24	19.4
25 or more	65	462	65	485	31	20.2
	43	456	65	490	20	18.9

¹ Based on the number of seniors in schools with a 12th grade.

 $^{^2}$ Secondary and combined are regular schools, while other schools are primarily alternative schools.

Table 10--Number and percent of private secondary school graduates in 1984-85, and graduates applying to colleges, by school characteristics:

School characteristic		Graduates	Applications to colleges		
A Company	Number (in thousands;	Percent of seniors	Number (in thousands)	Percent of graduates	
Total	379	99	304		
Orientation			304	80	
Catholic					
Other relieins	272	99			
Monsectarian	60	= -	219	9 1	
	47	97	48	81	
Type/level ²		98	37	80	
-28-1 -28-1	•			78	
Secondary					
Combined	3 13	99			
• Other	56	9 9	250	80	
	10	• •	47	- •	
Size	-	90	7	84	
			-	70	
Less then 50					
30 - 149	5	89			
43U • 299.	16	95	3	64	
300 - 599	33	· 98	12	72	
600 or more.	87	99	26	72 79	
	238		77		
MTS of many	- -	99	186	89	
Mars of operation	•		-	78	
10 or less				·	
11 to 24.	15	94			
25 or man	140	- ·	12	78	
25 or more	224	99	117	-	
		99	175	8 4 78	

lassed on the number of seniors in schools with a 12th grade.

The state of the first constitution in the property of the property of the state of

²Secondary and combined are regular schools, while other schools are primarily alternative schools.

Table 11--Percent of private secondary schools with varying college application rates, by selected academic characteristics: United States, 1985-86

Academic	Percent of schools with college application rates o						
characteristic	0-75 percent	76-95 percent	96-100 percent				
Total	52	-24	24				
intrance examination							
Required	41	27	33				
Not required	65	21	14				
Advanced placement program							
Program	35	25	40				
No program	63	23	14				

^{*}Only schools with a 12th grade are included.

Teacher Tables

Table 1.--Number and percent of private school teachers, by school characteristics: United States, 1985-86

	Number of t	eachers ¹
School characteristic	Number (in thousands)	Percent
Total	404	100
Orientation .		
CatholicOther religious	185 127 92	46 32 23
Type/level ²		
Elementary	190 83 96 35	47 20 24 9
Size		
Less than 50	15 81 99 124 85	20 25 31 21
Years of operation		
10 or less	48 117 240	12 29 59
Tuition		
Less than \$500. \$500 - 1,000. \$1,001 - 1,500. \$1,501 - 2,500. \$2,501 or more.	54 66 94 75 115	13 16 23 18 29

¹Data reflect the number of teachers reported during teacher sampling in December 1985.

²Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE .-- Details may not add to totals because of rounding.

Table 2.--Percent distribution of male and female private school teachers, by school and teacher characteristics:
United States, 1985-86

School and teacher characteristic		Sex
	Male	Female
Total (number)	97,000	307,000
Total (percent) Orientation	100	100
	•	
Catholic. Other religious. Monsectarian	39 36 25	48 30
Type/level*	23	22
Elementam		
Elementary Secondary Combined	20 41	56
	30 9	14 22 9
Highest degree		y
Less than bachelor's	2	
Bachelor's. Advanced degree.	5/; 45	6 67 26

^{*}Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE. -- Percents may not add to 100 because of rounding.

Table 3.--Percent of private school teachers, by sex and race/ethnicity and by school characteristics: United States, 1985-86

School School		Sex	nited Stat		4 / 100	STATE STATE OF STATE
characteristic		1	-		to	
_	Male	Female	White	bauck	Hispanic	j
Total (number)	97,000	307,000	373,000			Other 1
Total (percent)	24	76		15,000	12,000	4,000
Orientation		76	92	4	3	1
- Catholic.	•					-
	20 28	80	93	•		
sionacocarian	26	72 74	92	3 4	3	1
Type/level ²		74	90	6	3 2	1 2
Elementary						•
TECHILATO	10	90	91			
	49 30	51	95	5	3	1
	25	70	93	1 3		1
Size		75	91	5	3 3 2	1 2
Less than 50						6
	29	71	00			
	19	81	88	10	1	_
	18	82	9 0	6	3	1
600 or more.	24 36	76	92 93	3	3	1
Years of operation	30	64	95	3 1	3 3	2
10 or less	•				_	
444	24	76				
or more	23	70 77	8 4	11	4	_
	25	75	93 94	2 3	-	1
Tuition			74	3	3 2	1
Less than \$500	_					
	13	87	05			
\$1001 - \$1500 \$1501 - \$2500	13	87	95 91	3	1	•
	24	76	91 90	4	ā	1
Over \$2500	33 30	67	90 91	6 3	3	1
*Less than 1 percent		70	94	3	5 1	1 2

^{*}Less than 1 percent.

NOTE. -- Percents may not add to 100 because of rounding.

¹American Indian, Alaska Native, Asian, or Pacific Islander.

²Elementary, secondary, and combined schools are regular schools, while other schools are primarily special education and alternative schools.

Table 4.--Percent of private school teachers, by highest degree and by school characteristics: United States, 1985-86

School .		Highest degre	e
characteristic	Less than bachelor's	Bachelor's	Advanced degree
Total (number)	21,000	259,000	124,000
Total (percent)	5	64	31
Orientation			31
Catholic	3	67	
Other religious	9		30
Monsectarian · · · · · · · · · · · · · · · · · · ·	5	64 60	28 36
Type/level*			30
Elementary	Æ		
Secondary	6	74	20
Combined	1	48	51
Other.	8	58	34
	6	63	31
Size	•		
Less than 50	15		
50 - 149	9	66	20
150 - 299	6 ·	69	23
300 - 599	3	69	24
600 or more	2	64	33
	2	5 3	45
Years of operation	•		
10 or less	9	•,	
11 - 24	7	74	16
25 or more	4	62 63	31 33
Tuition			33
Less than \$500	,		
\$500 - \$1000	4	75	21
\$1001 - \$1500	9 5	72	19
\$1501 - \$2500	5	68	27
Over \$2500	4	62	33
	4	52	44

^{*}Elementary, secondary, and combined schools are regular schools, while other schools are primarily special education and alternative schools.

NOTE .-- Percents may not add to 100 because of rounding.

Table 5.--Percent of private school teachers, by years of teaching experience and teaching status and by school characteristics: United States, 1985-86

School	Years of te	aching exper	ience	Teaching	g status
characteristic .	Less than 5	5 - 9	10 or more	Full-time	Part-time
Total (number)	100,000	109,000	195,000	336,000	69,000
Total (percent)	25	27	48	83	17
Orientation					
Catholic	21	24	55	89	11
Other religious	28	31	42	77	23
Nonsectarian	29	27	44	77 78	23 22
Type/level*					
Elementary	25	28	47	86	14
Secondary	19	23	59	81	
Combined	24	29			19
Other	41	27	47 32	80 82	20 18
Size					
Less than 50	55	23	22	76	24
50 - 149	35 35	31			24
150 - 299	26	29	35	· 78	22
300 - 599	20 21		45	83	17
600 or more	15	27 22	52	85 87	. 15
	13	22	63	87	13
Years of operation	.•				
10 or less	- 37	37	26	81	19
11 - 24	26	29	45	80	20
25 or more	22	24	54	85	15
Tuition					
Less than \$500	26	23	51	91	9
\$500 - \$1000	28	· 27	45	90	10
\$1001 - \$1500	27	27	46	. 86	
\$1501 - \$2500	22	32			14
Over \$2500			47	83	17
44544	23	26	51	73	27

^{*}Elementary, secondary, and combined schools are regular schools, while other schools are primarily special education and alternative schools.

NOTE. -- Percents may not add to 100 because of rounding.

Table 6.--Highest degree earned by private school teachers, by school and teacher characteristics: United States, 1985-86

School and	Number		Highest dogree	
teacher characteristic	of teachers (in thousands)	Less than bachelor	Bachelor's	Advanced degree
	-	(Pe	ercent of teacher	s)
Total	404	5	64	31
Orientation .	-			
Catholic	185	3	67	30
Other religious	127	9	64	28
Nonsectarian	92	5	59	36
Type/level [★]			,	
Elementary	190	6	74	20
Secondary	83	i	48	51
Combined	96	. 8	58	34
Other	35	6	63	31
Sex of teacher				
Male	97	2	54	45
Female	307	6	67	26
Years of experience	•			
Less than 5	100	8	78	13
5 - 9	109	5	70	25
10 or more	195	4	53	43
Teaching status				
Full-time	336	4	66	29
Part-time	69	10	52	38

Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE .-- Details may not add to totals, and percents may not add to 100 because of rounding

Table 7.--Private school teachers' major field in undergraduate degree program, by school and teacher characteristics: United States, 1985-86

School and teacher	Number of	Major field of undergraduate degree					
charcteristic	teachers (in thousands)	Education	Other than education	Education and other	No degre	e	
Total			(Percent	of teachers	.)	_	
Total	404	51	32		•		
Orientation			32	12	5		
Catholic.							
other religious.	185	54	31	10			
Nonsectarian	127	50	28	12	3		
Type/level*	92	45	40	12 10	9 5		
Elementary							
Secondary.	190	60	22				
Combined	83	37		12	6		
Other.	96	45	53 35	8	1		
	35	48	33	12	8		
Sex of teacher			33	13	6		
Male	0.7						
Female.	97 307	37	52	10	_		
	307	55	26	10 12	2		
Years of experience				12	6		
Less than 5							
J • 9	100	51	32	_			
10 or more	109	52	31	8	8		
	195	50	33	12	5		
eaching status			55	13	4		
Full-time							
Part-time.	336	53	30	10			
	69	40	42	12 9	4 10	•	

^{*}Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE. -- Details may not add to totals, and percents may not add to 100 because of rounding.

Table 8.--Private school teachers' major field in undergraduate degree program, by subject taught: United States, 1985-86

Subject	Number of	Major field of undergraduate degree					
taught	twachers* (in thousands)	Education	Other than education	Education and other	No degree		
		(Pe	ercent of team	chers)			
Total	404	51	32	12	5		
Art & music	40	53	29	14	4		
Biological science	26	41	47	11	1		
Business science	9	40	32	21	7		
Computer science	12	40	52	6	2		
English/language arts	77	49	37	12	2		
foreign language	20	28	58	12	2		
fathematics	64	47	39	11	4		
hysical science	35	40	47	10	3		
ocial science	52	41	42	15	3		
eneral science	4	(-)	(-)	(-)	(-)		
elf-contained class	188	62	18	13	7		

Teachers may teach classes in more than one subject; therefore, the numbers by subject add to more than the total.

⁻Not reported because are too few general science teachers for reliable estimates.

NOTE.--Percents may not add to 100 because of rounding.

Table 9 .- Private school teachers receiving additional training in the 1984-85 school year and type of training, by school and teacher characteristics: United States, 1985-86

School and teacher characteristic	Teachers r training in	eceiving	1	Type of training			
	Number (in thousands	Percent	-	Inservice	Other		
Total			(Pero				
Total	215	**	(ent of teac	hers) ²		
Orientation		53	37	50	20		
Catholic							
OCHET PATIALA	104	R.c					
Nonsectarian	60	5 6	5 5	55			
	51	48	61	50	18		
Type/level3		56	56	40	16 27		
Elementary					•		
Secondama	112						
Secondary.	39	59	55	••			
	45	47	62	5 5	18		
Other.	20	47	54	37	26		
Sex of teacher	20	56	62	50 49	19 22		
Male							
Female	44	4.5					
	171	45	70	38			
fears of experience		56	54	53	17 20		
Less than 5	50						
3 9	60	49	67	• •			
10 or more	=	55	62	42	18		
	106	54	49	48	16		
saching status			70	55	23		
Pull-time							
Part-time			58 5 2	51 45	19		

¹E.g., workshops, seminars.

NOTZ .-- Details may not add to totals because of rounding.

²Based on the number of teachers receiving additional training. Percents do not add to 100 because some teachers took more than one type of training.

Belementary, secondary, and combined are regular schools, while other schools

Table 10--Major purpose of additional training for private school teachers in 1984-85, by school and teacher characteristics: United States,

School and teacher characteristic	Maintain/ improve skills	Acquire non-teaching credentials	Retrain to teach different subject	Retrain to teach special ed	Retrain for different grade level
		(Perc	ent of teach	ers) ¹	
Total	81	7	6	3	2
Orientation		•			
Catholic	82 82 79	7 6 6	7 5 7	2 3 6	2 3 2
Type/level ²					
Elsmentary	82 81 85 69	6 10 4 12	6 7 7 5	3 1 2 11	3 1 3 2
Sex of teacher					
Male	79 82	12 5	6 6	1 4	2 3
Years of experience					
Less than 5	79 80 83	7 7 6	6 6 7	4 2	4 3 2
Teaching status					
Full-time	82 79	6 10	7 3	3 4	2 3

¹Based on the number of teachers receiving additional training. Percents may not add to 100 because of rounding.

²Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 11--Argas of additional training for private school teachers in 1984-85, by school and teacher characteristics: United States, 1985-86

School and teacher characteristic	Special education	Vocational education	Other education	Non- education ¹				
	(Percent of teachers) ²							
Total	26	2	23	71				
Orientation		,	•					
Catholic	17	2	2 7	80				
Other religious	27	2	22	80				
Nonsectarian	39	i	19	63 64				
Type/level ³								
Elementary	29	1	97					
Secondary	5	5	27	71				
Combined	1ì	3	17	89				
Other	58	3	21	75				
V	36	3	18	47				
Sex of teacher			•					
Male	9	5	20	82				
Female	29	2	24	69				
Years of experience								
Less than 5	33 .	5	20					
5 - 9	26	ĭ	28	66				
10 or more	21	i	26 18	69 75				
Teaching status			2-					
Full-time	24	2	22	7,				
Part-time	37	4	22 32	74 5 2				

Includes all areas other than education, e.g., English, computer science, mathematics.

²Based on the number of teachers receiving additional training. Percents do not add to 100 because some teachers received training in more than one area.

³Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 12--Number of earned undergraduate and graduate credit hours of private school teachers in subject taught: United States, 1985-86

Subject taught	Teachers to the sub		Credit hours*				
	Number (in thousands)	Percent	0 - 3	4 - 12	13 - 29	30+	
		· .	(Percent of	teachers t	eaching the	subject)	
Art & music	40	10	17	26	14	44	
Biological science	26	6	18	26	11	46	
Business science	9	2	30	. 6	17	47	
Computer science	12	3	51	30	14	5	
English/language arts	77	19	5	26	32	37	
Foreign language	20	5	8	13	16	63	
fathematics	64	16	19	37	16	28	
Physical science	35	9	25	30	24	21	
Social science	5 2 .	13	6	2 2	25	47	

^{*}In semester hours. Quarter hour categories have been converted to semester hour categories.

NOTE.--Percents may not add to 100 because of rounding.

Table 13--Mean salary of full-time private school teachers, by school and teacher characteristics: United States, 1985-86

School and .	Base	Additional	Summer	salaryl	No.	
characteristic	academic year	compensation ¹	Thás scheol	Other school	Non- school ¹	Total ¹
Total	\$14,400	\$ 300	\$100	\$100	\$800	\$15,600
Orientation			·		4000	413,600
Catholic Other religious Nonsectarian	13,900 13,600 16,500	300 200 300	100 100 300	* * 100	800 900 900	15,100 14,800
Type/level ²				U 1) &	900	18,000
Elementary Secondary Combined Other	12,900 17,100 14,900 14,900	100 600 200 300	100 100 200 400	* 100 * 100	600 1,000 1,000 800	13,700 19,000 16,500 16,600
Sex of teacher		•				
Male	17,100 13,500	600 100	200 100	100	1,800 500	19,800 14,300
Years of experience	•					
less than 5 5 - 9 10 or more	12,000 13,700 15,900	200 300 200	200 200 100	100 100 *	1,000 900 700	13,500 15,100 17,000
Highest degree						1,,000
Less than bachelor's Bachelor's	10,400 13,600 16,600	200 200 300	100 100 200	* * 100	400 800 1,000	11,000 14,800 18,100

Less than \$100.

¹ For full-time teachers with a base salary greater than 0.

²Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 14--Mean total salary of full-time male and female private school teachers, by school and teacher characteristics: United States, 1985-86

School and	Number	Ha	le	Penale		
teacher characteristic	of teachers	Percent of teachers	Mean total salary	Percent of teachers	Mean total salary	
Total	334,060	24	\$19,800	76	\$14,300	
Orientation					42.7000	
Catholic	164,000 98,000 72,000	20 30 27	20,400 18,000 21,300	80 70 73	13,800 13,400	
Type/level ²				•	16,800	
Elementary Secondary Combined Other	162,000 66,000 77,000 29,000	11 48 32 26	16,600 21,400 20,000 19,400	89 52 68 74	13,400 16,700 14,800 15,600	
Years of experience					•	
Less than 5	83,000 90,000 161,000	25 25 23	16,100 18,300 22,700	75 75 77	12,600 14,000 15,300	
Highest degree	,	•		•	33,000	
Less than bachelor's Bachelor's Advanced degree	14,000 222,000 98,000	9 20 35	13,100 18,000 22,300	91 80 65	10,800 14,000 15,800	

¹For full-time teachers with a base salary greater than 0.

NOTE .-- Details may not add to totals because of rounding.

²Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 15--Percent of full-time private school teachers in various total school-based salary categories, by school and teacher characteristics: United States, 1985-86

School and		Total school	Total school-based salary ¹						
teacher characteristic	\$1- 9,999	\$10,000- 14,999	\$15,000- 24,999	\$25,000 or more					
Total	17	39	39	5					
Orientation									
Catholic	19	41	35	5					
Other Teligious	21	41	35	3					
Nonsectarian	8	30	53	9					
Type/level ²									
Elementary	19	52	28	1					
Secondary	11	17	59	13					
Combined	20	28	43	9					
Other	12	37	45	6					
Sex of teacher									
Male	9	24	53	15					
Female	20	43	34	2					
Years of experience									
Less than 5	23	55	21	1					
5 - 9	14	49	36	1					
10 or more	16	25	49	10					
Highest degree									
Less than bachelor's	53	27	19	1					
Bachelor's	15	47	35	3					
Advanced degree	16	20	51	12					

¹ For full-time teachers with a base salary greater than 0. Includes base salary, additional compensation, and summer salary from their private schools.

NOTE .-- Percents may not add to 100 because of rounding.

²Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 16--Total income of full-time private school teachers receiving and not receiving in-kind income, by total salary and school and teacher characteristics: United States, 1985-86

School and	Teac	bers receving	:cm ¹		income ¹	
teacher characteristic	Percent	Hean total salary ²	Hean in-kind income	Hean total income ³	Percent	Hean total calary ²
Total	23	\$15,300	\$2,900	\$18,200	77	\$15,700
Total salary			÷			
\$1 - 9,999	35	7,000	3,300	10,300	65	7,100
\$10,000 - 14,999	18	12,600	2,300	14,900	82	12,600
\$15,000 - 24,999	22	19,000	2,600	21,600	78	18,700
\$25,000 or more	26 .	29,200	4,800	34,000	74	29,200
Orientation						
Catholic	15	13,700	2,100	15,800	85	15,300
Other religious	34	14,500	2,900	17,400	66	15,000
Nonsectarian	27	18,900	3,900	22,800	73	17,700
Type/level ⁴						
Elementary	15	12,600	2,400	15,000	85	13,900
Secondary	29	18,500	4,200	22,700	71	19,100
Combined	35	15,400	2,600	18,000	65	17,100
Other	20	16,600	2,200	18,700	80	16,600
Sex of teacher			4			
Male	30	19,300	3,900	23,200	70	20,000
Penale	21	13,500	2,400	15 ₅ 900	79	14,500
Years of expurience						
Less than 5	19	13,100	2,700	15,700	81.	13,600
5 - 9	23	14,300	2,600	16,900	77	15,300
10 or more	25	16,800	3,100	19,900	73	17,100
Highest degree						
Less than bachelor's	24	9,900	2,100	12,000	76	11,400
Bachelor's	20	14,500	2,600	17,100	80	14,900
Advanced degree	28	17,300	3,500	20,800	72	18,400

¹Pull-time teachers with a base salary greater than 0.

^{*}Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

²Total salary from all sources.

Total walary from all sources plus in-kind income.

Table 17--Mean percent of private school teachers' time spent on school-related activities for the most recent full week, during required school hours, outside of required school hours, and total: United States, 1985-86

School-related activities	Total	During required school hours	Outside of required school hours
Total (mean hours)	50	37	13
Total (percent)	100	76	24
Classroom teaching, including activities performed while classes were in session	· 52	52	(-)
Tutoring of students outside of regularly scheduled classes, except private tutoring.	2	2	1
Student counseling and guidance	2	1	1
Monitoring (e.g., homeroom, study hall)	5	5	*
Reviewing and grading student papers, exams, and projects	12	3	9
Class preparation	12	4	8
Administrative activities (e.g., staff conferences, recordkeeping)	4	2	1
Transporting students	1	*	*
Parent conferences	1	*	1
Coaching athletics	2	1	1
Field trips	1	*	* ,
Advising or directing school clubs and associations	1.	1	1
Other activity (including free time, lunch)	. · 5	5	1
Absent for any reason	*	*	(-)
	÷ · •		

^{*}Less than 1 percent.

NOTE. -- Data were obtained from full-time employees with teaching as a primary assignment; N=348,000. Mean percents are calculated from percents per teacher. Details may not add to totals because of rounding.

⁻Not applicable.

Table 18--Hean percent of private school teachers' time spent on selected school-related activities during the most recent full week, by school and teacher characteristics: United States, 1985-86

				school-related ac	tivities ¹	
School and teacher characteristic (Number of teachers ² (in thousands)	Classroom teaching	Activities related to classroom teaching	Monitoring	Student counseling and parent conferences	Non-academic activities
Total	348	52	30	5	3	i
Orientation				•	•	4
Catholie	168	53	31	4	_	
Other religious	103	52	29	-	3	4
Nonsectarian	77	49	32	6 6	3 3	4
Type/level ³		•		-	•	•
Elementary	166	57	29	_		
Secondary	70	41	25 35	5	2	2
Costined	81	50	31	6	3	7
Caer	31	53	28	6 6	3 4	4
lex of teacher			•	·	4	3
Male	87	45	31			
Female	261	54	. 31	6 5	3 3	8
ears of experience				•	•	2
Less then 5 years	87	5 1	••		•	
5 - 9 years	93	53	30	6	3	4
10 or more years	168	52	29 32	5 5	3 3	4
ighest degree					•	3
Less than bachelor's	15	58	25	_		
Bachelor's	229	53	29 29	7	3	2
Advanced degree	104	48	33	5 5	3 3	4

School-related activities have been collapsed into 5 major groups, with time during school hours and time outside of school hours combined. Activities related to classroom teaching include tutoring, grading, class preparation, and administrative activities; non-academic activities include coaching athletics, field trips, and advising or directing school clubs or associations. Activities not represented in this table are transporting students, absences, and other activities (such as free time, lunch).

³Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

²Full-time employees with toaching as a primary assignment. Hean percents are calculated from percents per teacher.

Table 19--Private school teachers' rankings of eight educational goals for students: United States, 1985-86

	Percent of teachers ranking each goal as							
Educational goal	Most important	2	3	4	5	6	; ; ; ;	Least important 8
Basic literacy skills	29	19	13	11	11	8	6	3
Academic excellence	10	12	12 1	12	13	17	17	7
Citizenship	*	2	4	8	14	25	37	9
Specific occupational skills	1	1	1	2	3	6	17	69
Good work habits and self-discipline	8	20	24	22	16	8	3	*
Personal growth and fulfillment	18	22	17	15	14	8	4	1
Human relations skills	3	11	18	20	22	17	8	2
Moral or religious values	31	12	11	10	9	10	9	9

^{*}Less than 1 percent.

NOTE .-- Percents are based on 404,000 teachers. Percents may not add to 100 because of rounding.

Table 20-Percent of private school teachers ranking goals for students as very important, by school and teacher characteristics: United States, 1985-86

School and	Teacher			Goals for students						
tencher characteristic	Number (in thousands)	Percent	Basic literacy skills	Academic excellence	 Citizenship	Specific occup,	Good work habits and salf-discipline	Personal growth	Human relations skills	Horal or religious
Total	404	100	48	22	3	2	28	40	14	43
Orientation										•
Catholic	185	46	49.	20	2	1	26	40	10	10
Other religious	127	31	47	21	2	1	24		13	49
Nonsectarian	92	23	48	23	4	ì	37	33 50	10 10	60 B
Type/Serol*		1 6							٠,	•
Elementary	190	47	52	15	2	•	96		,	•
Secondary	83	20	41	33		•	26	41	13	50
Combined	96	24	4	29	, •		31	36	14	39
Other	35	9	4	16	2	3	27 34	33 62	11 27	47 12
Sax of teacher										••
Male	97	24	43	41						
Penale	307	76	+3 50	31 19	5 2	2 1	28 28	34	15	42
			••	47	•	•	44	42	13	44
Years of upperience							,			
Less than 5 years	100	25	54	19	2	2	20	19	16	14
5-9 years	109	27	49	21	3	1	28	42	15	38
10 or more years	195	M	45	24	3	2	28	40 39	u u u	45 45
				- •	4	• .		.,,		73

Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

NOTE. -- Data are percents of teachers ranking goals as "1" (most important) or "2" (next most important). Details may not add to totale because of rounding.

Table 21--Percent of private school teachers agreeing or disagreeing with various statements relating to their schools: United States, 1985-66

School-related statement	Strongly disagree		Slightly disagree	Slightly Agree	Agree	Strongly agree	Positive direction
Staff members in this school generally don't have such school spirit	38	27	15	11	6	3	79
Most of my colleagues share my beliefs and values about what the central mission of the school should be	4	6	7	13	34	36	83
The level of student misbehavior and/or drug or alcohol use in this school interferes with my teaching	54	25	7	7	4	3	86
The principal does a poor job of getting resources for this school	50	25	10	7	4	4	85
The amount of student tardiness and class cutting in this school interferes with my teaching	64	1.9	6	6	3	2	89
The principal knows what kind of school ke/she wants and has communicated it to the staff	4	5	6	10	26	48	84
The administration knows the problems faced by the staff	5	7	8	16	29	34	80
The school's administration's behavior toward the staff is supportive and encouraging	4	5	7	13	27	43	84
Mocessary materials are readily available as needed by the staff	4	5	. 8	16	29	38	83
The teachers and administration are in close agreement on school disciplins policy		5	7	15	34	34	84
The attitudes and habits my students bring to my class greatly reduce their chances for academic success	32	31	11	12	9	5	74
There is a great deal of cooperative effort among staff members	2	3	6	15	33	41	88
Staff members maintain high standards of performance for themselves	. 1	2	3	13	40	40	93
This school recess like a big family, everyone is so close and cordial	3	6	10	23	31	27	81
The principal lets staff members know what is expected of them	3	5	7	14	33	38	85
The principal is interested in immovation and new ideas		4	7	16	30	40	85

Percent of teachers who agreed with positive statements and who disagreed with negative statements.

MUIE .-- Percents are based on 404,000 teachers.

Table 22--Percent of private school teachers who strongly disagreed with selected opinion statements regarding students, by school and teacher characteristics: United States, 1985-86

School and teacher characteristic	Student misbehavior and/or drug and alcohol use interferes with my teaching	Student tardiness and class cutting interferes with my teaching	Students attitudes and habits greatly reduce chances for academic success
Total	54	64	32
Orientation			
Catholic Other religious Nonsectarian	58 54. 49	70 60 55	32 31 34
Type/level*			•
Elementary Secondary Combined Other	58 53 55 36	72 55 60 46	38 25 30 24
Sex of teacher			
Male	46 57	50 68	23 35
Years of experience			
Less than 5 5 - 9 10 or more	41 57 60	58 64 66	28 32 35

Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

Table 23--Percent of private school teachers who strongly agreed with selected opinion statements regarding principals, by school and teacher characteristics: United States, 1985-86

School and teacher characteristic	Principal lets staff know what is expected of them	Principal is interested in innovation and new ideas	Administrations behavior toward staif is supportive and encouraging
Total	38	40	43
Orientation			•
Catholic	39 39	38	43
Nonaectarian	35	42 40	49 36
Type/lavel*			
Elementary	43	44	47
Secondary	27	27	33
Combined	36	3 7	44
Other	40	50	46
Sex of teacher			
Male	27	28	35
Female	42	43	46
ears of experience	•		
Less than 5	37	41	44
5 - 9	36	36	42
10 or more	40 ·	41	44

^{*}Elementary, secondary, and combined are regular schools, while other schools are primarily special aducation and alternative schools.

Table 24--Percent of private school teachers who strongly agreed with selected opinion statements regarding teachers, by school and teacher characteristics: United States, 1985-86

School and teacher characteristic	Teachers and administration are in close agreement on school discipline policy	Staff members maintain high standards of peformance for themselves	There is a great deal of cooperative effort among staff members
Total	34	40	41
Orientation			
Catholic Other religious Nonsectarian	32 41 29	37 41 43	39 44 39
Type/level*			-
Elementary Secondary Combined Other	38 21 37 39	44 27 41 43	44 27 43 45
Sex of teacher			
Male Female	24 38	31 42	29 44
Years of experience			
Less than 5 5 - 9	36 34 34	36 39 42	40 40 41

^{*}Elementary, secondary, and combined are regular schools, while other schools are primarily special education and alternative schools.

SURVEY FORM

DEPARTMENT OF EDUCATION WASHINGTON, D.C. 20208 CENTER FOR STATISTICS

NATIONAL SURVEY OF PRIVATE SCHOOLS, 1985-86 SCHOOL QUESTIONNAIRE

FORM APPROVED O.M.B NO.: 1850-0515 EXPIRATION DATE: 11/30/86

THIS REPORT IS AUTHORIZED BY LAW (20 U.S.C. 12216-1). WHILE YOU ARE NOT REQUIRED TO RESPOND. YOUR COOPERATION IS NEEDED TO MAKE THE RESULTS OF THIS SURVEY COMPREHENSIVE, ACCURATE, AND TIMELY.

Affix Label Here

IF ANY OF THE INFORMATION PRINTED ON THE LABEL ABOVE IS INCORRECT, PLEASE ENTER NECESSARY CORRECTIONS BELOW.

	STATE	
	SIAIE	ZIP CODE
1	RETURN COMPLETED FORM TO:	
1		1
I	WESTAT, Inc.	
į.	1650 Research Boulevard	
1	Rockville, Maryland 20850	
1		j

ED(CS) FORM 2455, 12/85

3-----

school 1 Ye	affiliate	ed with				Caled	•]						
1 🗆 Ye	es If		an orga										
1 🗆 Ye	es If		an orga										
1 Ye	es If	ves. ch								elow)			
2 🗆 N		,,	eck the	approp	oriate c	lenomi	nation (isted b	elow.				
	10	elitiny o	iriu che	ck an a	ppropr	iate dei	nomina	tion of	group	below.			
3 🗆 No	7 — T	his scho 30 <i>on to</i>	ool is se Quest	ecular; a tion 3.)	any re!i	gious c	orientat	ion or	influen	ce is ta	ngentia	l or inc	identa
			_										
3 ☐ Baptist 9 ☐ Islamic													
4 D Calvinist				10 🗀	Jewis	h		16 D Roman Catholic					
				11 L	I Latte I Luthe	r Day S eran	iaints	1	17 🗆 S	eventh	Day A	dventis	t
			•				c Spec			ruici, S	pecity		
ould vo	u class	ify this	school	by proc	rom h		hook a	- 4	,				
					grain ty	per (C	HECK U	ny one	OOX D	BIOW.)			
2 🔲 Sp	ecial e	ducatio	n <i>(servi</i>	es hand	icappe	d stude	ents on	ly)					
₃⊔ vo	cationa	ai/techn	ical (se	rves on	lv stun	ents he	aina tra	inad to	r occu	pations)		
be	met in	regular	schoo	is.)	rai cui	riculuii	i uesigi	ieu (O	meet s	tuaent i	needs t	nat car	not
					•					•			
each gr	ade in	which i	nstruct	ion is of	fered i	n this s	chool,	whethe	er or no	t there	are any	v nunile	enrol
	300		, OI UUX	CES. DIPE	ISP ONT	or the s	ת ופווזיו	110000		:		A L A	
	C11001, 1	report o	vii uis g	asis of	ine gra	aes usi	ually co	rrespo	nding	to the a	iges of	the pu	oils atte
KG	1	2	3	4	5	6	7	8	9	10	111	12	13
									 			<u> </u>	
1	ľ	1					<u> </u>		1				
-		 									 		 -
	1	1 Amish 2 Assembly 3 Baptist 4 Calvinist 5 Church of 6 Disciples ould you class 1 Regular e 2 Special e 3 Vocations 4 Alternative be met in each grade in ade. In the securaded school,	1 Amish 2 Assembly of God 3 Baptist 4 Calvinist 5 Church of Christ 6 Disciples of Chri rould you classify this 1 Regular element 2 Special educatio 3 Vocational/techn 4 Alternative (offer be met in regular each grade in which is ade. In the second line ir aded school, report of	1 Amish 2 Assembly of God 3 Baptist 4 Calvinist 5 Church of Christ 6 Disciples of Christ rould you classify this school 1 Regular elementary/sec 2 Special education (serve 3 Vocational/technical (set 4 Alternative (offers a non be met in regular school each grade in which instruct ade. In the second line of box raded school, report on the be	1 Amish 7 C Assembly of God 8 C S Assembly of God 8 C S C S C S C S C S C S C S C S C S C	1	1 Amish 7 Episcopal 2 Assembly of God 8 Friends 3 Baptist 9 Islamic 4 Calvinist 10 Jewish 5 Church of Christ 11 Latter Day S 6 Disciples of Christ 12 Lutheran 19 Christian — Now ould you classify this school by program type? (Call Regular elementary/secondary 2 Special education (serves handicapped stude 3 Vocational/technical (serves only students be 4 Alternative (offers a nontraditional curriculum be met in regular schools.) each grade in which instruction is offered in this sade. In the second line of boxes, please enter the a graded school, report on the basis of the grades using the second school of the second sch	Amish Assembly of God Baptist Calvinist Church of Christ Christian — No Special Christ Christian — No Special Christ Check of Check of Christ Check of Check	Amish Assembly of God Baptist Calvinist Church of Christ Church of Christ Church of Christ Christ Christ Christian — No Specific Aff Could you classify this school by program type? (Check only one Regular elementary/secondary Special education (serves handicapped students only) Christian — No Specific Aff Could you classify this school by program type? (Check only one All Regular elementary/secondary Alternative (offers a nontraditional curriculum designed to be met in regular schools.) Cach grade in which instruction is offered in this school, whether ade. In the second line of boxes, please enter the actual number raded school, report on the basis of the grades usually correspondents.	1 Amish 7 Episcopal 13 No. 14 No. 15	1 Amish 7 Episcopal 13 Mennon 2 Assembly of God 8 Friends 14 Methodi 3 Baptist 9 Islamic 15 Presbyte 4 Calvinist 10 Jewish 16 Roman 6 Church of Christ 11 Latter Day Saints 17 Seventh 16 Disciples of Christ 12 Lutheran 18 Other, S 19 Christian — No Specific Affiliation Tould you classify this school by program type? (Check only one box below.) 1 Regular elementary/secondary 2 Special education (serves handicapped students only) 3 Vocational/technical (serves only students being trained for occupations 4 Alternative (offers a nontraditional curriculum designed to meet student be met in regular schools.) each grade in which instruction is offered in this school, whether or not there ade. In the second line of boxes, please enter the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school, report on the basis of the grades usually corresponding to the actual number of pupils enteraded school number of pupils enteraded number of pupils enteraded number of pupils enteraded number of pupils ente	Amish 7 Episcopal 13 Mennonite 2 Assembly of God 8 Friends 14 Methodist 3 Baptist 9 Islamic 15 Presbyterian 4 Calvinist 10 Jewish 16 Roman Catholis 5 Church of Christ 11 Latter Day Saints 17 Seventh Day Additional Could you classify this school by program type? (Check only one box below.) To Regular elementary/secondary 2 Special education (serves handicapped students only) 3 Vocational/technical (serves only students being trained for occupations) 4 Alternative (offers a nontraditional curriculum designed to meet student needs to be met in regular schools.) each grade in which instruction is offered in this school, whether or not there are any ade. In the second line of boxes, please enter the actual number of pupils enrolled in raded school, report on the basis of the grades usually corresponding to the ages of	1

6. Enter in each of the following categories the number of TEACHERS (head count) regularly assigned to this school on or about October 1, 1985. (Exclude teachers paid by public agencies, itins ant teachers, unpaid volunteers, and teacher aides):

		Number of Teachers
. a.	Persons assigned a full-time position at this school whose primary assignment is teaching	
þ.	All other persons assigned full- or part-time at this school whose duties include some teaching	
c.	Total Teachers; sum of 6s and 6b	

7. Enter in columns A-C the number of full-time teachers (item 6a) at each salary level. When determining salary level, exclude the value of income-in-kind (e.g., housing, meals, transportation, reduced tuition rates for family members) received in addition to or in lieu of salary.

Column A: Enter the total number of full-time teachers at each salary level.

Column B: Enter the total number of full-time teachers who receive income-in-kind, at

each salary level.

Column C: Enter the number of full-time teachers who receive each type of income-in-

kind, at each salary level.

			NUMBER OF	FULL-TIM	TEACHERS		
			THOSE V	VHO RECEI	VE INCOME-	N-KIND	·
~ .	Α.	8.		C. NUN	BER WHO RE	ECEIVE:	
Annusi salary paid excluding Income-in-kind	Total full-time teachers	Total receiving income- in-kind	Howing	Meals	Trans- portation	Family member tuition	Other
a. No salary paid					ļ		
b. Less than \$5,000					<u> </u>		
c. \$5,000 to \$9,999					 		
d. \$10,000 to \$12,499					 	 	
e. \$12,500 to \$14,999				 -	 		
1. \$15,000 to \$17,499		<u> </u>		 		 	
g. \$17,500 to \$19,999				 	 -		
h. \$20,000 to \$24,999		<u> </u>	 		 -		
i. \$25,000 or more		<u> </u>		<u> </u>		<u> </u>	1

8. Enter the full-time equivalent (F.T.E.) number of persons employed at this school in each of the assignment categories listed below.

Note definition: One full-time equivalent equals the amount of time one person would spend serving full-time in an assignment. For example, if a person were assigned full-time to a teaching position, you would add 1.0 to the classroom teacher category. If, however, a person served to the as a teacher and half-time as a counselor, you would add 0.5 to the teacher category and 0.5 to the guidance counselor category. Report totals to the nearest one-tenth.

	ASSIGNMENT	F.T.E.
a.	Principals and assistant principals	<u> </u>
b.	Teachers	
	1. Paid by the private school	·
	2. Paid by public agencies (i.e. to implement legislated programs)	·
·C.	Guidance counselors	
d.	Librarians and other professional media staff	
	Other professional staff (e.g., curriculum specialists, administrative and business staff, social workers, etc.)	<u> </u>
	1. Paid by the private school	:_
	2. Paid by public agencies (i.e. to implement legislated programs)	
f.	Teacher aides (paraprofessionals who assist teachers)	
a.	Nonprofessionals (secretaries, janitors, bus drivers, etc.)	

-3-

		NUMBER OF YO	LUNTEERS
		Students at this school	Persons who are not students at this school
a .	Instructional Support (e.g. tutoring, grading papers, science lab monitoring, conducting rote exercises)		
b.	Guidance Support (e.g. career and college counseling, health and drug awareness)		
C.	Extracurricular Support (e.g. athletics, clubs, trips, newspaper, library)		
d.	Management/Advisory Support (e.g. citizen advisory group organized through school, computerization of schedules)		
Q.	Clerical Support		
f.	Other Types of Support (e.g. monitoring cafeterias, playgrounds, etc.)		
ل	this school charge tuition? (Check yes or no) 1 Yes — If yes, complete a and b below 2 No — If no, skip to item 11 Does your school have any policy for modifying or discutednts from the same family, financial need, church in 1 Yes	ເວບຕິເing tuition rates (e. nemb e rship, etc.)	g., on the basis of add
	2 🗖 No		

11. For each of the programs and services listed below, please indicate:

Column A Program or service provided: check whether or not the program or service is available to students in this school (regardless of funding source), and, if yes, answer both B and C.

Column B Provided by: if column A is checked yes, please check whether school staff or others provided the program or service.

Column C Number of students served; if column A is checked yes, please enter the number of students served either during regular school hours or outside regular school hours.

	. 7	٨.	B. PROV	IDED BY	C. NUMBER OF STUDENTS SERVED
PROGRAM OR SERVICE	SER	NAM OR VICE VIDED	SCHOOL STAFF	OTHER STAFF	DURING OUTSIDE REGULAR REGULAR SCHOOL HOURS SCHOOL HOURS
Bilingual education — students with fimited English speaking ability are taught in their native language while	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
they learn English.					Reg School Hrs. Outside School Hrs
b. English as a second language — students with limited English speaking ability are provided with intensive	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
instruction in English.					Reg School Hrs Outside School Hrs
c. Remedial reading — organized compensatory, diagnostic, and remedial activities designed to correct and prevent difficulties in the	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
development of reading skills.					Reg. School Hrs. Outside School Hrs
d. Remedial mathematics — organized compensatory, diagnostic, and	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
remedial activities designed to correct and prevent difficulties in the development of mathematics skills.					Reg School Hrs. Outside School Hrs
e. Programs for the handicapped — instruction for the mentally retarded,	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
specific learning disabled, physically handicapped, and other handicapped.					Reg School Hrs. Outside School Hr
f. Programs for the gifted and talented — activities designed to permit gifted and talented students to further develop	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
such skills.					Reg School Hrs. Outside School Hr
g. Vocational/technical programs — instruction designed to prepare	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
students with entry level occupational skills needed for work.					Reg School Hrs Outside School Hr
h. Foreign languages — instruction designed to enable students to read.	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED
speak, and understand languages other than English.					Reg School Hrs. Outside School Hr
Diagnostic and prescriptive services — services provided by trained professionals to diagnose learning problems of students and to plan and provide therapeutic or educational	YES	NO	YES	YES	NUMBER OF STUDENTS SERVED Reg School Hrs. Outside School Hr
programs based upon such services.					

12.	Do any students in this school receive any of the services listed below that are paid for with public funds, e.g.
	Federal government or other government (State and local)?

1 ☐ Yes — If yes, complete b below
2 ☐ No — If no, complete a below

a. If services are not received, did this school apply for any services for the 1985-86 school year?

1 Yes Skip to item 13

b. If services are received, complete the section below. Check as many as apply by source of funding, i.e., Federal or other (state and local). Also, enter the number of students served in each program or service area checked.

		FUNDING	SOURCE	NUMBER OF ST	UDENTS SERVE
	PROGRAM OR SERVICE	Federal Government	Other Government	Grades 1-8	Grades 9-12
8.	Transportation				
b.	Instruction/library materials				;
C.	Child nutrition (lunch, milk, etc.)				
đ.	Health services				
●.	Remedial/compensatory education				
1.	Bilingual education				
Q .	Handicapped services				
h.	Vocational education				
L	Guidance, social work, or psychological services				
j.	Speech therapy				

13.	Selected school characteristics
	a. How many hours per day are students in the highest grade expected to attend? hours
	b. What is the number of days students in the highest grade attended school in the 1984-85 school year? days
	a. Is this school operated in a private home used as a family residence?
	1
	d. In what year did this school begin operation?
	e. Was it operational in school year 1983-84?
	1
	f. Does this school require an entrance examination for admission?
	1 🗆 Yes
	2. No
	g. Were any students expelled from this school during the 1984-85 school year?
	1 🖸 Yes — If yes, how many? students 2 🗓 No
	h. Were any students barred from re-enrolling at the conclusion of the 1934-85 school year?
	1 Yes — If yes, how many?

students

i. During the 1984-85 school year, did you accept any new students who were expelled from public schools?

1 🔲 Yes — If yes, how many?

2 🗖 No

14.	Does this school serve 10th, 11th and/or 12th grade students?
	4 FT Voc - If was please continue and complete items

Yes — If yes, please continue and complete items 15 through 19.
 No — If no, this completes the questionnaire. Thank you for your cooperation.

15. How many years of coursework in each of the following subject matter areas are required for graduation (high school) from your school?

SUBJECT AREA	YEARS OF COURSEWORK REQUIRED
a. Mathematics	
b. Physical and Biological Sciences	
c. English	
d. Fine Arts	
e. Foreign Languages	
1. Social Studies	

16.	Does this school have an advanced placement program for students in grades 10, 11, or 12; that is, courses for
	which college credit is granted based upon approval by a college or secondary school association?

1 ∏ Yes —	If yes, please enter the est	imated number of 10th, 1	1th, and 12th gra	de students enrolled in
	courses for the advanced	placement program, by th	ne subject maiter	areas listed in a-g below

2 □ No — If no, skip to item 17.

SUBJECT AREA	ESTIMATED NUMBER OF STUDENTS
. Mathematics	
Physical and Biological Sciences	
e. English	
d. Fine Arts	
e. Foreign Languages	
f. Social Studies	
g. Computer Science	

17.		12th grade students
	b. How many of	hese ≩tudents were graduated from the 12th grade last year? (Include 1985 summer graduates.) ————————————————————————————————————
	c. What is the est	imated percentage of these graduates that applied to a 2- or 4-year college? Estimated percent
	•	

18. Do you have Scholastic Aptitude Test (SAT) and/or American College Test (ACT) scores of your seniors for the period July 1, 1984 to June 30, 1985?

1 Yes — If yes, please continue and complete item 19.

2 No — If no, this completes the questionnaire. Thank you for cooperation.

19. For the period July 1, 1984 to June 30, 1985, please provide the average score of SENIORS and your best estimate of the percentage of seniors tested for each of the following tests:

	AVERAGE SCORE OF SENIORS	PERCENT OF SENIORS TESTED
Scholastic Aptitude Test:		
SAT (Math)		%
SAT (Verbal)		%
American College Test:	·	
ACT (Composite)		%

THIS COMPLETES THE QUESTIONNAIRE. THANK YOU FOR YOUR COOPERATION.

ED(CS) FORM 2455, 12/85

	1 D No degree	the HIGHEST academic degree you have earned (Do not include honorary degree
	1 D No degree } 2 D Associate	(Skip to Item 3)
	3 🗆 Bachelor's 🕽	
•	3 D Bachelor's 4 D Master's 5 D Doctorate	(Continue)
	5 D Doctorate	(

2.	What was (were) your major field(s) of stu major, specify all that apply.)	dy for your BACHELOR'S DEGREE(s)? (If you had more than one
	·	

1 🗆	Education (Specify education specialty(ies)
2 🗖	Other than Education (Specify)

 CHECK THE BOX below that best represents the number of UNDERGRADUATE AND GRADUATE credit hours (semester or quarter) you have accumulated in each of the course areas listed.

Course Areas	-	UNDERGRADUATE AND GRADUATE CREDIT HOURS COMBINED							
	None	1.3		-			_	Quarter	
Education Courses: a Special education b. Vocational education c. Other education Subject Matter Courses: d. Art and Music e. Biological Sciences f. Business Science g. Computer Science h. English/Language arts i. Foreign Languages Mathematics k. Physical Sciences b. Social Sciences m. Other	وقوقوقوقوق وقوق		3	444 4444444	5 D S D S D S D S D S D S D S D S D S D	1:3	7070 7070 7070 7070 7070 7070	19-44 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	9 9 9 9 9 9 9 9 9 9

4.	During the 1984-85 school year (September to elementary and/or secondary education	er 84 - August 85), did you take any courses or other training related?
	1 TES - (Continue)	
	2 NO - (Skip to item 8)	
5 .	What kind of training was this? (Check all t	'hat apply.)
	1 College credit courses	
	2 In-service training	
	3 Other (specify)	
		· ·
6.	Check below the major purpose for which y	you took this training (check only one).
	(Skip to itam a) (1 🗆 To maintain and	Mor improve abilities in current position
	(Skip to item 8) 1 □ To maintain and 2 □ To acquire cred (for example, ad	entials in new non-teaching areas Iministration, guidance counseling).
	(3 🗖 To retrain to tea	ch a different subject matter area.
	(Please continue) 4 □ To retrain to tea (i.e. special edu 5 □ To retrain to tea	ch a different subject maîter Erea. ch handicapped students or students with learning disabilities cation). ch at a different grade level.
	•	on at a smorth grade level.
7 .	Check below the area(s) in which this retrai	ning was taken. (Check all that apply.)
	01 D Special education	07 Computer Science
	02 Vocational education	08 🔲 English/Language arts
	03 Other education	09 D Foreign Languages
	- · -	10 Mathematics
	04 Art and Music	11 Physical Sciences
	05 D Biological Sciences	12 D Social Sciences
	05 D Business Science	13 Dother subject matter

How many years of Elementary/Secondary school teaching experience in public and private schools will you 8.

Instruction: Exclude practice and substitute teaching; count each year in which you did any teaching to the nearest ¼ year.

	Years of Full-time Teaching	Years of Part-time Teaching
Public Schools Private Schools		

9.	How would you classify (check one)	our position as an employee at this school during the 1985-86 school year	r?
	1 D Fullation		•

- 1 D Full time
- 4 🔲 ¼ time

2 🛘 ¾ time

5 Other (specify)

- 3 🛮 ½ time
- 10. How would you classify your, teaching assignment while employed at this school during the 1985-86 school
 - **4** □ Full time
- 4 🔲 ¼ time

2 🗆 ¾ time

5 D Other (specify)

3 D % time

INSTRUCTIONS FOR COMPLETING QUESTIONS 11 AND 12:

Questions 11 and 12 request information on each class you taught for the most recent full week that school was in session. This information includes the subject matter area, days per week the class was taught, grade, number of students enrolled, whether homework was assigned, and amount of homework assigned. Please read the INSTRUCTIONS and DEFINITIONS below before proceeding

INSTRUCTIONS AND DEFINITIONS:

Most Recent Full Week:

The most recent full week in which school was in session. Report classes for which you are responsible even if you were absent at any time during the week.

Class:

A class is a group of students with whom you meet at specified times during the week; e.g., a class in mathematics that meets three days a week, a foreign langrage class that meets two days a week. If you teach two or more classes in the same subject, report each class separately.

Self-Contained Class Teacher:

A teacher who teaches multiple subjects to the same group of students for all or most of the daily session.

Subject-Matter

Use only the areas and codes listed below. Please enter the appropriate code for each class

Area:

Subject-Matter Area Code Subject-Matter Area →Art and Music 01 Mathematics 07 Biological Sciences 02 Physical Sciences 08 Foreign Languages06

Grade:

In reporting grade, use UG for ungraded, PK for prekindergarten, KG for kindergarten, 1 for first grade, 2 for second grade, etc. If students from more than one grade are in the class, enter the grade that represents the majority of the students enrolled.

Amount of Momework Assigned:

The amount of time required per student to complete the homework assigned for the most recent full week. Estimate to the nearest half hour. Exclude long-term assignments such as term papers.

Did you teach one or more SUBJECT MATTER CLASS(ES) during the most recent full week school was in set a construction of the subject matter class(es) you taught. Refer to INSTRUCTIONS and DEFINITIONS.) 2 NO — (Skip to item 13) Subject-matter area (Enter appropriate code from preceding list) Number of pays per week Number of students enrolled Number of code from preceding list) Number of students enrolled Number of students enrolled Number of code from preceding list) Number of students enrolled Number of code from preceding list) Number of students enrolled Number of students enrolled Number of code from preceding list) Number of students enrolled Number of code from preceding list) Number of students enrolled Number of code from preceding list) Number of students enrolled Number of students enrolled Number of code from preceding list) Number of students enrolled Number of code from preceding list) Number of students enrolled Number of code from preceding list) Number of code from preceding list) Number of code from preceding list) Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code from preceding list in the students enrolled Number of code	De	nber of ys per /eek	Grad		Number of Students enrolled		Vas homework a uring the last ful (Check YES or	Week?	Amount of homework assigned for the last full wer Reported in hours per stude to the nearest half-hour (1.5. e
Refer to INSTRUCTIONS and DEFINITIONS.) 2 NO — (Skip to item 13) Subject-matter area Class					- Surv	1	☐ YES 2	D NO	Hou
Class (Enter appropriate code from preceding list) Grade of Days per week Grade Stadents Check YES or NO for each line) Check YES or NO for each line) 1 YES 2 NO H	f· T	L YES	— (Piet Refe	se enter l r to INST	below the RUCTIO	informatic	n for the subje	nost recent f	ull week school was in sessi ass(as) you taught.
b. 1 YES 2 NO		(Enter a)	ppropriate from	of Days	Grade	students	during las (Check	it full week? YES or NO	assigned for the last full with Reported in hours per stud to the nearest half-hour
I DYES 2 NO H I DYES							1 D YES	2 🗆 NO	Hour
d. 1 VES 2 NO H							1 D YES	2 D NO	Hour
1 YES 2 NO HI 1 YES							1 D VES	2 🗀 NO	Hour
1 YES 2 NO H 1 YES 3 NO H 1 YES 1 YES 1 YES 1 NO H 1 YES 1 YES 1 YES 1 NO H 1 YES 1 YES							1 D YES	2 D NO	Hours
I DYES 2 NO HI I DYES 3 NO HI I DYES 4 NO HI I DYES 5 NO HI I DYES 5 NO HI I DYES 5 NO HI I DYES 6 NO HI I DYES 7 NO HI I DYES 7 NO HI I DYES 7 NO HI I DYES 8 NO HI							1 TYES	5 🗆 NO	Hour
In the week you used for completing item 11 or 12. Were you in a full-time position at the school with aching as a primary assignment? I PES 2 NO Hold PES	-						1 🗆 YES	5 D NO	Hour
Interval 1 YES 2 NO He Interval 1 YES 2 NO NO Interval 1 YES 2 NO Interval 1 YE							1 D YES	S D NO	Hour
Inter 2 digits each for month/day/year; for example: 01:13:85.) Mo Day Year Tas this generally a typical week? 1 YES 2 NO Description of the week you used for completing item 11 or 12, were you in a full-time position at the school with aching as a primary assignment? 1 YES — (Continue)	U.						1 D YES	2 🖸 NO	Hour
Inter 2 digits each for month/day/year; for example: 01:13:86.) Mo Day Year Tas this generally a typical week? 1 YES 2 NO Description of the week you used for completing item 11 or 12, were you in a full-time position at the school with aching as a primary assignment? 1 YES — (Continue)	r						1 TYES	S D NO	Hour
1 PYES 2 NO uring the week you used for completing item 11 or 12, were you in a full-time position at the school with aching as a primary assignment? 1 PYES — (Continue)	ille! Z	uigits ea	en for mor	ntn/day/y	waek you ear; for e	used in co xample: 01.	1 🗆 YES	S D NO	
1 YES 2 NO uring the week you used for completing item 11 or 12, were you in a full-time position at the school with eaching as a primary assignment? 1 YES — (Continue)	laa shia						•		
uring the week you used for completing item 11 or 12, were you in a full-time position at the school with aching as a primary assignment? 1 YES — (Continue)									
1 D YES — (Continue)	•	- 153	Z LI N	U					
1 D YES — (Continue)	uring th aching	e week y as a prin	/Ou used fo	or comple	eting item	11 or 12. v	vere you in a fu	III-time posi	tion at the school with
2 NO — (Skip to Item 19)			- (Conti	nue)					
90		7 440	401 4						

13.

14.

15.

11. Did you teach a SELF-CONTAINED CLASS during the most recent full week that school was in session?

Please note preceding definition.

16. For the most recent full week, regardless of whether or not it was a typical week, record in the appropriate spaces your best estimate of the number of hours you spent on each of the indicated school-related activities.

Instructions: School hours should include the time during which teachers are REQUIRED to be in school. DO NOT DUPLICATE TIME AMONG ACTIVITIES. For example, if you graded papers during the class period, report only under CLASSROOM TEACHING. If you prepared lesson plans while monitoring, put the time you spent on preparing lesson plans under MONITORING. If you were absent from school during required time, report it in item n.

Number of hours spent in full week
(Report to the nearest whole hour for the full week)

	(Maport to the hour ast whole hour for the foll week)			
School-related activity	During required school hours	Outside of required school hours (at school or at home), including weekends		
Classroom teaching, including activities you performed while classes you taught were in session (e.g., grading papers, class preparation, recordiseping)				
Tutoring of students outside of regularly scheduled classes, except private tutoring for which you were paid				
Student counseling and guidance, except during classroom teaching or monitoring periods				
Monitoring (e.g., homeroom, study hall, lunchroom, playground, after school detention)				
projects, except during classroom teaching or monitoring				
Class preparation (preparing lesson plans, developing individualizeଟ educational programs (IEP's), gathering materials, etc.), except during classroom teaching or				
Transporting students				
Resent conferences, except during classroom teaching or monitoring periods	4			
Coaching athletics				
Field trips				
Advising or directing school clubs and associations				
Other activity (including free time, lunch time, etc.)				
Total (Sum of lines a. through n.)				
	Classroom teaching, including activities you performed while classes you taught were in session (e.g., grading papers, class preparation, recordiseping) Tutoring of students outside of regularly scheduled classes, except private tutoring for which you were paid Student counseling and guidance, except during classroom teaching or monitoring periods. Monitoring (e.g., homeroom, study hall, lunchroom, playground, after school detention) Reviewing and grading student papers, exams, and projects, except during classroom teaching or monitoring periods. Class preparation (preparing lesson plans, developing individualized educational programs (IEP's), gathering materials, etc.), except during classroom teaching or monitoring periods. Administrative activities (includes staff conferences, recordiseping), except during classroom teaching or monitoring periods. Transporting students Starent conferences, except during classroom teaching or monitoring periods. Coaching athletics Field trips Advising or directing school clubs and associations Other activity (including free time, lunch time, etc.) Absent for any reason during the time teachers are required to be in school	School-related activity Classroom teaching, including activities you performed while classes you taught were in session (e.g., greding papers, class preparation, recordkeeping) Tutoring of students outside of regularly scheduled classes, except private tutoring for which you were paid Student counseling and guidance, except during classroom teaching or monitoring periods. Monitoring (e.g., homeroom, study hall, lunchroom, playground, after school detention). Reviewing and grading student papers, exams, and projects, except during classroom teaching or monitoring periods. Class preparation (preparing lesson plans, developing individualized educational programs (IEP's), gathering materials, etc.), except during classroom teaching or monitoring periods. Administrative activities (includes staff conferences, recordkeeping), except during classroom teaching or monitoring periods. Transporting students Revent conferences, except during classroom teaching or monitoring periods. Coaching athletics Field trips Advising or directing school clubs and associations Other activity (including free time, lunch time, etc.) Absent for any reason during the time teachers are required to be in school		

The TOTAL in this column should be equal to the total number of hours you were required to be in school during the full week.

PLEASE CHECK THE TOTAL FOR EACH COLUMN TO ASSURE THAT THE SUM OF THE TIME SPENT ON THE VARIOUS ACTIVITIES REFLECTS THE ACTUAL AMOUNT OF TIME YOU SPENT FOR THE WEEK.

For the most recent full week, what is your best estimate of the total number of hours (to the nearest whole hour) that paid teacher aides or unpaid volunteers assisted you during that week on the following activities unpaid volunteers. Total hours Stal hours spent is unpaid volunteers.	1 PYES — (Continue) 2 PNO — (Skip to item 19)	aid teacher aides I with teaching?		
Activity Activi	-			
Activity Activi	_			
Activity Activi	For the most recent full week, what is your best estimate of the tota hour) that paid teacher aides or unpaid volunteers assisted your	I number of hours	s (to the neare:	st whole
Activity sepent by paid searcher aides at superity paid search aides at su	unpaid volunteers.	ing that week on the chool separately the chool sep	the following a from hours spe	ctivities
Activity spent by peld steacher aides shadonts in this school of the second steacher aides shadonts in the school of the second			. Sotal hour Sopaid v	3 spent b Diunteers
a. Conducting rote exercises b. Grading papers c. Keeping records d. Monitoring e. Assisting students in classroom activities j. Other (Specify) Total (Sum of lines a. through 1.) We are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Academic year base salary 1965-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, another school d. Summer activities, 1985, NOT RELATED TO SCHOOL Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES		feacher sides	Students	other ur
E. Keeping records d. Monitoring e. Assisting students in classroom activities ii. Other (Specify) Total (Sum of lines a. through f.) No are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1985-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities aponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school s. Summer activities, 1985, NOT RELATED TO SCHOOL Estimated amount of money expected to be sarned, this academic year, in NON-SCHOOL-RELATED ACTIVITIES	Conducting rate exercises		en unis school	volunte
d. Monitoring a. Assisting students in classroom activities 5. Other (Specify) Total (Sum of lines a. through f.) We are interested in the quantity and sources of income for the teacher. Please fill in the following blanks including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1985-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school s. Summer activities, 1985, NOT RELATED TO SCHOOL f. Estimated amount of money expected to be earned, this academic year, in NON-SCHOOL-RELATED ACTIVITIES	s. Grading papers		-	
e. Assisting students in classroom activities i. Other (Specify) Total (Sum of lines a. through 1.) Ve are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1985-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school s. Summer activities, 1985, NOT RELATED TO SCHOOL Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES	s. Keeping records			
Total (Sum of lines a. through 1.) Ye are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1985-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school Summer activities, 1985, NOT RELATED TO SCHOOL Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES	d. Monitoring			
Total (Sum of lines a. through f.) Ve are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1965-86	- Assisting students in classroom activities			
We are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1985-86	i. Other (Specify)			
We are interested in the quantity and sources of income for the teacher. Please fill in the following blanks. Including the entry of "zero" where appropriate. Please estimate to the nearest hundred dollars. a. Academic year base salary 1985-86	Total (Sum of lines a. through t.)			
a. Academic year base salary 1985-86				
a. Academic year base salary 1985-86				
a. Academic year base salary 1985-86	•			
a. Academic year base salary 1985-86				
b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school s	We are interested in the quantity and sources of income for the teach notuding the entry of "zero" where appropriate. Please estimate to the	er. Please fill in t	he following bl	anks.
sponsorship, evening classes, department chairmanship, etc.) Summer school salary, 1985, this school Summer school salary, 1985, another school Summer activities, 1985, NOT RELATED TO be earned, this academic year.	The second secon	e negrezi unudië	he following bl d dollars.	i anks,
c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school e. Summer activities, 1985, NOT RELATED TO SCHOOL f. Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES	a. Academic year base salary 1985-86	e negrezi unudië	he following bl d dollars.	anks,
d. Summer school salary, 1985, another school	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional compensation.	e negrezi unudië	he following bl d dollars.	ānks.
d. Summer school salary, 1985, another school	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.)	e negrezi unudië	he following bl d dollars.	anks.
Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.)	e negrezi unudië	he following bl d dollars.	anks.
f. Estimated amount of money expected to be earned, this academic year, in NON-SCHOOL-RELATED ACTIVITIES	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) Summer school salary, 1985, this school	\$\$	he following bl d dollars.	anks.
f. Estimated amount of money expected to be earned, this academic year, in NON-SCHOOL-RELATED ACTIVITIES	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) Summer school salary, 1985, this school d. Summer school salary, 1985, another school	\$\$ \$\$	he following bl d dollars.	anks.
\$	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) Summer school salary, 1985, this school d. Summer school salary, 1985, another school	\$\$ \$\$	he following bl d dollars.	anks.
	a. Academic year base salary 1985-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school e. Summer activities, 1985, NOT RELATED TO SCHOOL	\$\$ \$\$	he following bl	anks.
sous varned income, mid-June, 1985 to mid-June, 1986	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) Summer school salary, 1985, this school Summer school salary, 1985, another school Summer activities, 1985, NOT RELATED TO SCHOOL Estimated amount of money.	\$\$ \$\$	he following bl d dollars.	anks.
	Academic year base salary 1985-86 Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) Summer school salary, 1985, this school Summer school salary, 1985, another school Summer activities, 1985, NOT RELATED TO SCHOOL Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES	\$\$ \$\$ \$\$	he following bl	anks.
	 a. Academic year base salary 1985-86 b. Additional compensation during the base year from the school for extracurricular or additional activities (e.g. coaching, student activities sponsorship, evening classes, department chairmanship, etc.) c. Summer school salary, 1985, this school d. Summer school salary, 1985, another school e. Summer activities, 1985, NOT RELATED TO SCHOOL f. Estimated amount of money expected to be earned, this academic year in NON-SCHOOL-RELATED ACTIVITIES 	\$\$ \$\$ \$\$	he following bl d dollars.	anks.

20	Are you receiving any income-in-kind during the 1985-86 school year (i.e., housing, meals, transportation, reduced tuition rates for family members) in addition to or in lieu of salary?
	1 🗆 YES — (Continue)
	2 □ NO — (Skip to item 22)
•	
1.	If you are receiving income-in-kind, what is the estimated total value of this income-in-kind from mid-June. 1985 to mid-June, 1986?
	\$
2.	A Dumber of surviving by the Department of Education and Linformation and Automotive and Automot
•	A number of surveys by the Department of Education seek information on the following questions. In order to have broad-based comparisons would you please give your opinions on the following.
	A. If you had to choose from among the eight goals for students listed below, how would you rank them
	according to their importance in your teaching? Enter a "1" for the most important goal, a "2" for the next
	most important goal, and so on, through "8" for the least important goal.
	RANK
	a. Basic literacy skills (reading, math, writing, speaking)
	b. Academic excellence, or mastery of the subject matter of the course
	C. Citizenship (understanding institutions and public values)
	d. Specific occupational skills
	e. Good work habits and self-discipline
	Personal growth and fulfillment (self-erteem, personal efficacy, self-knowledge)

9. Human relations skills (cultural understanding, getting along with others)

h. Moral or religious values

B. Using the scale provided, please indicate the extent to which you agree or disagree with each of the following statements. (Circle one number for each statement.)

	Strongly Disagree	Strongly Agree
a. Staff members in this school generally don't have much school spirit.	1 2 3 4	5 6
b. Most of my colleagues share my beliefs and values about what the central mission of the school should be.	1 2 3 4	5 6
c. The level of student misbehavior (e.g., noise, horseplay or fighting in the halfs, cafeteria or student lounge) and/or drug or alcohol use in this school interferes with my teaching.	1 2 3 4	5 6
d. The principal does a poor job of getting resources for this school.	1 2 3 4	5 6
e. The amount of student tardiness and class cutting in this school interferes with my teaching.	1 2 3 4	5 6
f. The principal knows what kind of school he/she wants and has communicated it to the staff.	1 2 3 4	5 6
g. This school's administration knows the problems faced by the staff.	1 2 3 4	5 6
h. The school administration's behavior toward the staff is supportive and encouraging.	1 2 3 4	5 6
i. Necessary materials (e.g., textbooks, supplies, copy machines) are readily available as needed by the staff.	1 2 3 4	5 6
j. In this school the teachers and the administration are in close agreement on school discipline policy.	1 2 3 4	5 6
k. The attitudes and habits my students bring to my class greatly reduce their chances for academic success.	1 2 3 4	5 6
 There is a great deal of cooperative effort among staff members. 	. 1 2 3 4	5 6

	Strong Diasgro	ly re				Strongly Agree
m. Staff members maintain high standards of performance for themselves.	1	2	3	4	5	6
n. This school seems like a big family, everyone is so close and cordial.					5	
 The principal lets staff members know what is expected of them. 					5	
m The actual and a	•	4	3	4	5	6
p. The principal is interested in innovation and new ideas.	1	2	3	4	5	6

23. To which one of the following racial/ethnic groups do you be	eiono? (Check one
--	-------------------

- 1 D American Indian or Alaska Native
- 2 Asian or Pacific Islander
- 3 D Black (not of Hispanic origin)
- 4 D White (not of Hispanic origin)
- 5 | Hispanic

24. What is your sex?

- 1 D Male
- 2 D Female

25. What was your age on your last birthday?

Age on last birthday

PLEASE NOTE: This last page will be separated from the completed questionnaire after processing

Could you please give us a phone number and times at which you can be reached, just in case we have questions about your answers?

Phone number:	1		
.		٠.	
Days/Times:			
		<u>.</u>	
•	•		
Name (please print)):		

THIS COMPLETES THE QUESTIONNAIRE. THANK YOU FOR YOUR COOPERATION.